
1. Vorbemerkungen 1-1

'

&

$

%

Logische Programmierung

Stefan Brass

Institut für Informatik

Fachgebiet Datenbanken und Informationssysteme

Prof. Dr. Udo W. Lipeck

Logische Programmierung Stefan Brass, Universität Hannover, Winter 1993/94

1. Vorbemerkungen 1-2

Organisatorisches

Sprechstunde:

Montags, 1400–1500 (und nach Vereinbarung)

Lange Laube 22 (Eingang Hausmannstr.), 2. OG

Telefon: 762-4953, Sekretariat: 762-4950

Praktische Übung:

Termin: (nach Vereinbarung)

Raum B417, Beginn nächste Woche

Antrag auf Rechnernutzung im Sekretariat F456

Übungs-Schein:

Vier Hausaufgaben bis Semesterende vorführen.

Skript:

Kopien der Folien, Kosten: 5,-DM (eventuell +2,-DM)

Public Domain Prolog-Interpreter:

Für MS-DOS/ATARI-ST im Institut erhältlich.

Logische Programmierung Stefan Brass, Universität Hannover, Winter 1993/94

1. Vorbemerkungen 1-3

Literaturhinweise (1)

Deutschsprachige Lehrbücher:

• Cordes/Kruse/Langendörfer/Rust:

Prolog — Eine methodische Einführung
Vieweg, 1990, 2. Auflage, 245 Seiten, DM 49.80

• Hanus: Problemlösen mit Prolog
Teubner, 1987, 2. Auflage, 224 Seiten, DM 27.80

• Kleine Büning/Schmitgen: Prolog
Teubner, 1988, 2. Auflage, 311 Seiten, DM 36,-

Englischsprachige Lehrbücher:

• Clocksin/Mellish: Programming in Prolog
Springer, 1987, 3. Auflage, 300 Seiten, DM 52,-

(das klassische Prolog-Lehrbuch)

• Dodd: Prolog — A Logical Approach
Oxford University Press, 1990, 556 Seiten, £ 17.50 ∼= DM 57.16

• Hogger: Introduction to Logic Programming
Academic Press, 1984, 278 Seiten, $ 39.95 ∼= DM 77.94

• Kluźniak/Szpakowicz: Prolog for Programmers
Academic Press, 1985, 306 Seiten, DM 117.40

(von den Autoren von TOY-Prolog)

Logische Programmierung Stefan Brass, Universität Hannover, Winter 1993/94

1. Vorbemerkungen 1-4

Literaturhinweise (2)

Englischsprachige Lehrbücher (Forts.):

• Maier/Warren: Computing with Logic
Benjamin/Cummings, 1988, 535 Seiten, $ 36.30 ∼= DM 70.65

(Aussagenlogik/Datalog/Prolog, Implementierung von Prolog)

• Merritt: Adventure in Prolog
Springer, 1990, 186 Seiten, DM 64,-

(ein einfaches Adventurespiel als durchgehendes Beispiel)

• Nilson/Ma luszyński:

Logic, Programming and Prolog
Wiley, 1990, 289 Seiten, $ 36.95 ∼= DM 72.35

(betont logische Grundlagen, behandelt auch Alternativen zu Prolog)

• O’Keefe: The Craft of Prolog
MIT Press, 1990, 387 Seiten, $ 37.50 ∼= DM 73.38

(fortgeschritten, Programmiermethodik, Programmierstil)

• Sterling/Shapiro: Art of Prolog
MIT Press, 1986, 437 Seiten, $ 39.95 ∼= DM 77.95

(etwas fortgeschritten, Programmiertechniken, Anwendungsbeispiele)

Implementierung von Prolog:

• Äıt-Kaci: Warren’s Abstract Machine
MIT Press, 1991, 114 Seiten, $30 ∼= DM 59.77

(Grundlagen der Prolog-Compilierung)

Logische Programmierung Stefan Brass, Universität Hannover, Winter 1993/94

1. Vorbemerkungen 1-5

Literaturhinweise (3)

Theoretische Grundlagen von Prolog:

• Lloyd: Foundations of Logic Programming
Springer, 1987, 2. Auflage, 212 Seiten

(Theoretische Grundlagen von Prolog: Logik, SLD-Resolution)

• Schmitt: Theorie der logischen Programmierung
Springer-Lehrbuch, 1992, 246 Seiten

(Logik und automatisches Beweisen für Prolog und Erweiterungen)

Bücher über automatisches Beweisen:

• Chang/Lee: Mechanical Theorem Proving
Academic Press, 1973, 331 Seiten (das klassische Lehrbuch)

• Duffy: Automated Theorem Proving
Wiley, 1991, 243 Seiten, $ 41.50 ∼= DM 74.31

• Hofbauer/Kutsche:

Grundlagen des maschinellen Beweisens
Vieweg, 1989, 172 Seiten, DM 39,80 (behandelt auch Termersetzung)

• Robinson: Logic and Logic Programming
In: Communications of the ACM 35(3), März 1992, Seite 40–65

(Geschichtlicher Überblick über automatisches Beweisen, vom Erfinder

der Resolution)

Logische Programmierung Stefan Brass, Universität Hannover, Winter 1993/94

1. Vorbemerkungen 1-6

Warum man Prolog lernen sollte

Horizonterweiterung:

• eine ganz andere Programmiersprache:

”
Programming in Logic“

anders als imperative, funktionale, objekt-orientierte Sprachen

• Deklarative Programmierung:

Nicht wie, sondern was

• Beziehung von Logik und Programmierung

Arbeitsersparnis:

• Patternmatching, Backtracking sind eingebaut

• Listen- und Baumstrukturen einfachst benutzbar

• Automatische Speicherverwaltung

• Eingebaute (Hauptspeicher-) Datenbank

• Grammatiken direkt ausführbar

Metaprogrammierung:

• Verarbeitung anderer Prologprogramme
In Prolog besonders einfach zu realisieren

Logische Programmierung Stefan Brass, Universität Hannover, Winter 1993/94

1. Vorbemerkungen 1-7

Historisches

Logik:

• Frege: Mathematische Beweisschrift (1879)

• Whitehead/Russel:Principia Mathematica(1910)

• Gödel/Herbrand: Vollständigkeit (1930)

• Church/Turing: Unentscheidbarkeit (1936)

Automatisches Beweisen:

• Gilmore/Davis/Putnam: Erster Beweiser (1960)

• Robinson: Resolventenverfahren (1965)

• Loveland/Luckham: Lineare Resolution (1970)

Logisches Programmieren:

• Colmerauer: Frage-Antwort-System (1971)

• Colmerauer/Roussel: Prolog (1972/73)
Zum Vergleich: Fortran (1954), Lisp (1962), Pascal (1970), Ada (1979)

• Kowalski: Algorithm = Logic + Control (1973?)

• Warren: Compiler für Prolog (1977)

Logische Programmierung Stefan Brass, Universität Hannover, Winter 1993/94

1. Vorbemerkungen 1-8

Inhalt (geplant)

Prolog Programmierkurs:

• Syntax, Unifikation, Vierport-Modell

• Eingebaute Prädikate

• Prolog vs. Pascal

Logische Grundlagen:

• Deklarative Semantik von Pure-Prolog

• Grundlagen des automatischen Beweisens

Programmiertechniken:

• Standard-Algorithmen

• Grammatiken in Prolog

• Programmierstil und Effizienz

Implementierung von Prolog:

• Interpreter, Compiler

Ausblick:

• Alternative Logische Programmiersprachen

Logische Programmierung Stefan Brass, Universität Hannover, Winter 1993/94

