

TD4 – Prolog

Chloé Conrad, Nathalie Guin, Marie Lefevre & Maëva Somny

PARTIE 1 – CUT

Question 1 : Écrire un prédictat `element`, de deux manières, avec et sans le cut (!), permettant de savoir si X est un élément de la liste L. Expliquer la différence et tracer l'arbre de résolution correspondant.

==== Indices de correction ====

Sans le cut :

```

element(X, [ X | _ ]).
element(X, [ _ | Q ]) :- element(X, Q).

?- element(c, [a, b, c, d]).
true ;
false.

?- element(a, [a, b, c, d, a]).
true ;
true ;
false.

?- element(e, [a, b, c, d]).
false.

=> marche pour le test et la génération

```

Avec le cut :

```

element2(X, [ X | _ ]) :- !.
element2(X, [ _ | Q ]) :- element2(X, Q).

?- element2(c, [a, b, c, d]).
true.

?- element2(e, [a, b, c, d]).
false.


?- element2(X, [a, b, c, d]).
X = a.

=> marche pour le test mais pas pour la génération

```

PARTIE 2 – RESOLUTION DE PROBLEME

On se propose de définir un prédictat permettant de colorier la carte suivante :

Les règles sont les suivantes :

- On dispose de trois couleurs qui sont : vert, jaune et rouge ;
- Deux zones contiguës doivent avoir des couleurs différentes.

Question 2 : Écrivez un prédictat `coloriage(C1, C2, C3, C4)` qui comportera deux parties. La première partie génère toutes les valeurs possibles de C1, C2, C3 et C4. La seconde vérifie si les colorations obtenues sont conformes à la carte par l'utilisation du prédictat `X \== Y` sur les couleurs des zones contiguës.

Question 3 : Reprenez ce prédictat, et modifiez le programme en déplaçant les tests de différence de couleurs le plus tôt possible dans l'écriture du prédictat, c'est-à-dire en vérifiant les différences de couleurs dès que celles-ci sont instanciées. Quelle en est la conséquence ?

----- Indices de correction -----

```
couleur(vert).  
couleur(jaune).  
couleur(rouge).  
  
coloriage(C1, C2, C3, C4) :-  
 couleur(C1), couleur(C2), couleur(C3), couleur(C4),  
 C1\==C2, C1\==C3, C1\==C4,  
 C2\==C3, C3\==C4.
```

Ici, on génère tout d'abord les couleurs, et on effectue les tests de conformité ensuite.

```
coloriage(C1, C2, C3, C4) :-  
 couleur(C1), couleur(C2), C1\==C2,  
 couleur(C3), C1\==C3, C2\==C3,  
 couleur(C4), C1\==C4, C3\==C4.
```

Ici, on effectue les tests de conformité à la volée, ce qui réduit grandement la taille de l'arbre de recherche.

PARTIE 3 – CASSE-TETE

Rejouons avec les **cryptarithmes** vus dans le TD2. Prenons l'exemple suivant :

$$\begin{array}{r}
 \begin{array}{r}
 \text{H} \ \text{U} \ \text{I} \ \text{T} \\
 + \ \text{H} \ \text{U} \ \text{I} \ \text{T} \\
 \hline
 = \ \text{S} \ \text{E} \ \text{I} \ \text{Z} \ \text{E}
 \end{array}
 \end{array}$$

Pour rappel, chaque lettre représente un seul chiffre, un chiffre n'est utilisé que pour une seule lettre et le chiffre le plus significatif est différent de zéro. Ce casse-tête a deux solutions : $8253 + 8253 = 16506$ et $9254 + 9254 = 18708$.

Question 4 : Écrivez le programme Prolog permettant de générer et de tester toutes les solutions.

Indices de correction

```

/* PREMIERE VERSION : on affecte toutes les variables puis on teste */

/* affectation de chacune des variables de X avec une des valeurs de Domaine
 (que l'on filtre au fur et à mesure) puis vérification des contraintes */
hhs :- 
 X = [H,U,I,T,S,E,Z],
 Domaine = [0,1,2,3,4,5,6,7,8,9],
 affectation(X, Domaine),
 H > 0, S > 0,
 2 * (1000*H + 100*U + 10*I + T) =:=
 10000*S + 1000*E + 100*I + 10*Z + E,
 write(X).

/* deux façon de faire le choix pour faire varier les possibilités */
choix(X, [X|R], R).
choix(X, [Y|Xs], [Y|Ys]) :- choix(X, Xs, Ys).

affectation([], _).
affectation([V|Vs], Dom) :- choix(V, Dom, NewDom), affectation(Vs, NewDom).

/* DEUXIEME VERSION PLUS EFFICACE : on teste au fur et à mesure des affectations et
 on choisit les variables selon une heuristique : les unités, puis les dizaines... */

valeur(X) :- member(X, [0,1,2,3,4,5,6,7,8,9]). 

hhs2([H,U,I,T,S,E,Z]) :-
 valeur(H), H=\=0,
 valeur(S), S=\=0, S=\=H,
 valeur(T), not(member(T, [H,S])),
 valeur(E), not(member(E, [T,H,S])), R1 is ((2*T - E)/10),
 valeur(I), not(member(I, [E,T,H,S])),
 valeur(Z), not(member(Z, [I,E,T,H,S])), R2 is ((2*I + R1 - Z) /10),
 valeur(U), not(member(U, [Z,I,E,T,H,S])), R3 is ((2*U + R2 - I) /10),
 2*H + R3 =:= E + 10*S.

```

Question 5 : Comment rendre votre prédictat générique pour qu'il puisse aussi résoudre le problème suivant :

$$\begin{array}{r} \text{U N} \\ + \quad \text{U N} \\ + \quad \text{N E U F} \\ \hline \text{---} \\ = \quad \text{O N Z E} \end{array}$$

===== Indices de correction =====

```
/* On affecte toutes les variables puis on teste */

/* HUIT + HUIT = SEIZE
listevariable([H,U,I,T,S,E,Z]).
```

```
testcontraintes([H,U,I,T,S,E,Z]) :-  
 H > 0, S > 0,  
 2 * (1000*H + 100*U + 10*I + T) =:=  
 10000*S + 1000*E + 100*I + 10*Z + E. */
```

```
/* UN + UN + NEUF = ONZE */  
listevariable([_,_,_,_,_,_]).  
/* pas besoin de les nommer, juste besoin de savoir leur nombre */
```

```
testcontraintes([U,N,E,F,O,Z]) :-  
 U > 0, N > 0, O > 0,  
 2 * (10*U + N) + 1000*N + 100*E + 10*U + F =:=  
 1000*O + 100*N + 10*Z + E.
```

```
/* Solution : (81+81+1987=2149) affichée : [8,1,9,7,2,4] */
```

```
crypt :-  
 listevariable(X),  
 Domaine = [0,1,2,3,4,5,6,7,8,9],  
 affectation(X, Domaine),  
 testcontraintes(X), write(X).
```

=====

PARTIE 4 – L'AGENCE DE VOYAGE

Une agence de voyage propose à ses clients des séjours d'une ou deux semaines à Rome, Londres ou Tunis. Le catalogue contient, pour chaque destination, le prix du transport (indépendant de la durée) et le prix d'une semaine de séjour qui varie selon la destination et le confort : hôtel, chambre chez l'habitant ou camping.

Voici un récapitulatif des prix pratiqués :

Ville	Trajet	Hôtel	Camping	Chez l'habitant
Rome	40	240	170	80
Londres	20	200	180	76
Tunis	25	300	160	84

Question 6 : Donner les clauses qui décrivent ce catalogue.

Question 7 : Définir le prédicat `voyage(V, D, H, C)` qui s'interprète par : le voyage dans la ville V pendant D semaines avec l'hébergement H coûte C euros.

Question 8 : Définir le prédicat `voyage_eco(V, D, H, C, Cmax)` qui exprime en plus que le coût est inférieur à Cmax euros.

==== Indices de correction =====

```
// catalogue(Ville, Trajet, Confort, TarifLogement)
catalogue(rome, 40, hotel, 240).
catalogue(rome, 40, camping, 170).
catalogue(rome, 40, habitant, 80).
catalogue(londres, 20, hotel, 200).
catalogue(londres, 20, camping, 180).
catalogue(londres, 20, habitant, 76).
catalogue(tunis, 40, hotel, 300).
catalogue(tunis, 25, camping, 160).
catalogue(tunis, 25, habitant, 84).

voyage(Ville, Duree, TypeHebergement, Cout) :-
 catalogue(Ville, PrixTransport, TypeHebergement, CoutH),
 Cout is Duree*CoutH + PrixTransport.
```

Attention Duree doit toujours être fourni pour que cela fonctionne... Par exemple :

```
?- voyage(tunis, 2, H, C).
?- voyage(V, 2, H, C).
```

```
voyage_eco(Ville, Duree, TypeHebergement, Cout, CoutMax) :-
 catalogue(Ville, PrixTransport, TypeHebergement, CoutH),
 Cout is Duree*CoutH + PrixTransport, Cout <= CoutMax.
```