visual_prolog_7

Лабораторная работа №3

Предикаты это функции, чьим образом является множество {verum, falsum}, или английский эквивалент: {true, false}. Пример предикатов:

X>Y возвращает true если X больше, чем Y, иначе возвращает false.

X<Y возвращает true если X меньше, чем Y, иначе возвращает false.

X=Y возвращает true если X равен Y, иначе возвращает false.

Предикат с одним аргументом говорит о свойстве или особенности его аргумента. Можно сказать, что такой предикат работает, как прилагательное. В C, ~X true, если X false, иначе ~X false.

В других языках программирования существуют предикаты, эквивалентные этому. Ещё примеры одноместных предикатов:

positive(X): true если X положительный, false в любом другом случае.

exists(“text.txt”): true если файл text.txt существует, иначе false.

Предикат более чем с одним аргументом показывает, что между его аргументами существует отношение. В случае X=Y это отношение – равенство.

Предположим, что у вас есть предикат city(Name, Point), который определяет координаты города на карте. Предикат city/2 имеет домен

city : (string Name, pnt Position).
и может быть определен как база данных фактов:

city(“Salt Lake”, pnt(30, 40)).

city(“Logan”, pnt(100, 120)).

city(“Provo”, pnt(100, 200)).

city(“Yellowstone”, pnt(200, 100)).
Этот предикат проверяет, является ли заданное положение заданного города верным, когда кто-либо не уверен насчет этого. Вот несколько запросов, которые можно задать предикату city/2.

city("Salt Lake", pnt(30, 40)) → true

city("Logan", pnt(100, 200)) → false

city("Provo", pnt(100, 200)) → true
Нет вопросов, которым вы можете найти применение для подобного предиката. Хотя, предикат, возвращающий координаты города по заданному названию, может оказаться намного более полезным.

city(“Salt Lake”, P) → P=pnt(30, 40).

В этом новом виде предикатов, символы, начинающиеся с заглавной буквы, называются переменными, Примеры переменных: X, Y, Wh, Who, A, Xs, Temperature, Humidity, Rate.
Когда вы используете переменную, как P в запросе city(“Salt Lake”, P), вы желаете знать, что нужно подставить вместо P, чтобы сделать предикат city(“Salt Lake”, P) true, то есть истинным. Ответом является P=pnt(30, 40).

Таким образом, давайте определим предикат city/2.

Войдите в диалоговое окно Project Settings, выбрав пункт Project/New из панели задач VDE, и заполните его.

General

Project Name: mapDataBase

UI Strategy: Object-oriented (pfc/gui)

Base Directory: C:\VIP7

Target Type: Exe

Sub-Directory: mapDataBase\

Create Project Item: Package. Выберите узел дерева проекта mapDataBase. Выберите пункт меню File/New. В диалоговом окне Create Project Item, выберите package и заполните поля:

Name: plotter

Parent Directory :

Пустое поле Parent Directory присоединяет пакет к корневому каталогу.

Create Project Item: Form. Выберите узел дерева проекта plotter. Выберите File/New. В диалоговом окне Create Project Item выберите form. Заполните диалоговое окно:

Name: map

Package: plotter.pack (plotter\)
Добавьте следующие кнопки к новой форме: logan_ctl, saltLake_ctl, provo_ctl.

Window Edit. Измените размеры новой формы. Окно формы должно иметь достаточный размер, чтобы отобразить нашу «карту». Оставьте побольше пустого места в центре формы.

Откомпилируйте проект. Это важно, иначе она выдаст сообщение об ошибке на следующем шаге.

Project Tree/TaskMenu.mnu. Включите File/New.

Project Tree/TaskWindow.win/Code Expert. Добавьте

clauses

onFileNew(S, _MenuTag) :-

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

к Menu/TaskMenu/id_file/id_file_new/onFileNew.

Создайте класс. Создайте класс draw. Чтобы создать новый класс и вложить его в пакет plotter, выберите папку plotter в дереве проекта и выберите пункт File/New из панели задач VDE. Название класса draw, и галочка Create Objects снята. Откомпилируйте проект, для того, чтобы внести прототип нового класса в дерево проекта. Затем отредактируйте draw.cl и draw.pro как показано на рис. 13 и 14.
[image: image1.png]mapDataBase. prj6 - Visual Prolog 7.0 Personal Edition Unregistered version

Puchase Fle Edt

View Insert Project Buld Debug Goto Tools Web Window Help

DsB-- bl

BE0oSEEcn|» I X|[0020s e[@R 2

Buy

online

Vi

‘& mapDataRace nrif (C\Dacumants and Settinos\nava\Mow aoicviia wrailVis

[l Al draw.pro (plotter\)

sl
e e st ol e P o3 Tk e
e AR AA VA S A S R

R e S s ik Pt QgD e e

g T

B ok conped

Compiled 28304 lines in 0.484 sec (58473 lines per second)

The module 'TaskWwindow\T askWindow. pack’ has been auto-updated with additional include statement(s]. The module will be built again after auto insert.
gl My

Compiled 28354 lines in 0.609 sec (46558 lines per second)

e it e i o omrorly

T e 2

it

m|

im=) |

daawepoery o))

580 Insert Indent Modified
AL

Copyright (c) Unregistered

L ————
class draw
open core, vpiDomains
predicates
classInfo : core::classInfo,
drawThem:(windowHandle, string) procedurs.
end class draw

Рисунок 13 mapDataBase/plotter/draw.cl
[image: image2.png]mapDataBase. prj6 - Visual Prolog 7.0 Personal Edition Unregistered version
Puchase Fle Edt Vew Insert Project Buld Debug Goto Tools Web Window Help

NS (¥XAROBEDoEEEE=R[r 1 X[m0 108 e[@R 2

& mapDataBase.pri6 (C:\Documents and Settings\novo\Mow Aokyme Hai\WVisual Pr

T (S =T~

ot
o) dldravcl| 580 msert Indent Wodiied
{ 5 Copyright (c) Unregistered
online| i
mplement draw
VI =@ HkkA ARk open core, vpiDomains, vpi

class draw)

i classhame = "plotter/draw".

et
predcates] | S
drowTh| _ ctriCting, o)
classInfo(classMame, classversion).
city("Salt Lake", pnt(30, 40)).
city("Logan”, pnt(100, 120)).
city("Provo”, pnt(100, 80)).
city("Yellowstone", pnt(200, 100})
drawThem(iin, Name) :-
B= brush(pat_solid, color_red),
winSetBrush(Win, B),
city(Name, P), 1, P= pnt(x1, Y1),
s e, vor iteo,
drawEllipse(Win, ret(x1, Y1, X2, Y2)).
drawThem{_'in, _Name).
e Ieen: o

end class

ami

Wl
Pt o
e st ol e P s i Tk s
e AR AA VA S A S R

R e S s ik Pt QgD e e

g T

B ok conped

Compiled 28304 lines in 0.484 sec (58473 lines per second)

The module 'TaskWwindow\T askWindow. pack’ has been auto-updated with additional include statement(s]. The module will be built again after auto insert.
gl My

Compiled 28354 lines in 0.609 sec (46558 lines per second)

e it e i o omrorly

T e 2

it

(cam]

Рисунок 14 mapDataBase/plotter/draw.pro

Повторите действия для “SaltLake” и “Provo”. Не забудьте заменить названия предложений на onSaltLake(S) и onProvo(S) соответственно, а также названия городов в drawThem. Откомпилируйте проект и запустите программу. В новом приложении, выберите пункт File/New. Появится новая форма. Когда вы нажимаете на кнопку, программа нарисует соответствующий город.
Лабораторная работа №4

Множественные решения
Давайте создадим программу, чтобы показать всю прелесть возможности множественных решений в Прологе – возможности, отсутствующей в других языках.

Project Settings
Project Name: drawMap

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

Target type: Exe

Base Directory: C:\vip70

Create Project Item: Package

Выберите узел дерева проекта drawMap(File/New(Create Project Item(package:

Name: plotter

Parent Directory:

Create Project Item: Window

Выберите узел дерева проекта plotter(File/New(Create Project Item(Form:

Name: map

Package: plotter.pack (plotter\)
Form Properties

НЕ ДОБАВЛЯЙТЕ TaskMenu к новой форме.

Form Edit

Измените размеры новой формы.

Project Tree/TaskMenu.mnu

Включите File/New.

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. Уберите галочку Create Objects. Внесите код для класса в файлы draw.cl и draw.pro как показано на рис. 15.

[image: image3.png]7 tyros70_rus_copy.pdf - Adobe Reader =

@afin_PeaakTuposarve Mpocotp Okno_Crpesa x

SRESE|®® =]/ =|E)

o || 5 B | © | UHCTDYyMeHTbI | KoMmeHTapy

% File: draw.cl
class draw

open core, vpiDomains
predicates

drawThem: (windowHandle) procedure.
end class draw

% File: draw.pro
implement draw
open core, vpiDemains, vpi
class facts
city: (string Name, pnt Position).
conn: (pnt, pat) .
class predicates
connections: (windowHandle) .
drawcities: (windowHandle) .
clauses
city("Salt Lake", pnt(30, 40))
city("Logan”, pnt (100, 120)).
city ("Prove", pnt(100, 160)).
city("Yellowstone", pnt(200, 100)).
conn (pnt (30, 40) , pnt(100, 120)).
conn (pnt (100, 120), pnt (100, 160)).
conn (pnt (30, 40), pat(200, 100)).
drawcities (W) :-
city(N, P),
P= pat(x1, ¥1),
X2= X1+10, Y2= Y1+10,
drawllipse (W, ret(Xl, Y1, X2, ¥2)),
drawText (W, X1, YL, N), £ail.
drawcities (_Win).
connections (Win) -
conn (1, P2),
drawLine (Win, P1, P2), fail.
connections (_Win)
drawThem (Win) :-
connections (Win)
drawcities (Win) .
\ end implement draw)

Рисунок 15 draw.cl and draw.pro

Project Tree/map.frm/Code Expert

Примените эксперт кода к форме map.frm. В дереве эксперта кода откройте папку Window и вставьте следующий код в Paint→onPaint:

clauses

onPaint(S, _Rectangle, _GDIObject) :-

W=S:getVPIWindow(),

draw::drawThem(W).

Если вы откомпилируете программу, вы должны получить окно с картой на нём.

 1 2012

