

## Logikai programozás

3.

## ISMÉTLÉS

Elágazás-szervezés:

a/  $B :- A_{11}, A_{12}, \dots, A_{1n}.$ 
 $B :- A_{21}, A_{22}, \dots, A_{2k}.$

...

$B :- A_{m1}, A_{m2}, \dots, A_{mr}.$

b/  $B :- (A_{11}, A_{12}, \dots, A_{1n})$

;

$(A_{21}, A_{22}, \dots, A_{2k})$

;

...

;

$(A_{m1}, A_{m2}, \dots, A_{mr}).$

c/

feltétel  $\rightarrow$  akció.

## ISMÉTLÉS: ELÁGAZÁS (példa)

```
proba1(A, B) :- A < B, writeln('Az első szám kisebb').  
proba1(A, B) :- A > B, writeln('A második szám kisebb').  
proba1(_,_) :- writeln('Egyformák').
```

```
proba2(A,B) :- A < B, writeln('Az első paraméter kisebb')  
 ;  
 A > B, writeln('A második paraméter kisebb')  
 ;  
 writeln('Egyformák').
```

## ISMÉTLÉS: ELÁGAZÁS (példa)

```
proba3(A,B) :- A < B -> writeln('Az első szám kisebb')  
 ;  
 A > B -> writeln('A második szám kisebb')  
 ;  
 writeln('Egyformák').
```

```
proba4(A,B) :- A < B -> writeln('Az első paraméter kisebb')  
 ;  
 writeln('Nem kisebb az első').
```

## KITÉRŐ: CUT (vágás)

„Normál” működés:

$$B :- \textcircled{A_{11}}, \textcircled{A_{12}}, \dots, \textcircled{A_{1k-1}}, \textcircled{A_{1k}}, A_{1k+1}, \dots, A_{1n}.$$

$$B :- A_{21}, A_{22}, \dots, A_{2m}.$$

...

Cut-tal (jele: !):


$$B :- \textcircled{A_{11}}, \textcircled{A_{12}}, \dots, \textcircled{\cancel{A_{1k-1}}}, !, \textcircled{A_{1k}}, A_{1k+1}, \dots, A_{1n}.$$

$$B :- A_{21}, A_{22}, \dots, A_{2m}.$$

...

## CUT – KICSIT RÉSZLETEZVE

Példa:


ha  $X < 3 \Rightarrow Y = 0$ ,

ha  $3 \leq X$  és  $X < 6 \Rightarrow Y = 2$ ,

ha  $6 \leq X \Rightarrow Y = 4$

$f(X,0) :- X < 3.$

$f(X,2) :- 3 \leq X, X < 6.$


$f(X,4) :- 6 \leq X.$

igaze :-  $f(1, Y), 2 < Y.$

## CUT – KICSIT RÉSZLETEZVE

igaze :- f(1, Y), 2 < Y.

f(X,0) :- X < 3.  
f(X,2) :- 3 =< X, X < 6.  
f(X,4) :- 6 =< X.


f(X,0) :- X < 3, !.

vagy:

f(X,2) :- 3 =< X, X < 6, !.

igaze :- f(1, Y),!, 2 < Y.

f(X,4) :- 6 =< X.

A „cut” növelte a program hatékonyságát, de nem befolyásolta a deklaratív jelentését ⇒ **green (zöld) cut**

## CUT – KICSIT RÉSZLETEZVE

Új cél: ?:- f(7, Y)

f(X,0) :- X < 3.

f(X,2) :- 3 =< X, X < 6.

f(X,4) :- 6 =< X.

7 < 3 hamis. ⇒ a 3 =< 7 feltételt fölösleges még egyszer megvizsgálni a második szabály kiértékelésekor.

A program ügyesebb átfogalmazása:

f(X,0) :- X < 3, !.

Ennek a programnak ugyanaz az eredménye, mint az eredetinek, de hatékonyabb mindkét előző verziónál.

f(X,2) :- X < 6, !.

f(X,4).

## CUT – KICSIT RÉSZLETEZVE

Mi a helyzet cut nélkül?

$f(X,0) :- X < 3, !.$	$f(X,0) :- X < 3.$
$f(X,2) :- X < 6, !.$	$f(X,2) :- X < 6.$
$f(X,4).$	$f(X,4).$

Az alternatívák végigvizsgálása miatt többszörös megoldást nyújthat, melyek közül némelyik helytelen.

$?:- f(1,Y) :$	Megváltozott a program
$Y=0$	deklaratív jelentése is $\Rightarrow$
$Y=2$	<b>red (vörös) cut</b>
$Y=4$	

## CUT – PÉLDA

Példa:  
fovaros(franciao, parizs).  
fovaros(usa, washington).  
fovaros(magyaro, budapest).

uzemel(parizs, hp).	elad(hp, 120).
uzemel(parizs, dior).	elad(dior, 200).
uzemel(parizs, chanel).	elad(chanel, 300).
uzemel(budapest, kinoin).	elad(kinoin, 130).
uzemel(budapest, mom).	elad(mom, 140).

nagy(C) :- fovaros(C, X), uzemel(X, Y), elad(Y, Z), Z > 100.

nagy(C) :- fovaros(C,X), valami(X).  
valami(X) :- uzemel(X,Y), elad(Y, Z), Z > 100, ! .

## „CIKLUSSZERVEZÉS”: REKURZIÓ (ism.)

A rekurzió részei:

1. rekurzív szabály(ok)

(szabályfejben, szabálytörzsben ugyanaz a predikátumszimbólum szerepel)

2. megállító szabály(ok)

(szabályfejben, szabálytörzsben nem szerepel ugyanaz a predikátumszimbólum)

## REKURZIÓ – PÉLDA

Határozzuk meg  $n!$  értékét!

Vagyis:

1. rekurzív szabály:

ha  $N > 1$ , akkor számoljuk ki  $N-1$  faktoriálisát, és szorozzuk meg  $N$ -nel. (Azaz  $n! = n \cdot (n-1)!$ ,  $n > 1$ )


2. megállító feltétel:

1 faktoriális értéke 1.

$\text{fakt}(N,F) :- N > 1, M \text{ is } N-1, \text{fakt}(M,K), F \text{ is } N \cdot K.$ 
 $\text{fakt}(1,1).$

## KIÉRTÉKELÉS

fakt(N,F) :- N>1, M is N-1, fakt(M,K), F is N\*K.  
fakt(1,1).


## FAKTORIÁLIS MÁSKÉPP

Nem rekurzív megadás:  $N! = 1 * 2 * 3 * \dots * I * \dots * N$ .


$I = 1; P = 1;$       fakt(N,F) :- fakt(N,F,1,1).

ciklus amíg  $I \leq N$       fakt(N,F,I,P) :-  $I \leq N,$ 
                                   $P = P * I;$                                        $UjP$  is  $P * I,$ 
                                   $I = I + 1;$                                        $UjI$  is  $I + 1,$ 
 ciklusvég                                      fakt(N,F,UjI, UjP).

Fakt = P                                      fakt(\_,F,\_,F).

## KIÉRTÉKELÉS

$\text{fakt}(N,F,I,P) :- I \leq N, UjP \text{ is } P * I, UjI \text{ is } I + 1, \text{fakt}(N,F,UjI, UjP).$


## ÚTKERSÉSI PÉLDA

$\text{ut}(\text{Start}, \text{Cel}) :- \text{repulo}(\text{Start}, \text{Cel}).$

$\text{ut}(\text{Start}, \text{Cel}) :- \text{repulo}(\text{Start}, \text{Uj\_varos}), \text{ut}(\text{Uj\_varos}, \text{Cel}).$

Problémák:

Megoldás (előkészítése):

Tárolni kell az adatokat!

(Legalább a kiértékelés idejéig.)


## LISTÁK

Lista: elemek felsorolása, pl:

[1, 3, 5, 4, 12, 27]

[alma, körte, barack]

[alma, 200, banán, 350, narancs, 270]

[(alma, 200), (banán, 350), (narancs, 270)]

[[alma, 200], [banán, 350], [narancs, 270]]

[piaci(alma, 200), piaci(banán, 350), piaci(narancs, 270)]

stb...

## LISTÁK

Lista definiálása:

[Fej | Törzs]

↑      ↑  
elem   lista

↑  
[]  
üres lista

Rekurzív definíció


← kell megállító feltétel

## LISTÁK – NÉHÁNY EGYSZERŰ PÉLDA

- egy elem benne van-e egy listában?
- hány elemű a lista?  
(„sima” rekurzióval és jobb-rekurzióval)
- egy elem törlése egy listából
- a elemek szétválogatása

stb...