
Лабораторная работа №1.
Цель работы: Изучить основные конструкции языка программирования Пролог для решения задач вычисления функций в экспертных системах.
1. Теоретические сведения
Пролог – это один из языков программирования, который широко используется для создания баз знаний и экспертных систем. Фундаментальными свойствами языка Пролог являются:
1) механизм вывода с поиском и возвратом;
2) встроенный механизм сопоставления с образцом;
3) простая и легко изменяемая структура данных;
4) отсутствие указателей, операторов присваивания и перехода;
5) естественность рекурсии.
Пролог базируется на сочетании указанных свойств, а удобство его – на естественности его принципов для логических задач, сводящихся к рекурсии.
Программы на Прологе состоит из фактов и правил для получения других фактов и ответов на вопросы. Факты по определению считаются доказанными (истинными).
Конкретному применению логической программы соответствует понятие запроса (цели). Достичь цели – означает показать, что она логически следует из фактов и правил программы. Если вопрос содержит переменные, то система должна найти к тому же конкретные объекты, которые будучи подставленными вместо переменных, обеспечат достижение цели.
В алфавит языка входят следующие символы:
1) прописные и строчные буквы латинского алфавита (A-Z, a-z); регистр букв программы влияет на работу программы;
2) цифры (0-9);
3) спецсимволы: ! @ # $ () & * - + / < > ; , ? . \ _ " '
1.2 Структура программы
Пролог – программа включает в себя следующие разделы:
constants – задаются константы;
domains - имена и структуры объектов, используемых в задаче;
predicates – названия отношений между объектами;
clauses – факты и правила, описывающие эти отношения;
goal – описание цели решения.
Для обозначения логических связок для конъюнкции – and, для дизъюнкции – or, следование обозначаются конструкцией «:-» (двоеточие и минус) или слово if. Комментарии обрамляются комбинациями /*…*/.

1.3 Домены
Типы данных в Прологе называют доменами. Домен характеризует множество значений, которые может принимать переменная предиката в ходе выполнения программы. Связывание домена с конкретным аргументом (местом) предиката осуществляется в секции predicates. Сами переменные в объявлении не нуждаются. Домены подразделяются на простые и структурированные, стандартные и нестандартные. К стандартным относятся :-symbol – символьная константа (имя), имеет две формы записи:
1) последовательность букв, цифр и знаков препинания, которая начинается со строчной буквы;
2) последовательность символов, заключенная в двойные кавычки (примеры: "apple", "person", "Студент Иванов С.В.") ;
-string – строка символов (любая последовательность символов, заключенная в двойные кавычки).
-char – отдельный символ между апострофами.
-integer – целое число (в диапазоне –32768 до 32767).
-real – действительное число (пример: -34.567, 0.654, 9.76e+3).
Переменная с именем <<_>> (анонимная) используется, если значение переменной несущественно. В примере book (Author, _, _, _, _) речь идет о всех книгах, написанных некоторым <<переменным>> автором, причем пропущенные названия, издательство, место и год рождения роли не играют.
Объявление новых доменов с исползованием стандартных имеет вид
<имя> = <имя_стандартного_домена>
Примеры объявлений:
domains
a=integer
fax=symbol
r, dup=real
Введение авторских наименований доменов позволяет внести в программу больше семантики и обеспечивает контроль типов значений переменных, поскольку смешивать в ходе выполнения программы переменные формально различных типов (доменов) нельзя. В Прологе допускается использование структуры, состоящей из нескольких простых или сложных объектов, например:
domains
articles=book(title,author)
author=author(init,fam)
title, author, fam=symbol
init=string

1.4 Предикаты
Раздел predicates должен содержать полный перечень предикатов пользователя, применяемых в программе. Описание предиката включает <имя предиката> и <список доменов его аргументов>:
<имя предиката> (<d1>,<d2>,…<dN>), где <d1>,<d2>,…<dN>- имена стандартных доменов, объявленных в разделе domains.
Предикаты используются для представления как данных, так и правил их обработки. Примеры:
Predicates
Add(integer,integer,real)
lk (fr)
1.5 Утверждения
В разделе clauses описываются утверждения относительно предикатов. Отрицание предиката pr задаётся в форме not(pr) и допустимо только для правой части правила. Существует два типа утверждений: факты и правила. Факт – это имя предиката с заключённым в скобки списком аргументов. Факты используются для констатации того, что выполнено некоторое отношение между объектами. Обычно они записываются относительно предметных констант Однако в фактах могут использоваться и переменные, что позволяет укрупнять факты, уменьшая их общее число и трудоёмкость их поиска в базе данных.
Например, факт mult(x,0,0) объединяет все факты относительно произведения произвольного числа на нуль.
Правило состоит из головной цели – предиката, за которым следует сперва двоеточие с дефисом (:-), а затем тело правила – предикаты (хвостовые цели) разделённые запятыми или точками с запятой. В конце утверждения ставится точка. Предполагается, что переменные в фактах и головных целях утверждения х связаны ??? всеобщности. Переменные в хвостовых целевых утверждениях связаны кванторами существования, а совокупность хвостовых целей рассматривается как логическое произведение.
Пример интерпретации: правило человек (х):- родитель (X,Y), человек (Y). Читается << Всякий Х сын при условии, что родители Х является Y и объект Y – человек >>. В ходе вычислений вместо переменной может быть подставлен другой объект. В этом случае говорят, что переменная конкретизирована. Область действия переменной ограничивается утверждением, и передавать информацию из одного утверждения в другое через свободные переменные нельзя. В Прологе отсутствуют локальные переменные для сохранения промежуточных результатов, поэтому предикаты Пролога дополняются << аргументами-накопителями>>.
1.6 Выражения и стандартные предикаты
В теле правила, помимо объявленных в программе предикатов, могут использоваться стандартные операции сравнения. Стандартные предикаты выполняют различные функции по вводу/выводу различных типов данных, работе с файлами и т.п. Для записи арифметических выражений используются знаки арифметических операций и стандартные функции.
Таблица 1. Стандартные функции
	№
	Обозначение в математике
	Обозначение в Прологе

	1
	|x|
	abs(x)

	2
	ex
	exp(x)

	3
	sin x
	sin(x)

	4
	cos x
	cos(x)

	5
	tg x
	tan(x)

	6
	arctg x
	artan(x)

	7
	ln x
	ln(x)

	8
	log x
	log(x)

	9
	

	sqrt(x)

	10
	xz
	exp(z*ln(x))

1.7 Предикаты ввода/вывода

Ввод осуществляется с помощью предикатов:
readchar(<имя переменной 1>, < имя переменной 2>, …) – ввод символьных переменных;
readint(<список переменных>) – ввод целочисленных переменных;
readreal(<список переменных>) – ввод вещественных переменных.
Вывод осуществляется предикатом write(<список вывода>)
Предикат nl обеспечивает переход на новую строку.
1.8 Цель

Раздел goal содержит внутренний запрос к программе. Для такого запроса Пролог осуществляет поиск только первого подходящего решения, при этом вывод организуется программистом. Целей может быть несколько: тогда они перечисляются через запятую.
Пример цели:
goal
synonym(brave, x),
write("A synonym for 'brave' is"),nl,
write(" ' ", x," ' "),nl

2. Задание к работе
Вычислить функцию, заданную согласно варианта (см. таблицу 1).
Написать и отладить программу.
:
Таблица 1
	Вариант
	Вид выражения
	Исходные данные

	1
	2
	3

	1
	

	x=1,1

	2
	

	x=0,5

	3
	

	x=1,2

	4
	

	x=1,05

	5
	

	х=1,1

	6
	

	х=1,33

	7
	

	х=1,21

	8
	

	х=1,08

	9
	

	х=3,9

	10
	

	х=1,37

	11
	

	х=1,05

	12
	

	х=1,022

	13
	

	x=1,2

	14
	

	x=1,8

	15
	

	x=1,01

	16
	

	x=1,77

	17
	

	X=1

	18
	

	x=1.08

	19
	

	x=1.03

	20
	

	x=1.19

	21
	

	x=1.27

	22
	

	x=1.21

	23
	

	x=1.37

	24
	

	x=1.04

	25
	

	x=1.06

3. Контрольные вопросы
1) Основные секции Пролог-программы.
2) Какие стандартные домены имеются в Прологе.
3) Стандартные предикаты ввода/вывода. Описание и параметры.
4) Основные стандартные функции.
5) [bookmark: _GoBack]Алфавит языка Пролог.
oleObject3.bin

image4.wmf
3

2

3

log

sin

5cosx

y

+

+

-

=

x

e

x

oleObject4.bin

image5.wmf
arcsinx

)

e

cos(x

x

y

3

x

+

-

+

=

oleObject5.bin

image6.wmf
x

sin

5)

(x

cos

)

tg(e

y

2

3

2

x

+

+

-

=

oleObject6.bin

image7.wmf
2

1

x

2

1)

cos(e

1

x

20sin

y

-

-

+

=

+

oleObject7.bin

image8.wmf
x

sin

x

tg

sine

loge

y

3

3

2

x

5x

+

-

=

oleObject8.bin

image9.wmf
4

2

x

x

log

2e

x

arctg

5,1

y

-

-

×

=

oleObject9.bin

image10.wmf
2

2

6

)

sinx

x

x

(ln

8

x

y

+

+

+

+

=

oleObject10.bin

image11.wmf
x

cos

2

x

cos

2)

ln(x

y

3

5

×

+

×

+

=

oleObject11.bin

image12.wmf
3

x

cosx

x

18

sinx

cose

x

y

×

+

-

+

=

oleObject12.bin

image13.wmf
2

1)

(x

6

x

6)

sin(x

3,85

y

+

+

-

+

×

=

oleObject13.bin

image14.wmf
34

x

23

x

sin

5

y

+

-

+

×

=

oleObject14.bin

image15.wmf
6.7

x

-

2.3)

sin(x

2.73

Y

+

+

×

=

oleObject15.bin

image16.wmf
x

x

x

sin

7

.

6

-

)

x

(x

sin

6

Y

2

2

+

+

+

×

=

oleObject16.bin

image17.wmf
)

ln

25

sin(

sin

21

4

3

x

x

x

Y

-

+

+

×

=

oleObject17.bin

image18.wmf
)

4

(

sin

sin

log5

5

Y

2

3

2

2

3

x

+

+

-

×

=

x

x

tg

x

oleObject18.bin

image19.wmf
3

2

3

2

3

)

1

(

4

sin

log

-

-

-

=

x

tg

x

x

e

Y

oleObject19.bin

image20.wmf
x

x

e

e

x

x

Y

3

sin

ln

log

+

-

+

=

oleObject20.bin

image21.wmf
x

e

x

x

Y

2

5

4

2

5

ln

|

|

sin

cos

-

+

=

oleObject21.bin

image22.wmf
6

2

sin

25

cos

2

sin

16

x

x

x

x

Y

-

-

=

oleObject22.bin

image23.wmf
÷

÷

ø

ö

ç

ç

è

æ

-

+

-

=

)

3

(

sin

67

6

4

4

6

x

x

x

Y

image1.wmf
x

oleObject23.bin

image24.wmf
6

2

sin

25

sin

2

sin

16

x

x

x

x

Y

-

-

=

oleObject24.bin

image25.wmf
x

e

x

x

Y

2

5

4

3

5

ln

|

|

sin

cos

-

+

=

oleObject25.bin

image26.wmf
x

x

e

e

x

x

Y

2

3

sin

|)

ln(|

|

log

|

+

-

+

=

oleObject26.bin

oleObject1.bin

image2.wmf
x

e

x

2

5

4

3

2

x

5sin

y

-

+

+

=

oleObject2.bin

image3.wmf
)

5

(

tg

5

log

cose

y

x

-

+

-

=

x

x

