

Tema 2. La Sintaxis

- 1. El vocabulario de un programa PROLOG**
- 2. Términos**
 - 2.1. Constantes**
 - 2.2. Variables**
 - 2.3. Estructuras**
- 3. Operadores**
- 4. Igualdad y Desigualdad**
- 5. Aritmética en los programas PROLOG**

1. El vocabulario de un programa PROLOG

■ Sintaxis:

- Conjunto de caracteres válidos (máx. 128; ASCII 7 bits):
 - Mayúsculas [A-Z]
 - Minúsculas [a-z]
 - Dígitos [0-9]
 - Caracteres especiales: + - * / ^ < > ~ : ; . _ ? \ () []
- Se distinguen imprimibles de no imprimibles
- Un programa PROLOG es una sucesión de términos:
 - Constantes
 - Variables
 - Estructuras (functores)

2. Términos

2.1. Constantes

- Expresan objetos :
juan, maria,
- Hay dos clases de constantes:
átomos y números
- Constantes átomo:
 - Constituidos por letras y números (y algunos signos)
 - comienzan por minúscula
 - pueden contener “_” (subrayado)
 - si van entre comillas simples (‘), cualquier carácter
 - Constituidos por signos sólo:
 - ?- (asociado a una consulta)
 - :- (asociado a una regla)

Ejemplos

- Constantes válidas
 - a
 - vacio
 - `jorge-perez`
 - -->
 - jorge_perez
 - algo1234
- Constantes no válidas
 - 2304algo
 - jorge-perez
 - Vacio
 - _alfa
- Constantes número:
 - Depende de la implementación
 - Al menos integer y float

2. Términos

2.2. Variables

- Representan objetos no específicos (a los que aún no sabemos cómo nombrar).
- Comienzan por Mayúscula ó “_” (subrayado)
 - X
 - Y
 - Z
 - Padre
 - Madre
 - Algo
 - _alfa
- “_” es una variable (anónima)
 - No queda ligada (no necesitaremos su valor)
 - ?- le_gusta_a (_, juan), le_gusta_a(_, luis)
 - Comparar con
 - ?- le_gusta_a (X, juan), le_gusta_a(X, luis)

2. Términos

2.3. Estructuras (Functor, Functores)

- Identifica un objeto compuesto (similar a un dato estructurado):
colección de objetos o componentes
- Los componentes pueden ser a su vez estructuras
- Permite tratar como un **único objeto** a una **colección de informaciones relacionadas**
- También permite nombrar de forma diferente varios objetos de un mismo tipo

2.3. Estructuras

- Misma sintaxis que la de los hechos:
functor(comp#1, comp#2,...).
- En general, *functor* es un nombre que designa:
 - un hecho,
 - una relación,
 - una función
- Internamente se guardan en forma arborescente.
- Ejemplo: fichas de libros de tu biblioteca
 - tiene(belarmino, libro).
 - tiene(belarmino, hobbit).
 - tiene(belarmino, el_senor_de_los_anillos).
 - tiene(belarmino, yo_robot).
 - tiene(belarmino, fundacion).

2.3. Estructuras (cont.)

Frente a:

- `tiene(belarmino, libro(hobbit, tolkien)).`
- `tiene(belarmino, libro(el_senor_de_los_anillos, tolkien)).`
- `tiene(belarmino, libro(yo_robot, asimov)).`
- `tiene(belarmino, libro(fundacion, asimov)).`

- `tiene(belarmino, libro(hobbit, autor(jrr, tolkien))).`
- `tiene(belarmino, libro(yo_robot, autor(isaac, asimov))).`

Ejercicio: Crea un fichero PROLOG, `mi_biblioteca.pl`, con una definición de tus libros, diferenciados por géneros, y después realiza consultas concretas, con variables y con variables anónimas.

3. Operadores

- Algunas estructuras/funtores se pueden escribir como operadores:
 - $x + y + z$ frente a $+(z, +(x,y))$
- Escribir un operador no implica evaluarlo.
 - $?- 4 = 2 + 2.$
- Los operadores vendrán especificados por:
 - su posición (infija, prefija o postfija),
 - por su precedencia, y
 - por la asociatividad (por la izquierda o por la derecha).

3. Operadores (cont.)

- Trataremos los operadores aritméticos más habituales: $+$, $-$, $*$, y $/$.
- Los operadores aritméticos serán todos infijos.
- Las precedencias están asociadas a clases de operadores y varían según el compilador (entre 1 y 255):
 - los operadores $*$ y $/$ tendrán mayor precedencia siempre que $+$ y $-$

3. Operadores (cont.)

- Los operadores aritméticos serán asociativos por la izquierda:
 - debe tener a su izquierda operaciones de precedencia menor o igual; a la derecha tendrá operadores de precedencia mayor
 - Ejemplos:
 - $8/2/2$ será 2 u 8.
 - asociativo por la izquierda $8/2/2 = (8/2)/2$
- Importante: los operadores aritméticos son como cualquier otra estructura:
 - pero pueden evaluarse con **is**
 - ?- X is 2 + 2.
 - ?- X is +(2,2).
 - ?- 4 is +(2,2).

4. Igualdad y Desigualdad

- El predicado *igualdad*, $=$, está predefinido:
 - $?- X = Y.$

PROLOG para satisfacer el objetivo *comprueba si ambas pueden ligarse al mismo objeto.*

- Reglas para decidir si X e Y son “iguales”:
 - Si X no está instanciada e Y sí, entonces son iguales y X toma como valor el término al que estuviese instanciada Y.
 - Los números y los átomos siempre son iguales entre sí.
 - Dos estructuras son iguales si tienen el mismo functor y el mismo número de argumentos, y cada uno de esos argumentos son iguales.

4. Igualdad y Desigualdad (cont.)

?- mesa = mesa.

?- silla = silla.

?- mesa = silla.

?- 2005 = 2004.

?- tiene(belarmino, X) = tiene(belarmino, libro(fundacion, asimov)).

?- tiene(belarmino, libro(_, X)) = tiene(belarmino, libro(yo_robot, author(isaac, asimov))).

- Si las 2 variables no están instanciadas, se cumple la igualdad y pasan a ser variables *compartidas*.
 - ?- X = Y.
(Cuando una de ellas quede instanciada, fijará el valor de la otra.)

4. Igualdad y Desigualdad (cont.)

- Si las 2 variables no están instanciadas, se cumple la igualdad y pasan a ser variables *compartidas*.
 - ?- $X = Y$.
(Cuando una de ellas quede instanciada, fijará el valor de la otra.)
No tiene interés de forma aislada, pero:
 - ?- $X=Y, X \text{ is } 2+2, Z = Y$.

4. Igualdad y Desigualdad (cont.)

- Existe otro predicado predefinido: *no es igual*, \neq
 - $?- X \neq Y.$
Se satisface si no se cumple el objetivo $X = Y.$
- Al igual que $=$, al estar predefinido no podemos modificarlos:
 - ?- queso = yogurt.
 - ?- mesa \neq silla.
 - ?- $X = 4, Y = 2+2, X \neq Y.$

Ejercicio: Comprueba si se cumplen:

libro(titulo, autor) = libro(yo_robot, asimov).

libro(Titulo, Autor) = libro(yo_robot, asimov).

'constante' = constante.

fun1(a, b) = fun1(A, B).

fun1(a, b, c) = fun1(A, B).

5. Aritmética en los programas PROLOG

- Los programas PROLOG no están pensados para requerir una gran manipulación numérica
- Operadores comparación (predefinidos):
 - $X ::= Y$
 - $X \backslash= Y$
 - $X < Y$
 - $X > Y$
 - $X \geq Y$
 - $X = < Y$
- Operadores aritméticos:
 - $X + Y$
 - $X - Y$
 - $X * Y$
 - X / Y
 - $X \text{ mod } Y$

5. Aritmética en los programas PROLOG (cont.)

- Los operadores aritméticos pueden usarse para hacer cálculos si se combinan con el operador **is**:
 - operador infijo,
 - el argumento a la derecha debe asociarse a un operador aritmético,
 - obliga a evaluar el argumento de la derecha y contrasta el resultado con el argumento a la izquierda:
 - $X \text{ is } 2 + 2.$
 - $\text{resto is } X \text{ mod } Y.$
 - No todos los operadores pueden evaluarse como expresiones aritméticas.