[image: image1.emf]
	МИНОБРНАУКИ РОССИИ

	Федеральное государственное бюджетное образовательное учреждение
высшего образования
«Московский технологический университет»
МИРЭА

Подлежит возврату

№ 0012
программирование на языке Пролог
Часть 3
Методические указания
по выполнению лабораторных работ
для студентов, обучающихся по направлениям подготовки

09.03.04 «Программная инженерия»

Профиль «Системная и программная инженерия»,

09.03.01 «Информатика и вычислительная техника»

Профиль «Математическое обеспечение вычислительной техники и автоматизированных систем»
Москва 2015
Составители:
В.А. Смольянинова

В методических указаниях излагаются рекомендации и методический материал для выполнения лабораторных работ по дисциплинам «Функциональное и логическое программирование», «Системно-программные основы искусственного интеллекта», «Системы искусственного интеллекта» (в зависимости от учебного плана).

Материал предназначен для студентов дневного, вечернего и заочного отделений и может быть использован для самостоятельной работы.

ЛАБОРАТОРНАЯ РАБОТА 3
ОПЕРАЦИИ НАД СПИСКАМИ.

АРИФМЕТИЧЕСКИЕ ОПЕРАЦИИ
Цель работы: Изучение представления и обработки списков

Подготовка к выполнению работы

1. Повторите разделы курса:

- представление списков;

- операции над списками;

- арифметика в Прологе.

2. Изучите следующие вопросы:

- представление списков в Прологе;

- отношение принадлежности к списку;

- конкатенация списков;

- добавление элемента в список;

- удаление элемента из списка.

3. Выполните задания к каждому примеру и в соответствии с вариантом задания и собственной предметной областью, напишите текст программы, определяющей требуемое отношение над списками.
Содержание отчета

1. Программа.

2. Цели-вопросы

3. Результаты выполнения программы.
МЕТОДИЧЕСКИЕ УКАЗАНИЯ

1.Представление списков

Список - последовательность из произвольного числа элементов. Список является основной структурой данных в Прологе. Элементы списка разделяются запятыми и заключаются в квадратные скобки. Любой список представляет собой:

- либо пустой список (атом []);

- либо непустой список - структуру, состоящую из двух частей:
- первый элемент - голова (Head) списка;

- второй элемент - хвост (Tail) списка.

В общем случае голова списка может быть любым объектом языка Про​лог, а хвост - обязательно должен быть списком. Поскольку хвост - спи​сок, то он либо пуст, либо имеет свои собственные голову и хвост.

Для повышения наглядности программ в Прологе предусматриваются специальные средства для списковой нотации, позволяющие представлять списки в виде

[Элемент1, Элемент2,...]

или

[Голова | Хвост]

или

[Элемент1, Элемент2,... | Остальные].

Здесь знак | используется для отделения начала списка от конца.

2.Операции над списками

2.1.Принадлежность к списку (member)

Отношение принадлежности записывается в виде двух предложений:

member(X,[X|Tail]).

member(X,[_|Tail]) :-

member(X,Tail).

Оно основано на следующих соображениях:

- либо X - голова списка,

- либо X - принадлежит хвосту этого списка.
2.2.Сцепление (конкатенация) списков (conc)

Обозначается через conc(L1,L2,L3).

Здесь L1 и L2 - два списка, L3- список, получаемый при их сцеплении.

Определение отношения conc со​держит два случая:

- если первый аргумент - пуст, то второй и третий аргументы представляют собой один и тот же список:

conc([],L,L).

- если первый аргумент отношения conc не пуст, то он имеет голову и хвост - [X|L1]. Результат сцепления - список [X|L3], где L3 - полу​чен после сцепления списков L1 и L2:

conc([X|L1],L2,[X|L3]) :-

conc(L1,L2,L3).

Примеры сцепления заданных списков.

Goal: conc([a,b,c],[x,y,z],L).

L = [a,b,c,x,y,z]

Goal: conc([a,[b,c],d],[a,[],b],L).

L = [a,[b,c],d,a,[],b]

Программу для conc можно применить "в обратном направлении" - для разбиения списка на две части.Например:

Goal: conc(L1,L2,[a,b,c]).

L1=[]

L2=[a,b,c]

L1=[a]

L2=[b,c]

L1=[a,b]

L2=[c]

L1=[a,b,c]

L2=[]

Используя conc можно определить отношение принадлежности следующим эквивалентным способом:

member(X,L) :-

conc(_,[X|_],L).
Здесь символом "_" обозначены анонимные переменные (перемен​ные, встречающиеся в предложении только по одному разу).

2.3.Добавление элемента (append)

Наиболее простой способ добавления элемента в список - вставить его в начало так, чтобы он стал его новой головой. Процедура добавле​ния определяется в форме факта

append(X,L,[X|L]).

2.4. Удаление элемента (remove)

Имеем два случая:

- если X - голова списка, то результат удаления - хвост списка;

- если X - в хвосте списка, то его нужно удалить оттуда.

В результате отношение remove определяется так:

remove(X,[X|Tail],Tail).

remove(X,[Y|Tail],[Y|Tail1]) :-

remove(X,Tail,Tail1).

Если в списке встречается несколько вхождений элемента X, то re​move сможет исключить их все при помощи возвратов.

3.Арифметические действия

Турбо-Пролог располагает двумя числовыми типами доменов: целыми и действительными числами. Четыре основные арифметические операции - это сложение, вычитание, умножение и деление. Для их реализации в Турбо- Прологе используются предикаты.

ПРИМЕРЫ ПРОГРАММ

Пример 1. Поиск нужного элемента в списке

domains

i=integer

s=symbol

i_list=i* /* определение типа "список целых чисел" */

s_list=s* /* определение типа "список атомов" */

predicates

/* предикат member определяется над списками двух типов */

member(i,i_list)

member(s,s_list)

clauses

member(Head,[Head|_]).

member(Head,[_|Tail]):-

member(Head,Tail).

Пример 2. Определение суммы элементов списка

domains

i=integer

i_list=i*

predicates

sum_list(i_list,i)

clauses

/* Если список пуст, то сумма его элементов равна нулю */

sum_list([],0).

/* Иначе найти сумму элементов хвоста списка

и прибавить к ним голову */ sum_list([H|T],Sum):-

sum_list(T,Sum1),

Sum=H+Sum1.

Задайте 4 цели-вопроса к задаче.

Пример 3. Реализация арифметики

domains

i=integer

r=real

predicates

add(i,i,i)

sub(i,i,i)

mul(i,i,i)

div(i,i,i)

fadd(r,r,r)

fsub(r,r,r)

fmul(r,r,r)

fdiv(r,r,r)

clauses

add(X,Y,Z) :-

Z=X+Y.

sub(X,Y,Z):-

Z=X-Y.

mul(X,Y,Z):-

Z=X*Y.

div(X,Y,Z):-

Z=X/Y.

 fadd(X,Y,Z) :-

Z=X+Y.

fsub(X,Y,Z):-

Z=X-Y.

 fmul(X,Y,Z):-

Z=X*Y.

fdiv(X,Y,Z):-

Z=X/Y.

Задайте несколько целей-вопросов. Используйте также операции сравнения, такие как = , < , > , <= , >= , <> .

ВАРИАНТЫ ЗАДАНИЙ

1. Определение максимального элемента в списке.

2. Определение числа элементов в списке.

3. Определение произведения элементов списка.

4. Исключение из списка отрицательных элементов.

5. Сортировка элементов списка по возрастанию.

6. Даны два списка, имеющие ненулевое пересечение. Построить спи​сок, включающий все элементы указанных двух списков без повторений.

7. Определить отношение

Обращение(Список, Обращенный список),которое располагает элементы списка в обратном порядке.

8. Определить отношение

перевод(Список1, Список2) для перевода списка чисел от 0 до 9 в список соответствующих слов.

9. Определить отношение

разбиение_списка(Список, Список1, Список2)

так, чтобы оно распределяло элементы списка между двумя списками Спи​сок1 и Список2, длины которых отличаются друг от друга не более чем на единицу.

10. Определить отношение

пересечение(Список1, Список2, Список3),

где элементы списка Список3 являются общими для списков Список1 и Спи​сок2.

11. Определить отношение

разность(Список1, Список2, Список3),

где элементы списка Список3 принадлежат Списку1, но не принадлежат Списку2.

12. Определить отношение
element_mult(List1,List2,List3),

в котором элементы списка List3 равны произведениям соответствующих элементов списков List1 и List.

 13. Используя отношение conc, напишите цель, соответствующую вычеркиванию трех последних элементов списка L. Результат - новый список L1. Указание : L - сцепление L1 и трех элементного списка.

 14. Напишите последовательность целей для порождения списка L2, получающегося из списка L вычеркиванием его трех первых и трех последних элементов.

