Tema 8: Aplicaciones de PD

José A. Alonso Jiménez Miguel A. Gutiérrez Naranjo

Dpto. de Ciencias de la Computación e Inteligencia Artificial
UNIVERSIDAD DE SEVILLA

• Relaciones como tablas

• Atributos: D_1, \ldots, D_n

• Valores: $d_1 \in D_1, \ldots, d_n \in D_n$

• Relaciones: $\langle d_1, \ldots, d_n \rangle \in R$

• Ejemplos:

Tabla: CLIENTES

_		ESTADO CIVIL	PROFESION	
_	paco	soltero	médico	2
	ana		estudiante	0 1
	maría	casado 	médico	3
	luisa	soltero 	estudiante	J 5 I
+		T		

Tabla: AFICIONES

NOMBRE	VACACIONES	DEPORTE	OCIO
ana	playa	voley	cine
maria	 playa 	natacion	 tv
andres	campo	voley	tv tv
T	T		

• Programa (Datalog)

```
clientes(paco, soltero, medico, 2).
clientes(ana, soltero, estudiante, 0).
clientes(maria, casado, medico, 3).
clientes(jose, viudo, ebanista, 1).
clientes(luisa, soltero, estudiante, 5).
aficiones(ana, playa, voley, cine).
aficiones(maria, playa, natacion, tv).
aficiones(andres, campo, voley, tv).
```

Selección

• En Bases de datos: Selecciona de CLIENTES los NOMBRES de los clientes tales que PROFESION = Estudiante

• En Prolog:

```
?- clientes(N,_,estudiante,_).
 ana ;
 luisa;
 No
?- findall(_N,clientes(_N,_,estudiante,_),L).
L = [ana, luisa] ;
No
```

- En Bases de datos: Selecciona de AFICIONES todas las VACACIONES.
- En Prolog:

```
?- setof(_{V},_{N^{-}D^{-}O^{-}aficiones(_{N},_{V},_{D},_{0}),L}).

L = [campo, playa] ;

No
```

• En Bases de datos:

Selecciona de CLIENTES las entradas tales que PROFESION = Estudiante y crea la tabla CLIENTES_EST

• En Prolog:

```
clientes_est(N,E,estudiante,H):-
 clientes(N,E,estudiante,H).
```

Sesión

```
?- clientes_est(N,E,P,H).
N = ana E = soltero  P = estudiante  H = 0 ;
N = luisa E = soltero  P = estudiante  H = 5 ;
No
```

• Proyección

- En Bases de datos: Selecciona de CLIENTES los pares NOMBRE—PROFESION.
- En Prolog:

```
?- clientes(Nombre,_,Profesion,_).
Nombre = paco Profesion = medico;
Nombre = ana Profesion = estudiante;
Nombre = maria Profesion = medico;
Nombre = jose Profesion = ebanista;
Nombre = luisa Profesion = estudiante;
No
?- findall(_N-_P,clientes(_N,_,_P,_),L).
L = [paco-medico, ana-estudiante, maria-medico, jose-ebanista, luisa-estudiante];
No
```

 $\mathbf{C}_{\mathbf{C}}\mathbf{I}_{\mathbf{A}}$

• Intersección

• En Bases de datos: Selecciona de CLIENTES los NOMBRES de tales que ESTADO CIVIL = soltero y PROFESION = medico.

• En Prolog:

```
?- clientes(Nombre, soltero, medico, _).
Nombre = paco ;
No
```

• En Bases de datos:

Selecciona de CLIENTES y AFICIONES los NOMBRES de tales que ESTADO CIVIL = soltero y VACACIONES = playa.

• En Prolog:

```
?- clientes(N,soltero,_,_),aficiones(N,playa,_,_).
N = ana ;
No
```

• Bases de datos con los mismos atributos

Tabla: MATRICULA 1999

ALUMNO	ASIGNATURA	CALIFICACION
Paco Maria Ana Jose Laura	DBD PD IA1 EATP PD	Notable
1 1		, ,

Tabla: MATRICULA 2000

ALUMNO	ASIGNATURA	CALIFICACION
+	TCO IA1 IA1 EATP PD	++ Notable
T		++

```
matricula_99(paco,dbd,notable).
matricula_99(maria,pd,notable).
matricula_99(ana,ia1,np).
matricula_99(jose,eatp,suspenso).
matricula_99(laura,pd,sobresaliente).
matricula_00(luis,tco,notable).
matricula_00(maria,ia1,aprobado).
matricula_00(ana,ia1,np).
matricula_00(jose,eatp,aprobado).
matricula_00(jaime,pd,notable).
```

• Unión

• Programa

```
n_union(Nombre, Asignatura, Calificacion):-
 matricula_99(Nombre, Asignatura, Calificacion).
n_union(Nombre, Asignatura, Calificacion):-
 matricula_00(Nombre, Asignatura, Calificacion).
```

• Sesión:

```
?- n_union(N,A,C).
N = paco
 A = dbd
 C = notable;
 A = pd
N = maria
 C = notable;
N = ana
 A = ia1
 C = np;
 A = eatp
N = jose
 C = suspenso;
 C = sobresaliente ;
N = laura
 A = pd
N = luis
 A = tco
 C = notable;
N = maria \qquad A = ia1
 C = aprobado ;
 A = ia1
 C = np;
N = ana
 A = eatp
N = jose
 C = aprobado ;
 C = notable;
N = jaime
 A = pd
```

• Intersección

• Programa

```
n_interseccion(Nombre, Asignatura, Calificacion):-
 matricula_99(Nombre, Asignatura, Calificacion),
 matricula_00(Nombre, Asignatura, Calificacion).
```

• Sesión:

```
?- n_interseccion(N,A,C).
N = ana A = ia1 C = np;
No
```

• Diferencia

• Programa

```
n_diferencia(Nombre, Asignatura, Calificacion):-
 matricula_99(Nombre, Asignatura, Calificacion),
 not(matricula_00(Nombre, Asignatura, Calificacion)).
```

• Sesión:

```
?- n_diferencia(N,A,C).
N = paco A = dbd C = notable;
N = maria A = pd C = notable;
N = jose A = eatp C = suspenso;
N = laura A = pd C = sobresaliente;
No
```

Algebra relacional

- Combinación de operaciones básicas sobre bases de datos
- Ejemplo
 - Relaciones iniciales

Tabla R Tabla S Tabla T A 1 A2 B1 B1 B2 B2 +---+ +---+ | d | e | lalblc| l b e l +---+ +---+ +---+ d | | f | f | e |

• Programa

- r(a,b,c). r(f,d,h). r(f,e,h).
- s(d,e).
- s(g,d).
- s(f,m).
- t(b,e).
- t(d,e).
- t(g,m).

Algebra relacional

• A partir de la tabla R crea la relación binaria R1 con los atributos A1 y A3. Sólo tomaremos aquellos individuos tales que el valor correspondiente a A2 sea un valor de B2 en la tabla S, pero no sea un valor de B2 en la tabla T.

• En Base de datos:

- Seleccionar B2 en S
- Seleccionar B2 en T
- Hacer la diferencia (si es posible)
- Seleccionar A2 en R
- Hacer la insersección
- Hacer la proyección

• En Prolog:

• Programa:

```
r1(A,B):-
r(A,C,B),
s(_,C),
not(t(_,C)).
```

• Sesión

```
?- r1(A,B).
 A = f B = h;
No
```

- Primera representación de grafos
 - Ejemplo de grafo

• conectado(G,X,Y) se verifica si X e Y son dos nodos conectados en el grafo G. (Sólo se escribe un hecho por cada arco).

```
conectado(g1,a,b).
conectado(g1,b,c).
conectado(g1,b,d).
conectado(g1,c,d).
```

• adyacente(G,X,Y) se verifica si los nodos X e Y son adyacentes en el grafo G.

```
adyacente(G,X,Y) :-
 conectado(G,X,Y).
adyacente(G,X,Y) :-
 conectado(G,Y,X).
```

• nodos(G,L) se verifica si L es la lista de los nodos del grafo G

```
nodos(G,L) :- setof(X,Y^adyacente(G,X,Y),L).
```


• nodo(N,G) se verifica si N es un nodo de G.

```
nodo(N,G) :-
  nodos(G,L),
  member(N,L).
```

• arcos(G,L) se verifica si L es la lista de los arcos del grafo G, de forma que el arco de extremo X e Y se represente por X-Y.

```
arcos(G,L) := setof(X-Y,conectado(G,X,Y),L).
```

- Segunda representación
 - Ejemplo de grafo

• grafo(G,N,A) se verifica si G es el nombre del grafo, N es la lista de nodos de G y A es la lista de arcos de N (cada uno representado mediante un término a(X,Y)).

```
grafo(g2,[a,b,c,d],[a(a,b),a(b,c),a(b,d),a(c,d)]).
```


adyacente

```
adyacente(G,X,Y) :-
 grafo(G,_,A),
 (member(a(X,Y),A) ; member(a(Y,X),A)).
```

• nodo

```
nodo(N,G) :-
  grafo(G,Nodos,_),
  member(N,Nodos).
```

- Tercera representación
 - Ejemplo de grafo

• grafo(G,L) se verifica si G es el nombre del grafo y L es una lista de pares formado por cada uno de los nodos de G y la lista de sus nodos adyacentes.

```
grafo(g3,[[a,[b]], [b,[a,c,d]],[c,[b,d]],[d,[b,c]]]).
```

• adyacente

```
adyacente(G,X,Y) :-
  grafo(G,L), member([X,L1],L), member(Y,L1).
```

• nodo

```
nodo(N,G) := grafo(G,L), member([N,_],L).
```

- camino(A,Z,G,C) se verifica si C es un camino en el grafo G desde el nodo A al Z.
- Ejemplo

```
?- camino(a,d,g1,X).
X = [a, b, d];
X = [a, b, c, d];
No
```

• Definición de camino

```
camino(A,Z,G,C) :- camino_aux(A,[Z],G,C).
```

• camino_aux(A,CP,G,C) se verifica si C es una camino en G compuesto de un camino desde A hasta el primer elemento del camino parcial CP (con nodos distintos a los de CP) junto CP.

```
camino_aux(A,[A|C1],_,[A|C1]).
camino_aux(A,[Y|C1],G,C) :-
 adyacente(G,X,Y),
 not(member(X,[Y|C1])),
 camino_aux(A,[X,Y|C1],G,C).
```

 $\mathbf{C}_{\mathbf{C}}\mathbf{I}_{\mathbf{A}}$

- hamiltoniano(G,H) se verifica si H es un camino hamiltoniano en el grafo G (es decir, es un camino en G que pasa por todos sus nodos).
- Ejemplo

```
?- hamiltoniano(g1,H).
H = [a, b, c, d];
H = [d, c, b, a];
H = [c, d, b, a];
H = [a, b, d, c];
No
```

• Definición de hamiltoniano


```
hamiltoniano(G,H) :-
  camino(_,_,G,H),
  cubre(H,G).
```

• cubre(H,G) se verifica si H cubre el grafo G (es decir, todos los nodos de G pertenecen a H).

```
cubre(H,G) :-
 igual_medida(H,G).

igual_medida(H,G) :-
 length(H,MH),
 nodos(G,N),
 length(N,MH).
```

- El problema de las ocho reinas
 - Colocar 8 reinas en un tablero rectangular de dimensiones 8 por 8 de forma que no se encuentren más de una en la misma línea: horizontal, vertical o diagonal.

• Representación 1:

• Sesión:

• tablero(L) se verifica si L es una lista de posiciones que representan las coordenadas de 8 reinas en el tablero.

```
tablero([[1,_],[2,_],[3,_],[4,_], [5,_],[6,_],[7,_],[8,_]]).
```

• solucion1(?L) se verifica si L es una lista de pares de números que representan las coordenadas de una solución del problema de las 8 reinas.

```
solucion1([]).
solucion1([[X,Y]|L]) :-
 solucion1(L),
 member(Y,[1,2,3,4,5,6,7,8]),
 no_ataca([X,Y],L).
```

• no_ataca([X,Y],L) se verifica si la reina en la posición (X,Y) no ataca a las reinas colocadas en las posiciones correspondientes a los elementos de la lista L.

```
no_ataca(_,[]).
no_ataca([X,Y],[[X1,Y1]|L]) :-
 X =\= X1,
 Y =\= Y1,
 X-X1 =\= Y-Y1,
 X-X1 =\= Y1-Y,
 no_ataca([X,Y],L).
```

• Representación 2:

• solucion2(L) se verifica si L es una lista de 8 números, [n1, ..., n8], de forma que si las reinas se colocan en las casillas (1, n1), ..., (8, n8), entonces no se atacan entre sí.

```
solucion2(L) :-
 permutacion([1,2,3,4,5,6,7,8],L),
 segura(L).
```

• segura(L) se verifica si L es una lista de m números [n_1,...,n_m] tal que las reinas colocadas en las posiciones (x, n_1), ..., (x + m, n_m) no se atacan entre sí.

```
segura([]).
segura([X|L]) :-
 segura(L),
 no_ataca(X,L,1).
```

• no_ataca(Y,L,D) se verifica si Y es un número, L es una lista de números [n_1,...,n_m] y D es un número tales que las reinas colocada en la posición (X,Y) no ataca a las colocadas en las posiciones (X+D,n_1),..., (X+D+m,n_m).

```
no_ataca(_,[],_).
no_ataca(Y,[Y1|L],D) :-
 Y1-Y =\= D,
 Y-Y1 =\= D,
 D1 is D+1,
 no_ataca(Y,L,D1).
```

• Representación 3:

• solucion3(?L) se verifica si L es una lista de 8 números, [n1, ..., n8], de forma que si las reinas se colocan en las casillas (1, n1), ..., (8, n8), entonces no se atacan entre sí.

• sol_aux(?L,+Dx,+Dy,+Du,+Dv) se verifica si L es una permutación de los elementos de Dy de forma que si L es [y_1,...,y_n] y Dx es [1,...,n], entonces y_j-j (1<=j<=n) son elementos distintos de Du e y_j+j (1<=j<=n) son elementos distintos de Dv.

```
sol_aux([],[],Dy,Du,Dv).
sol_aux([Y|Ys],[X|Dx1],Dy,Du,Dv) :-
 select(Dy,Y,Dy1),
 U is X-Y,
 select(Du,U,Du1),
 V is X+Y,
 select(Dv,V,Dv1),
 sol_aux(Ys,Dx1,Dy1,Du1,Dv1).
```

Bibliografía

- Bratko, I. Prolog Programming for Artificial Intelligence (2nd ed.) (Addison-Wesley, 1990)
 - Cap. 4: "Using Structures: Example Programs"
 - Cap. 9: "Operations on Data Structures"
- Sterling,, L. y Shapiro, E. The Art of Prolog (2nd editition) (The MIT Press, 1994)
 - Cap. 2 "Database programming"