

Язык SWI Prolog

Обработка списков в программах на языке Пролог. Программы сортировки.

Наиболее распространенные методы сортировки списков

- ❖ метод сортировки путем прямого выбора;
 - ❖ метод сортировки путем вставки;
 - ❖ метод сортировки с использованием перестановок элементов.
-

Метод прямого выбора

Алгоритм сортировки списка путем прямого выбора включает в себя следующие шаги:

В исходном списке $S1$ находится минимальный элемент Min и помещается в результирующий список $S2$.

Этот элемент удаляется из списка $S1$, и процедура поиска повторяется. С каждым шагом список $S1$ уменьшается.

Когда список $S1$ станет пустым, список $S2$ станет результирующим, упорядоченным по возрастанию списком.

Процедура sort_vibor

Процедура sort_vibor использует следующие процедуры:

- ❖ sort1(<исходный список>, <накапливающийся список>, <результатирующий список>) — процедура накопления списка;
- ❖ delete(<терм>, <список>, <список >) — процедура удаления элемента из списка;
- ❖ append(<список>, <список>, <список >) — процедура объединения списков;
- ❖ minlist(<список>, <терм>) — процедура определения минимального элемента в списке;
- ❖ min(<терм>, <терм>, <терм>) — процедура определения меньшего из двух термов.

Предикат `sort_vibor`

Предикат `sort_vibor(L1,LS)` истинен, если список `LS` получен из списка `L1` путем упорядочения списка `L1` по возрастанию методом прямого выбора.

Списки `L1` и `LS` могут быть списками числовых термов или символов.

Определения процедуры `sort_vibor`

`sort_vibor(L1,LS): —sort1(L1,[],LS).`

`sort1(L1,L2,LS): —minlist(L1,Min),append(L2,[Min],L3),
delete(Min,L1,LL),sort1(LL,L3,LS).`

`sort1([],LS,LS).`

`delete(A,[A|B],B).`

`delete(A,[B|T1],[B|T2]):- delete(A,T1,T2).`

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

`append([X|L1],L2,[X|L3]) : —append(L1,L2,L3).`

`minlist([X],X).`

`minlist([X|T],M) : — minlist(T,MinN),min(X,MinN,M).`

`min(X,Y,X) : —X<=Y.`

`min(X,Y,Y) : —X>Y.`

Метод вставки

Алгоритм сортировки списка путем вставки заключается в следующем:

для того, чтобы упорядочить непустой список $L = [X|T]$, необходимо:

- ❖ упорядочить хвост списка, получив список OT ;
 - ❖ вставить голову X списка L в упорядоченный список OT , поместив X в такое место списка OT , что список OT остался бы упорядоченным.
-

Процедура `sort_insert`

Процедура `sort_insert` использует процедуру `insert`, которая вставляет терм в упорядоченный список, не нарушая упорядочивания.

Предикат `insert(X,L1,L2)` — истинен, если список `L2` получается из упорядоченного списка `L1` путем вставки термина `X` без нарушения порядка. Схема отношения этого предиката имеет вид:

`insert(<терм>, <список>, <список>).`

Предикат `sort_insert(L1,LS)` истинен, если список `LS` получен из списка `L1` путем упорядочения списка `L1` по возрастанию методом вставки. Списки `L1` и `LS` являются списками числовых термов или символов.

Определения процедуры sort_insert

sort_insert([],[]).

sort_insert([X|T],OL): —sort_insert(T,OT),
insert(X,OT,OL).

insert(X,[],[X]).

insert(X,[Y|T],[X,Y|T]): —X<=Y.

insert(X,[Y|T],[Y|T1]): —X>Y,insert(X,T,T1).

Метод перестановки

Алгоритм сортировки списка путем перестановки элементов заключается в следующем: для того, чтобы упорядочить непустой список $L = [X|T]$, необходимо:

- ❖ найти в списке L два смежных элемента X и Y , таких что $X > Y$, и поменять X и Y местами, получив таким образом новый список $L1$, затем рекурсивно применить эту процедуру к списку $L1$;
- ❖ если в списке L нет ни одной пары смежных элементов X и Y , таких что $X > Y$, то список L упорядочен.

Процедура `sort_p`

Процедура `sort_p` использует процедуру `perest`, которая переставляет два смежных элемента в порядке возрастания (или убывания).

Предикат `perest(L1,L2)` —истинен, если список `L2` получается из неупорядоченного списка `L1` путем перестановки. Схема отношения этого предиката имеет вид:

`perest(<список>, <список>)`.

Предикат `sort_p(L1,LS)` истинен, если список `LS` получен из списка `L1` путем упорядочения списка `L1` по возрастанию методом перестановки элементов. Списки `L1` и `LS` являются списками числовых термов или символов.

Определения процедуры sort_p

sort_p(L,OL): —perest(L,L1),!,sort_p(L1,OL).

sort_p(OL,OL).

perest([X,Y|T],[Y,X|T]): —X>Y.

perest([Z|T],[Z|T1]): —perest(T,T1).