

Típusos Prolog

Típus fogalma

Egy adott paraméter pozíción értelmes tömör Prolog kifejezések halmaza

Prologban általában nincs típushiba, a hiba hatására a hívás meghiúsul.

```
tarcsaz (bejegyzes (Nev , Szam) , Szam) .
```

```
tarcsaz (b ('Bela' , 2131233) , Tone) .  
no
```

Hibajelzést csak beépített típusok esetében kapunk

```
X is 1+alma  
Domain error in argument 2 of is/2  
Expected expression, found alma  
Goal: _79 is 1+alma
```

Sicstus Prologban nincs típusdeklaráció (csak az olvasást megkönnyítendő fejkomment).

Mercury típusnyelve

Elsősorban adatstruktúrák kialakítására alkalmas.

Beépített típusok

Ismert primitív típusok

```
char int float string number
```

Predikátum típusok:

A predikátumok argumentumainak típusát határozza meg

```
pred, pred(T)
```

```
:- pred is_all_uppercase(string)
```

Függvény típusok:

A függvények argumentumainak és visszatérési értékének típusát határozza meg

```
func (T1, T2) = T
```

```
:- func length(list(T)) = int
```

Tuple – „n-esek”

```
:- type {Arg1, Arg2, ..., ArgN} ---> {{Arg1, Arg2, ..., ArgN}}
```

Miért szükséges az két egymásba ágyazott kapcsos zárójel ???

{ } Általános funktornév prefix alakban:

```
' {}' (Arg1, .. ArgN)
```

De mint „sznitaktikai édesítőszer”:

```
{Arg1, ... ArgN} ≡ ' {}' ((Arg1, ... , ArgN))
```

Tehát egyargumentumú funktornak képződik le

A típus deklarációban külső kapcsos záró jelek mentesítik a belsőket az alól, hogy a prolog édesítőszernek értelmezze azokat.

Univerzális típus

Standard library `std_util` moduljában

`type_to_univ/2` és `univ_to_type_2` predikátumokkal konvertálhatóak.

Heterogén kollekciókban.

Felhasználói típusok

Új típusokat a `:-type` deklarációval hozunk létre

Megkülönböztetett unió

„becsomagolt” adatok

Megkülönböztetett unió: véges sok különböző funktorú típusból képzett halmaz uniója

Mercury-ban csak megkülönböztetett uniók használhatóak. Sicstus Prologban megengedett legfeljebb kevésbé hatékony

```
:-type t--->s1(t1,t2,...,tn1);...; sm(t1,t2,...,tnm) .
```

`ni=0` esetén constans

```
:-type tree ---> leaf(integer);node(tree,tree).
```

```
sum_tree(Tree, S):-  
 Tree=leaf(Value),  
 S=Value.
```

```
sum_tree(Tree, S):-  
 Tree=node(Left,Right),  
 sum_tree(Left, S1),  
 sum_tree(Right, S2),  
 S is S1 +S2.
```

Miért jó ez nekünk???

Kényelmes

```
node(4, node(3, 4))
```

alak helyett

```
node(leaf(4), node(leaf(3), leaf(4)))
```

alakot kell alkalmaznunk

első alakhoz

```
sum_tree2(Tree, S) :-  
 integer(Tree),  
 S=Tree.
```

klózza kéne kicserélni az elsőt.

Ezt már nem lehet visszafelé számolásra alkalmazni.

Ez Mercury-ban nem is megengedett.

Sicstus-ban

```
derive(x, 1) .  
derive(C, 0) :- integer(C) .  
derive(U+V, DU+DV) :- derive(U,DU) , derive(V,DV) .  
...
```

Jó volna ha ugyan ezzel tudnánk integrálni is!

Megoldás:

Csomagoljuk be a constanst!

```
derive(x, 1) .  
derive(const(C), 0) .  
derive(U+V, DU+DV) :- derive(U,DU), derive(V,DV) .  
...
```

Így viszont emberi szemmel nehezebben olvashatóak a kifejezések:

x+3 helyett **x+const(3)**

További alkalmazások a megkülönböztetett uniókra:

Enumeráció szerű:

```
:- type fruit
 --->
 ; apple
 ; orange
 ; banana.
```

Rekord szerű:

```
:- type employee
 ---> employee(
 name ::string,
 age  ::int,
 department ::string
 ).
```

Polymorf

```
:- type pair(T1,T2)  
 ---> T1 - T2.
```

```
first(P::pair(string,integer),F::string) :- P = First - Sec,  
 F = First.
```

Ekvivalencia típus

Egyszerű típus szinonima

```
:- type money==int.
```

Egy adott szerkezet megvalósítását írja le:

```
:- type assoc_list(KeyType, ValueType)  
 == list(pair(KeyType),ValueType)
```

Nem lehet rekurzív!

Absztrakt típusok

A típus implementációja hiányzik. Modulok interface részében használatosak

```
:- type t1.  
:- type t2(T1,T2).
```

Módok

A behelyettesítettségi állapottól függően fogalmazhatjuk meg a klózokat.

in: behelyettesített változót várunk

out: szabad változót várunk, és a klóz helyettesíti be tömör kifejezéssé.

Behelyettesítettség

Típus fa:

„vagy-csomópont”: típusokat reprezentálnak

„és-csomópontok”: konstruktorokat reprezentálnak

Behelyettesítettségi fa:

A „vagy-csomópontokhoz” rendel behelyettesítettségi információt.

free – Szabad

ground - Tömör.

A felhasználó neveket deklarálnak az egyes behelyettesítettségi fáknak

```
:- inst listskel == bound([], [free|listskel]).
```

[A,B] – Kielégíti

[H|T] – nem elégíti ki, mert a váz csak egy része ismert.

[A,2] – nem elégíti ki, mert van egy tömör elem

[A,A] – nem elégíti ki, mert a két elem nem független egymástól

A fenti kifejezéssel ekvivalens a **bound/1** szintaktikai édesítőszere:

```
:- inst listskel ---> [] ; [free|listskel].
```

Másik példa, opcionális típus behelyettesítetttségi fája:

```
:- inst maybeskel == bound(no;yes(ground)) .
```

vagy

```
:- inst maybeskel ---> no;yes(ground) .
```


Parametrizált behelyettesítettégségi fáák:

```
:- inst listskel(Inst) = bound([], [Inst|listskel(Inst)]).
```

```
:- inst maybeskel(Inst) ---> no; yes(Inst).
```

Módok általánosabban

Behelyettesítettségi állapot megváltozását írják le a klóz végrehajtása alatt.

```
:- mode m == inst1 >> inst2.
```

Az beépített alapl módok móddeklarációja ezek után:

```
:- mode in == ground >> ground.
```

```
:- mode out == free >> ground.
```

Módok átnevezése:

```
:- mode (+) == in.  
:- mode (-) == out.
```

Parametrizált módok:

```
:- mode in(Inst) == Inst >> Inst.  
:- mode out(Inst) == free >> Inst.
```

Predikatum és Függvénymód deklaráció:

```
:- mode out_listskel == free >> listskel.  
:- mode in_listskel == listskel >> listskel.  
  
:- func length(list(T)) = int  
:- mode length(in_listskel)=out  
:- mode length(out_listskel)=in  
  
:- pred append(list(T), list(T), list(T)).  
:- mode append(in, in, out).  
:- mode append(out, out, in).
```

Mind a függvényeknek mind a predikátumoknak több módja is lehet

A **length** függvény esetében használhatjuk a standard library parametrikus **in/1**, és **out/1** módját

```
:- func length(list(T)) = int  
:- mode length(in(listskel))=out  
:- mode length(out(listskel))=in
```

Típusosztályok

Olyan típusok halmaza melyre biztosított, hogy adott függvények és predikátumok meghívhatóak, alkalmazhatóak.

```
:- typeclass point(T) where [  
  pred coords(T, float, float),  
  mode coords(in, out, out),  
  
  func translate(T, float, float) = T  
].
```

Típust a típusosztályba az **instance** deklarációval vehetünk fel.

```
:- type coordinate  
 --->coordinate(  
 float,  
 float  
 ).  
  
:- instance point(coordinate) where[  
 Pred(coords/3) is coordinate_coords,  
 Func(translate/3) is coordinate_translate  
  
].
```

```
:- pred coordinate_coords(coordinate, float, float).  
:- mode coordinate_coords(in, out, out).
```

```
coordinate_coords(coordinate(X,Y), X, Y).
```

```
:- func coordinate_translate(coordinate, float, float)=  
coordinate.
```

```
coordinate_translate(coordinate(X,Y), Dx, Dy)=  
coordinate(X+Dx,Y+Dy).
```


Hasonlóan felvehetjük a színes pont típust is a pont típusosztályba

```
:- type rgb ---> rgb(int,int,int) .
```

```
:- type coloured_coordinate  
 --->coordinate(  
 float,  
 float,  
 rgb  
 ) .
```

```
:- instance point(coloured_coordinate) where[  
 Pred(coords/3) is coloured_coordinate_coords,  
 Func(translate/3) is coloured_coordinate_translate  
].
```

```
:- pred coloured_coordinate_coords(coloured_coordinate, float,
float).
:- mode coloured_coordinate_coords(in, out, out).

coloured_coordinate_coords(coloured_coordinate(X,Y,_), X, Y).

:- func coloured_coordinate_translate(coloured_coordinate,
float, float)= coloured_coordinate.

coloured_coordinate_translate(coloured_coordinate(X,Y,C), Dx,
Dy)= coloured_coordinate(X+Dx,Y+Dy,C).
```

Típusosztály korlát predikátumokra és függvényekre

```
:- pred distance(P1, P2, float) <= (point(P1),point(P2)).  
:- mode distance(in, in, out).
```

```
distance(A, B, Distance) :-  
 coords(A, Xa, Ya),  
 coords(B, Xb, Yb),  
 XDist is Xa-Xb,  
 YDist is Ya-Yb,  
 Distance = sqrt(XDist* XDist+ YDist* YDist).
```

Típusosztály korlát típusosztályra

```
:- typeclass ring(T) where [  
 func zero=(T::out) ,  
 func one=(T::out) ,  
 func plus(T::in, T::in)=(T::out) ,  
 func mult(T::in, T::in)=(T::out) ,  
 func negative(T::in)=(T::out)  
].
```

```
:- typeclass euclidean(T) <= ring(T) where [  
 func div(T::in, T::in)=(T::out) ,  
 func mod(T::in, T::in)=(T::out)  
].
```

Az euclidean osztályba sorolt típusoknak ki kell elégíteniük a gyűrűbe tartozás feltételét is.

Ismerős ?

Tulajdonképpen **öröklődésről** beszélünk.

Ciao Prolog típusnyelve

Típusok szemantikájának meghatározására is lehetőséget ad.

Tulajdonságok (Properties)

Speciális predikátumok, melyek eleget tesznek annak a feltételnek, hogy a behelyettesítettségi állapotot nem változtatják meg.

```
:- prop intlist(L).
```

```
intlist([]).
```

```
intlist([X|R]) :- int(X), intlist(R).
```

```
sumlist([],0).
```

```
sumlist([X|R],S) :- sumlist(R,PS), S is PS+X.
```

```
:- calls sumlist(L,N) : intlist(L).
```

A hívások során elvégzi az L argumentumra az **intlist/1** ellenőrzést

Adott az alábbi predikátum:

```
string_concat([],L,L).  
string_concat([X|Xs],L,[X|NL]) :- string_concat(Xs,L,NL).
```

Mely ASCII kódban ábrázolt karakterek listájából álló stringet konkatenál.

```

:-success string_concat(A,B,C) =>
 (compatible_with_intlist(A),
 compatible_with_intlist(B),
 compatible_with_intlist(C)).

:-prop compatible_with_intlist/1.

compatible_with_intlist(X) :- var(X).
compatible_with_intlist(X) :-
 nonvar(X),
 compatible_with_intlist_aux(X).

compatible_with_intlist_aux([]).
compatible_with_intlist_aux([X|T]) :-
 int_compat(X),
 compatible_with_intlist_aux(T).

int_compat(X) :- var(X).
int_compat(X) :- nonvar(X), integer(X).

```

Láthatjuk, hogy a **compat** előtag azt jelenti, hogy megvizsgáljuk, hogy az argumentum változó-e, ha nem változó, akkor valamilyen más tulajdonságot vizsgálunk az argumentumra (pl.: **intlist/1**)

Erre használhatjuk a standard könyvtár ilyen nevű tulajdonságát:

```
:-success string_concat(A,B,C) =>  
 (compat(intlist(A)),  
 compat(intlist(B)),  
 compat(intlist(C))).
```


Felhasznált irodalom:

- The Mercury Language Reference Manual
- The Ciao Prolog System - Reference Manual
- Benkő Tamás: A Mercury nagyhatékonyságú LP megvalósítás

Sárádi András - Típusos Prolog