

Programowanie w logice

Operatory

Piotr Fulmański

Wydział Matematyki UŁ

14 marca 2007

Plan prezentacji

1 Składnia

- Termy
- Stałe
- Zmienne
- Struktury

2 Operatory

- Operatory
- Własny operator
- „Przeciążanie” operatorów

3 Arytmetyka w prologu

- Arytmetyczne i logiczne predykaty systemowe

4 Podsumowanie

- Do zapamiętania

Program Prologu składa się z **termów**.

Term to:

- stała,
- zmienna,
- struktura.

Każdy term zapisywany jest jako ciąg znaków, tworzących cztery kategorie:

- duże litery: A-Z
- małe litery: a-z
- cyfry: 0-9
- znaki specjalne:

Program Prologu składa się z **termów**.

Term to:

- stała,
- zmienna,
- struktura.

Każdy term zapisywany jest jako ciąg znaków, tworzących cztery kategorie:

- duże litery: A-Z
- małe litery: a-z
- cyfry: 0-9
- znaki specjalne:

Program Prologu składa się z **termów**.

Term to:

- stała,
- zmienna,
- struktura.

Każdy term zapisywany jest jako ciąg znaków, tworzących cztery kategorie:

- duże litery: A-Z
- małe litery: a-z
- cyfry: 0-9
- znaki specjalne:

Stałą nazywamy konkretne obiekty lub relacje. Istnieją dwa rodzaje stałych: **atomy** i **liczby**.

Przykład: jas, małgosia, posiada, je

Atomy składają się z:

- symboli, np. ?- lub :- ,
- liter, cyfr znaku podkreślenia (zaczynamy zawsze małą literą),
- dowolnych znaków, jeśli ujęte są w pojedynczy cudzysłów.

Liczby: -17, 23, 99.9, 123e-3

Stałą nazywamy konkretne obiekty lub relacje. Istnieją dwa rodzaje stałych: **atomy** i **liczby**.

Przykład: jas, małgosia, posiada, je

Atomy składają się z:

- symboli, np. ?- lub :- ,
- liter, cyfr znaku podkreślenia (zaczynamy zawsze małą literą),
- dowolnych znaków, jeśli ujęte są w pojedynczy cudzysłów.

Liczby: -17, 23, 99.9, 123e-3

Stałą nazywamy konkretne obiekty lub relacje. Istnieją dwa rodzaje stałych: **atomy** i **liczby**.

Przykład: jas, małgosia, posiada, je

Atomy składają się z:

- symboli, np. ?- lub :- ,
- liter, cyfr znaku podkreślenia (zaczynamy zawsze małą literą),
- dowolnych znaków, jeśli ujęte są w pojedynczy cudzysłów.

Liczby: -17, 23, 99.9, 123e-3

Zmienne mają postać atomu złożonego z liter, cyfr lub znaku podkreślenia z zastrzeżeniem, że pierwszym znakiem musi być duża litera.

Czasem interesuje nas tylko czy coś jest prawdą, ale zupełnie nie interesuje nas co.

Czy ktoś lubi Jasia?

W takich sytuacjach możemy użyć **zmiennej anonimowej** zapisywanej jako jeden znak podkreślenia.

?- lubi(_,jas).

Zmienne mają postać atomu złożonego z liter, cyfr lub znaku podkreślenia z zastrzeżeniem, że pierwszym znakiem musi być duża litera.

Czasem interesuje nas tylko czy coś jest prawdą, ale zupełnie nie interesuje nas co.

Czy ktoś lubi Jasia?

W takich sytuacjach możemy użyć **zmiennej anonimowej** zapisywanej jako jeden znak podkreślenia.

?- lubi(_,jas).

Struktura, inaczej **term złożony**, to obiekt złożony z innych obiektów.

```
posiada(piotr,auto).  
posiada(marcin,auto).
```

Przykład struktury

```
posiada(piotr,auto(nissan,almera)).  
posiada(marcin,auto(fiat,punto)).
```

```
?- posiada(X,auto(nissan,Y)).
```

```
X = piotr  
Y = almera ;
```

Struktura, inaczej **term złożony**, to obiekt złożony z innych obiektów.

```
posiada(piotr,auto).  
posiada(marcin,auto).
```

Przykład struktury

```
posiada(piotr,auto(nissan,almera)).  
posiada(marcin,auto(fiat,punto)).
```

```
?- posiada(X,auto(nissan,Y)).
```

```
X = piotr  
Y = almera ;
```

Struktura, inaczej **term złożony**, to obiekt złożony z innych obiektów.

```
posiada(piotr,auto).  
posiada(marcin,auto).
```

Przykład struktury

```
posiada(piotr,auto(nissan,almera)).  
posiada(marcin,auto(fiat,punto)).
```

```
?- posiada(X,auto(nissan,Y)).
```

```
X = piotr  
Y = almera ;
```

Struktura, inaczej **term złożony**, to obiekt złożony z innych obiektów.

```
posiada(piotr,auto).  
posiada(marcin,auto).
```

Przykład struktury

```
posiada(piotr,auto(nissan,almera)).  
posiada(marcin,auto(fiat,punto)).
```

?- posiada(X,auto(nissan,Y)).

```
X = piotr  
Y = almera ;
```

Zapis $a-b*c$ to inna forma zapisu $-(a, *(b, c))$.

Uwaga

Operator arytmetyczny nie powoduje wykonania jakichkolwiek obliczeń.

$1+2$ to **nie jest** to samo co 3

$1+2$ to inny zapis termu $+(1, 2)$

Kiedy własny operator

```
lubi(jas, malgosie).
```

```
jas lubi malgosie.
```

Zapis $a-b*c$ to inna forma zapisu $-(a, *(b, c))$.

Uwaga

Operator arytmetyczny nie powoduje wykonania jakichkolwiek obliczeń.

$1+2$ to **nie jest** to samo co 3

$1+2$ to inny zapis termu $+(1, 2)$

Kiedy własny operator

```
lubi(jas, malgosie).
```

```
jas lubi malgosie.
```


Zapis $a-b*c$ to inna forma zapisu $-(a, *(b, c))$.

Uwaga

Operator arytmetyczny nie powoduje wykonania jakichkolwiek obliczeń.

$1+2$ to **nie jest** to samo co 3

$1+2$ to inny zapis termu $+(1, 2)$

Kiedy własny operator

```
lubi(jas, malgosie).
```

```
jas lubi malgosie.
```

Operator jest atomem wiążącym kilka operandów, podobnie jak struktura, z tym wyjątkiem, że możemy zapisać go także w jednej z następujących postaci:

- prefixowej, np. $+1$,
- postfixowej, np. $x!$,
- infixowej, np. $1*2$.

Definiując nowy operator, oprócz zdecydowania się na jedną z wcześniej opisanych postaci, ustalić musimy jego priorytet i łączność

- priorytet: od 1 do 1200 (im mniej tym większy)
- łączność: lewo- lub prawostronna
($1-2-3$ interpretowane jest jako $((1-2)-3)$ ponieważ $-$ jest operatorem lewostronnie łącznym);
łączność definiujemy za pomocą jednego z atomów: xf , yf , xfx , xfy , yfx , fx lub fy .

Operator jest atomem wiążącym kilka operandów, podobnie jak struktura, z tym wyjątkiem, że możemy zapisać go także w jednej z następujących postaci:

- prefixowej, np. $+1$,
- postfixowej, np. $x!$,
- infixowej, np. $1*2$.

Definiując nowy operator, oprócz zdecydowania się na jedną z wcześniej opisanych postaci, ustalić musimy jego priorytet i łączność

- priorytet: od 1 do 1200 (im mniej tym większy)
- łączność: lewo- lub prawostronna
(1-2-3 interpretowane jest jako $((1-2)-3)$ ponieważ - jest operatorem lewostronnie łącznym);
łączność definiujemy za pomocą jednego z atomów: xf , yf , xfx , xfy , yfx , fx lub fy .

xf	postfix	(ang. non-associative)
yf	postfix	lewostronny
xfx	infix	n-a
xfy	infix	prawostronny
yfx	infix	lewostronny
fx	prefix	n-a
fy	prefix	prawostronny

```
lubi(jas,malgosie).
```

```
?- [p1].
```

```
% p1 compiled 0.00 sec, 852 bytes
```

```
Yes
```

```
?- lubi(jas,malgosie).
```

```
Yes
```

```
?- jas lubi malgosie.
```

```
ERROR: Syntax error: Operator expected
```

```
ERROR: jas
```

```
ERROR: ** here **
```

```
ERROR: lubi malgosie .
```

```
?- op(500, xfx, lubi).
```

```
Yes
```

```
?- jas lubi malgosie.
```

?- X is 2+3*5.

X = 17

Yes

?- op(100,yfx,+).

Yes

?- X is 2+3*5.

X = 25

Yes

?-

Język prolog posiada wsparcie do wykonywania prostych operacji arytmetycznych przy pomocy wbudowanych predykatów. Predykaty te nazywamy systemowymi. Pomimo pozornego podobieństwa do reszty predykatów, te są zasyte bezpośrednio w kodzie środowiska, przez co działają szybciej i bardziej efektywnie niż predykaty napisane w czystym Prologu. W sytuacjach gdy mamy wybór pomiędzy predykatami wbudowanymi, a predykatami dodanymi warto wybierać predykaty wbudowane.

Jak wiadomo z ćwiczeń, możemy zapisać następujące zdanie:
(X is 1+2).

w konsekwencji czego zostanie wykonanych tutaj kilka czynności:

- zostanie wyliczona wartość wyrażenia $1+2$, co doprowadzi nasze zapytanie do postaci
X is 3
- is zostanie zinterpretowane jako podstawienie $X:=3$
- zostanie zwrócona wartość Yes informująca o tym, że X i 3 mają teraz taką samą wartość.

Jeśli napiszemy

`3 is 1+2`

wówczas `is` nie zadziała jako „operator” przypisania a spowoduje jedynie wykonanie porównania wartości z wyrażeniem. Zwróconą wartością będzie `Yes`.

Jeśli napiszemy

`1+2 is 1+2`

wówczas zwrócona zostanie wartość `No`. Wynika to z faktu, że oba argumenty są wyrażeniami. Wyrażenie z prawej strony zostanie obliczone dając w wyniku liczbę 3. Wyrażenie z lewej strony pozostanie bez zmian, przez co nie będzie reprezentowane przez wartość 3.

Do porównywania zamiast `is` możemy używać także operatora `==`, który w odróżnieniu od `is` pozwala na umieszczenie wyrażeń arytmetycznych w miejscu obydwu swoich argumentów. Możemy więc napisać:

`(3+2 == 4+1).`

co zostanie poprawnie zinterpretowane i zwróci wartość `'Yes'`.

Prolog udostępnia także inne predykaty wyglądające jak operatory służące do porównywania wyrażeń arytmetycznych. Są nimi:

- mniejszy $<$
- większy $>$
- mniejszy równy $<=$
- większy równy $>=$

Mogą one przyjmować wyrażenia arytmetyczne zarówno w pierwszym jak i drugim argumencie. W związku z tym da się wyliczyć wartość zapytań takich jak:

$(1+2 < 2+3)$.

$(1+2*3 >= 3+3)$.

$(1 < 4)$.

$(N < N+1)$.

a jeśli wartości X , Y i Z są określone można również zapisać i wyliczyć

$(X >= Y+Z)$.

$(X+1 < Y*2+X)$.

Algorytm Euklidesa

```
nwd(X,0,X).
```

```
nwd(X,Y,Nwd) :- Y > 0, R is X mod Y, nwd(Y,R,Nwd).
```

Do zapamiętania

- Czym są w Prologu stałe, zmienne struktury? Podaj przykład.
- Co to jest operator?
- Co określa operator? Podaj przykład własnego operatora i jego użycia.
- Jak działa predykat `is`; czym różni się od operatora `:=`?
- Podaj przykład prostego programu obliczeniowego (np. silnia) i omów jego działanie.

Do zapamiętania

- Czym są w Prologu stałe, zmienne struktury? Podaj przykład.
- Co to jest operator?
- Co określa operator? Podaj przykład własnego operatora i jego użycia.
- Jak działa predykat `is`; czym różni się od operatora `:=`?
- Podaj przykład prostego programu obliczeniowego (np. silnia) i omów jego działanie.

Do zapamiętania

- Czym są w Prologu stałe, zmienne struktury? Podaj przykład.
- Co to jest operator?
- Co określa operator? Podaj przykład własnego operatora i jego użycia.
- Jak działa predykat `is`; czym różni się od operatora `:=`?
- Podaj przykład prostego programu obliczeniowego (np. silnia) i omów jego działanie.

Do zapamiętania

- Czym są w Prologu stałe, zmienne struktury? Podaj przykład.
- Co to jest operator?
- Co określa operator? Podaj przykład własnego operatora i jego użycia.
- Jak działa predykat `is`; czym różni się od operatora `:=`?
- Podaj przykład prostego programu obliczeniowego (np. silnia) i omów jego działanie.

Do zapamiętania

- Czym są w Prologu stałe, zmienne struktury? Podaj przykład.
- Co to jest operator?
- Co określa operator? Podaj przykład własnego operatora i jego użycia.
- Jak działa predykat `is`; czym różni się od operatora `:=`?
- Podaj przykład prostego programu obliczeniowego (np. silnia) i omów jego działanie.