

MC336 - Paradigmas de Programação
Prova: Programação em Lógica - 26/10/2010

Questão 1 (Valor 2,5) Escreva um predicado `subset(A, B)` em Prolog que receba duas listas A e B e é satisfeito quando a lista A está contida na lista B, isto é, todos os elementos de A são membros de B. Seu predicado deve falhar em tentativas de ressatisfação, como de costume em Prolog.

Resposta:

```
subset([ ], _).  
subset([X|R], L) :- member(X, L), !, subset(R, L).
```

O corte é necessário para que o predicado falhe em tentativas de ressatisfação.

Questão 2 (Valor 2,5) Considere o predicado `surpresa` definido abaixo:

```
surpresa([ ], 0).  
surpresa([_|L], N) :- surpresa(L, N1), N is N1 + 1.
```

Qual será o resultado das consultas abaixo?

```
?- surpresa([ ], N).  
?- surpresa([a,b,c], N).  
?- surpresa([a,[b,c]], N).  
?- surpresa(L, 6).  
?- surpresa([[a,b],[c,d]], 4).
```

Resposta:

```
?- surpresa([ ], N).  
N = 0 ;  
false  
  
?- surpresa([a,b,c], N).  
N = 3 ;  
false  
  
?- surpresa([a,[b,c]], N).  
N = 2 ;  
false  
  
?- surpresa(L, 6).  
L = [_, _, _, _, _, _] ;  
(loop infinito)  
  
?- surpresa([[a,b],[c,d]], 4).  

```

Questão 3 (Valor 2,5) Escreva um predicado `combina(N,M,C)` que é satisfeito quando N , M e C são números inteiros tais que C é o número de combinações de N elementos tomados M a M . O predicado deve funcionar no caso que N e M entram instanciados (isto é, com valor) e C entra não instanciada, resultando na instanciação de C com o valor correto. Seu predicado deve falhar em tentativas de resatisfação, como de costume em Prolog, e também se forem dados valores inválidos para N e M , ou seja, se $N < 0$, $M < 0$, ou $N < M$.

Resposta:

```
combina(N,0,1) :- N >= 0.  
combina(N,M,C) :- N > 0, N1 is N-1, M > 0, M1 is M-1,  
 combina(N1,M1,C1), C is C1 * N / M.
```

As comparações $N \geq 0$, etc. são necessárias para garantir que o predicado falhe em argumentos inválidos.

Questão 4 (Valor 2,5) Qual será o resultados da seguinte pergunta:

```
?- member1(E, [x, y, x, z, y]), member2(E, [z, z, x, y, y]).
```

com as seguintes definições:

```
member1(X, [X|_]).  
member1(X, [_|Y]) :- member1(X, Y).  
member2(X, [X|_]) :- !.  
member2(X, [_|Y]) :- member2(X, Y).
```

Suponha que sejam pedidas todas as resatisfações possíveis.

Resposta:

```
?- member1(E, [x, y, x, z, y]), member2(E, [z, z, x, y, y]).  
E = x ;  
E = y ;  
E = x ;  
E = z ;  
E = y ;  
false
```

Boa sorte a todos!