

Язык SWI Prolog

**Типовые процедуры обработки
списков в программах на языке
Пролог**

Типовые процедуры обработки списков

Типовые процедуры обработки списков не являются стандартными предикатами системы программирования языка Пролог.

Предикат add

Предикат $\text{add}(X, Y, Z)$ истинен, если список Z получается добавлением терма X в начало списка Y . Схема отношения этого предиката имеет вид:

$\text{add}(\langle \text{терм} \rangle, \langle \text{список} \rangle, \langle \text{список} \rangle)$.

Декларативное описание предиката add

Декларативное описание предиката add формулируется следующим образом:

Терм X является головой списка Z, а список Y —хвостом списка Z.

Процедура $\text{add}(X, Y, Z)$ состоит из факта:
 $\text{add}(X, Y, [X|Y])$.

Предикаты `revers1` и `revers2`.

Предикаты `revers1` и `revers2` являются предикатами обращения списков и определяют одно и то же отношение различными способами. Схема отношения этого предиката имеет вид:
`revers(<список>, <список>)`.

Предикаты `revers1` и `revers2`.

Процедура `revers` определяется двумя способами:

- простым обращением;
 - обращением с накоплением.
-

Предикаты `revers`

Предикат `revers(X,Y)` истинен, если список `Y` содержит все элементы списка `X`, которые записаны в списке `Y` в обратном порядке. Перестановку элементов списка в обратном порядке можно произвести путем многократного выполнения процедуры `append`.

Простое обращение. Декларативное определение предика `reverse1`

- 1) обращенный пустой список есть пустой список;
- 2) если список X можно разделить на голову H и хвост Xs , то Zs есть обращенный список, если Ys —обращенный хвост списка X , Zs получен путем присоединения к Ys головы H списка X .

Процедура простого обращения

Простое обращение выполняется процедурой `revers1`, которая использует процедуру `append` и состоит из двух предложений:

`revers1([],[])`.

`revers1([H|Xs],Zs): —revers1(Xs,Ys),
append(Ys,[H],Zs)`.

Обращение с накоплением

В процедуре `revers2` введен дополнительный **предикат `rev`** с тремя аргументами — списками, где первый аргумент — исходный список, второй аргумент — накапливающийся список, а третий аргумент — результирующий, обращенный список.

Декларативное определение предиката `rev`

Декларативное определение предиката `rev` формулируется следующим образом:

- 1) если первый аргумент есть пустой список, то второй и третий аргументы представляют собой один и тот же список;

Декларативное определение предиката `rev`

- 2) первый аргумент — непустой список $[H|Xs]$, и его можно разделить на голову H и хвост Xs ; в этом случае применение предиката `rev` к списку $[H|Xs]$ и накапливающемуся списку L равносильно применению предиката `rev` к хвосту списка Xs и списку $[H|L]$; при этом получается обращенный список Y .

Процедура `revers2`

Обращение списка с накоплением выполняется процедурой `revers2`, состоящей из трех предложений и содержит дополнительный предикат `rev`:

`revers2(X,Y): —rev(X,[],Y).`

`rev([],Y,Y).`

`rev([H|Xs],L,Y): —rev(Xs,[H|L],Y).`

Предикат delete

Предикат $\text{delete}(X, L, M)$ принимает значение “истина”, если список M получается в результате удаления первого вхождения терма X из списка L .

Схема отношения этого предиката имеет вид:

$\text{delete}(\langle \text{терм} \rangle, \langle \text{список} \rangle, \langle \text{список} \rangle)$.

Декларативное описание предикат delete

Декларативное описание предиката next формулируется следующим образом:

- 1) Если X — голова списка L , то предикат $delete(X, L, M)$ истинен и M есть хвост списка L .
- 2) Если X принадлежит хвосту списка, то предикат $delete$ необходимо применить к хвосту списка L .

Декларативное описание предикат delete

3) Если X не принадлежит списку L , то предикат $delete(X, L, M)$ ложен.

Процедура delete

Процедура $\text{delete}(X, Y, L)$ состоит из двух правил:

$\text{delete}(X, [X|B], B): \text{—!}.$

$\text{delete}(X, [Y|L], [Y|M]): \text{—delete}(X, L, M).$

Предикат `number_list`

Предикат `number_list(L)` определяет, является ли список X списком числовых термов. Схема отношения этого предиката имеет вид:

`number_list(<список>)`.

Декларативное описание предиката `number_list(L)`

- 1) Список `L` включает один элемент `X`. Тогда предикат `number_list([X])` истинен, если `X` числовой терм.
 - 2) Список `L` можно разделить на голову `H` и хвост `Xs`. Тогда `L` есть список числовых термов, если `H` — числовой терм и хвост списка есть список числовых термов.
-

Процедура `number_list`

Процедура `number_list(X,Y)` состоит из двух правил:

`number_list([]): —number(X).`

`number_list(X,[_|T]): —number(X),
number_list(X,T).`

Предикат `number(X)` — стандартный предикат системы Arity Prolog, этот предикат истинен, если `X` — числовой терм.

Предикат `sumlist`

Предикат `sumlist(L,Sum)` определяет сумму элементов числового списка.

Схема отношения этого предиката имеет вид:

`sumlist(<список>, <целочисленный терм>)`.

Декларативное описание предиката `sumlist(L)`

- Сумма элементов пустого списка равна нулю.
 - Если исходный список состоит L из головы H и хвоста T , то сумма элементов списка L равна сумме элементов хвоста списка T плюс H .
-

Процедура `sumlist`

Процедура `sumlist(L,Sum)` состоит из двух правил:

`sumlist([],0).`

`sumlist([H|T],Sum): —sumlist(T,SumT),
Sum is SumT+H.`

Предикат delrepeat

Предикат delrepeat (L,LS) истинен, если список получается из списка S путем удаления всех повторений элементов. Схема отношения этого предиката имеет вид:

delrepeat(<список>, <список>).

Предикат `delrepeat`

Удаление повторений элементов выполняется процедурой `delrepeat` с накоплением списка, состоящей из четырех предложений и содержит дополнительный предикат `delrep`.

Декларативное описание предиката `delrepeat`

- 1) если первый аргумент есть пустой список, то второй и третий аргументы представляют собой один и тот же список;
- 2) если первый аргумент — непустой список $[H|Xs]$, и голова H принадлежит хвосту списка T , то процедура `delrep` рекурсивно вызывается с аргументами T и $S1$; при этом элемент H не включается в накапливающийся список $S1$;

Декларативное описание предиката `delrepeat`

3) *если первый аргумент — непустой список $[H|Xs]$, и голова H не принадлежит хвосту списка T , то элемент H включается в накапливающийся список $S1$ и получается список $S2$. Затем процедура `delrep` рекурсивно вызывается с аргументами T и $S2$.*

Процедура delrepeat

```
delrepeat(S,SF):-delrep(S,[ ],SF).
```

```
delrep([ ],S,S).
```

```
delrep([H|T],S1,SF):-member(H,T),!,delrep(T  
 ,S1,SF).
```

```
delrep([H|T],S1,SF):-append(S1,[H],S2),delr  
 ep(T,S2,SF).
```

Полный текст процедуры delrepeat

```
delrepeat(S,SF):-delrep(S,[ ],SF).
```

```
delrep([ ],S,S).
```

```
delrep([H|T],S1,SF):-member(H,T),!,  
 delrep(T,S1,SF).
```

```
delrep([H|T],S1,SF):-append(S1,[H],S2),  
 delrep(T,S2,SF).
```

```
member(X,[X|_]).
```

```
member(X,[Y|T]):-member(X,T).
```

```
append([],X,X).
```

```
append([H|T1],X,[H|T2]):-append(T1,X,T2).
```

Выполнение процедуры delrepeat

```
% d:/ИИС/Для МИСИС/ПРАКТИКА/delrepeat.txt  
compiled 0.02 sec, 2,208 bytes
```

```
1 ?- delrepeat([1,1,2,2,4,7,4,8],SF).
```

```
SF = [1, 2, 7, 4, 8]
```

```
Yes
```

```
2 ?-
```