Лабораторная работа №5
Логические связки

Логическое И в языках Pascal или C:
if ((X>2) && (X<4)) {…}
если P1 и P2 предикаты, P1 И P2 равно true если и P1 и P2 равны true.

Последовательность предикатов, связанных логическими И называется конъюнкцией. В языке C,
(X>2) && (X<4)
является конъюнкцией.

В Прологе предикаты конъюнкции разделяются запятыми. Тогда, выражение
(X>2) && (X<4)
превращается в
X>2, X<4
Логическое И называется связкой.
Импликация

Импликация это связка, изображаемая символом :-, который означает если. Таким образом,
drawThem(Win):- connections(Win), drawCities(Win).

означает, что вы drawThem на Win, если вы нарисуете connections на Win и drawCities на Win.
Предложения Хорна.

Предложением Хорна может быть единичный предикат. Например, в нижеследующем списке находятся четыре однопредикатных предложения Хорна.
city("Salt Lake", pnt(30, 40)).

city("Logan", pnt(100, 120)).

city("Provo", pnt(100, 200)).

city("Yellowstone", pnt(200, 100)).
Однопредикатные предложения Хорна называются фактами. В этом примере факты устанавливают отношение между городом и его координатами. Доменом этих предикатов является набор пар, состоящих из названия города и его координат. Предложение Хорна может также иметь вид
H:-T1, T2, T3…

где Ti и H – предикаты. Так,
drawThem(Win) :-

connections(Win), drawCities(Win).

является примером предложения Хорна. В предложении Хорна часть, расположенная до знака :-, называется head – голова (заголовок). Часть, расположенная после знака :- называется tail – хвост. В примере головой является drawThem(Win), а хвостом – connections(Win), drawCities(Win).

Набор предложений Хорна с одинаковым заголовком определяет предикат. Например, четыре предложения Хорна о городах определяют предикат city/2, и
drawThem(Win) :- connections(Win), drawCities(Win).

определяют drawThem/1.
Объявления

Определение предиката не полно без объявления типов и flow pattern – шаблона потока. Вот объявление типов и потока (режима) drawThem/1.
predicates

drawThem : (windowHandle) procedure (i).

Объявление типа гласит, что аргумент Win предиката drawThem(Win) имеет тип windowHandle. Объявление режима утверждает, что аргумент drawThem/1 обязан быть входным, то есть, он является константой, не свободной переменной. В этом случае, предикат принимает данные через свой аргумент.

Вообще, вам не нужно предоставлять объявление режима. Компилятор самостоятельно сделает выводы о режимах предиката. Если он не сможет это сделать, он выдаст сообщение об ошибке и вы сможете добавить объявление режима сами.

Если предикат предполагается использовать только внутри его класса, он объявляется как class predicate – предикат класса. Примеры:
class predicates

connections : (windowHandle).

drawCities : (windowHandle).

Однопредикатные предложения Хорна могут быть объявлены как факты. Например:
class facts

city : (string Name, pnt Position).

conn : (pnt, pnt).
Позже, вы увидите, что факты могут быть добавлены (asserted) или удалены (retracted) из базы данных. Аргументы conn/2 – пара значений типа pnt. Тип pnt определен в классе vpiDomains. Что бы использовать его в классе draw, есть две возможности. Можно явно назвать класс, к которому принадлежит pnt:
class facts

conn : (vpiDomains::pnt, vpi::Domains::pnt).
или иначе - открыть этот класс внутри класса draw. Второй вариант:
open core, vpiDomains, vpi
Объявления режимов детерминизма

Чтобы объявить, имеет предикат одно решение или несколько, используются следующие ключевые слова:

determ - предикат может завершиться неудачно (fail), или успешно (succeed), с одним решением.

procedure - всегда завершается успешно, и имеет одно решение.
Предикаты connections/1 и drawCities/1 - процедуры, и могут быть объявлены так:

class predicates

connections:(windowHandle) procedure (i).

drawCities:(windowHandle) procedure (i).
multi - не может завершиться неудачно и имеет множество решений.

nondeterm - может завершиться неудачно или успешно многими способами. Факты city/2 и connection/2 оба nondeterm, и принимают следующее объявление:
class facts

city:(string Name, pnt Position) nondeterm.

conn:(pnt, pnt) nondeterm.

Если у предиката есть множество решений, и одно из его решений не удовлетворяет предикату в конъюнкции, Пролог делает backtrack – откат, и предлагает другое решение в попытке удовлетворить конъюнкции. Взгляните на предложение Хорна:

connections(Win) :-

conn(P1, P2),

drawLine(Win, P1, P2), fail.

connections(_Win).

nondeterm факт conn(P1, P2) предоставляет две точки, которые используются процедурой drawLine(Win, P1, P2) для рисования прямой линии. Затем, Пролог пытается удовлетворить предикату fail, который всегда заканчивается неудачно, соответствуя своему названию. Следовательно, Пролог делает откат и пробует другое решение, пока он не исчерпает все возможности, и не попробует второе предложение connection/1, которое всегда успешно.
Предикаты рисования

Предикаты рисования требуют дескриптор (handle1) окна, которое будет поддерживать рисунки и чертежи. Вот как вы можете получить дескриптор:
clauses

onPaint(S, _Rectangle, _GDIObject) :-

W= S:getVPIWindow(), draw::drawThem(W).

Внутри класса draw будет передаваться дескриптор W. Например, в предложении
drawThem(Win) :- connections(Win), drawCities(Win).

он передается в connections/1, где он является первым аргументом drawLine/3:
connections(Win) :- conn(P1, P2), drawLine(Win, P1, P2), fail.

Предикат drawLine(Win, P1, P1) чертит линию из P1 в P2 на окне Win. Как вы знаете, P1 и P2 – точки, как pnt(10, 20). Иной предикат, с которым вы знакомы, это
drawEllipse(W, rct(X1, Y1, X2, Y2))
который чертит эллипс на окне W. Эллипс вписан в прямоугольник rxt(X1, Y1, X2, Y2), где X1, Y1 – координаты верхнего левого угла, и X2, Y2 – координаты нижнего правого угла.
GDI объект

В последнем примере применялось рисование из обработчика события onPaint. Когда это происходит, может быть хорошей идеей использование методов из так называемого GDI объекта. Следующий пример показывает, как это работает.
Создайте следующий проект:

Project Name: drawMapObj

UI Strategy: Object-oriented GUI (pfc/gui)

Target type: Exe

Base Directory: C:\vip70

Создайте пакет: plotter.

Создайте форму внутри plotter: map.

Project Tree/TaskMenu.mnu. Включите File/New. Из панели задач, Build/Build приложение, для включения формы map в проект.

Project Tree/TaskWindow.win/Code Expert. Добавьте

clauses

onFileNew(S, _MenuTag) :-

F= map::new(S), F:show().

к Menu/TaskMenu/id_file/id_file_new/onFileNew
Создайте класс. Создайте класс draw внутри пакета plotter. Не забудьте отключить “Create objects”.
Вы найдете новую версию класса draw на рис. 5.1. Откомпилируйте приложение.

Добавьте
clauses

onPaint(_S, _Rectangle, GDIObject) :-

draw::drawThem(GDIObject).

к Project Tree/map.frm/Code Expert/Window/Paint.
[image: image1.png]x

7 tyros70_rus_copy.pdf - Adobe Reader =

@afin_PeaakTuposarve Mpocotp Okno_Crpesa

SBE6 ® @[

VhcTpymeror | Kommerapyn

o || HB|© & |

sFile: draw.cl
class draw

open core
predicates

drawThem: (windowGDT) .
end class draw

% File: draw.pro
implement draw
open core, vpiDemains, vpi
class facts
city: (string Name, pnt Position).
comn: (pnt, pnt) .
class predicates
connections: (windoweDI)
drawcities: (windowGDI) .

clauses
city(salt Lake", pnt(30, 40))
city("Logan", pnt(100, 120)).
city("Prove", pnt(100, 160)).

conn(pnt(30, 40) , pnt(100, 120)).
conn (pnt (100, 120), pnt(100, 160)).
drawCities (W) :-
city(N, P),
= pnt(x1, Y1),
X2= X1+10, Y2= Y1+10,
W:drawellipse (ret (X1, Y1, X2, ¥2)),
W:drawText (pnt (X1, Y1), N), fail
drawCities (_Win).
connections (W) -
conn (21, P2),
W:drawLine (P1, P2), fail.
connections (_W) .
drawThem (Win) :-
connections (Win) ,
drawcities (Win) .
\ end implement draw

Рисунок 5.1 Класс draw
Отсечение

Что нужно сделать, чтобы система не делала откат, и не пыталась найти другое предложение после нахождения решения? В этом случае, вы ставите восклицательный знак в хвосте предложения Хорна. После того, как система найдет восклицательный знак, она прерывает поиск новых решений. Восклицательный знак называется cut – отсечение. Давайте проиллюстрируем использование отсечений очень популярным алгоритмом среди программистов на Прологе. Предположим, что вы хотите написать предикат, который находит факториал числа. Математики определяют факториал как:
factorial(0)→1

factorial(n)→n×factorial(n-1)
Используя хорновские предложения, это определение становится следующим:
fact(N, 1) :- N<1, !.

fact(N, N*F1) :- fact(N-1, F1).
Отсечение предотвращает попытку Пролога применить второе предложение для N=0. Другими словами, если вы поставите запрос
fact(0, F)?
программа успешно использует первое предложение для N=0, и ответит, что F=1. Без отсечения она могла бы подумать, что второе предложение определения
fact(N, 1) :- N<1, !.

fact(N, N*F1) :- fact(N-1, F1).
тоже даст решение. Тогда, она попробовала бы использовать его, и сбилась бы. Отсечение обеспечивает, что факториал – функция и отображает каждое значение из домена в одно и только одно значение множества образа. Чтобы реализовать функцию факториала, следуйте следующим указаниям:
Создание нового проекта: Выберите пункт Project/New и заполните диалоговое окно
Project Settings так:
General

Project Name: facfun

UI Strategy: console
Обратите внимание, что мы собираемся использовать консольную стратегию, не GUI.

Сборка. Выберите пункт Build/Build из панели задач, чтобы внести прототип класса facfun в дерево проекта. Отредактируйте facfun.pro, как показано ниже.
implement facfun

open core, console

class predicates

fact : (integer, integer) procedure (i,o).

clauses

classInfo(“facfun”, “1.0”).

fact(N, 1) :- N<1, !.

fact(N, N*F1) :- fact(N-1, F1).

run() :- console::init(), fact(read(), F), write(F), nl.

end implement facfun

goal mainExe::run(facfun::run).
Снова откомпилируйте программу, и запустите её, используя команду Run in Window. Напишите число в приглашении к вводу, и вы получите его факториал. Чтобы протестировать консольную программу, используйте Run in Window, не Execute.
