BM-dergi MANTIKSAL PROGRAMLAMASemra DOğANDAğ 2003-03-26 16:57:58

Programlama dilleri prosedürsel, fonksiyonel ve mantiksal olmak üzere üç gruba ayrilir. Bunlardan mantiksal programlama daha çok araştirma amaçli kullanilir. Mantiksal programlama grubunda yaygin olarak kullanilan ve bilinen programlama dili Prolog’dur. Prolog’un prosedürsel programlama dillerinden farki çözümün nasil bulunacağinin değil problemin ne olduğunun tanimlanmasidir.

komsu(ankara,eskisehir).
komsu(eskisehir,kutahya).
yol(X,X).
yol(X,Y) :- komsu(X,Y)
yol(X,Y) :- komsu(X,Z), yol(Z,Y).

Yukaridaki örnekte hangi şehirler arasinda yol olduğunun dökümünü veren bir Prolog programi görüyoruz. Buna göre {ankara, eskisehir} şehirleri ve {eskisehir,kutahya} şehirleri komşular. Devam eden satirlarda ise iki şehir arasinda yol olmasi için gerekli olan şartlari görüyoruz. 3. satirda her şehirden kendisine bir yol olduğu belirtiliyor. 4. satirda X ile Y şehri arasinda bir yolun varliği X ile Y’nin komşu olmasi ile tanimlanmiştir. . Son satirda ise X ile Z şehirleri komşu iseler ve Z şehrinden Y şehrine bir yol varsa X ile Y şehirleri arasinda da bir yol var demektir. Bu kurallari verildikten sonra eğer hangi şehirler arasinda yol olduğunu bulmak istiyorsak bunu aşağidaki şekilde sorariz.

?- yol(X,Y).

Ankara şehrinden ulaşabileceğimiz şehirleri ise aşağidaki sorgu ile bulabiliriz.

?- yol(ankara, Y).

Prolog halen mantiksal programlama dilleri arasinda en çok kullanilan programlama dilidir ancak çok önemli bazi problemleri de barindirmaktadir. Bunlardan birincisi kimi zamanlarda bir çözüm olmasina rağmen bulamamasidir. Bu sonsuz döngüye girmesinden kaynaklanmaktadir. Prolog kurallari yukaridan aşağiya yaziliş sirasiyla göz önüne alir ve bu kurallarin elemanlarini da sağdan sola sira ile kontrol eder. Bu nedenle kurallarin ve kurallar içindeki elemanlarin veriliş sirasi farklilik yaratabilmektedir. Bu özellikle mantiksal bir programlama dilinde hiç istenmeyen bir özelliktir. Diğer sorun ise Prolog’da mantik dişi bazi yapilarin bulunmasidir(örneğin: ! cut operatörü) . Bu nedenle son zamanlarda alternatif yöntemler konuşulmaktadir. Aslinda bu alanlardaki çalişmalar da Prolog ile paralel olarak yapilmiştir ancak son zamanlarda ortaya çikan bazi araçlar sayesinde isimleri yayginlaşmaya başlamiştir. Bu alternatif yöntemlerdeki amaç bir programin modelini bulmak ve çözümü bu modelle elde etmektir. Bir mantiksal programin çözümünü ifade eden model minimal modeldir. “not” (negation as failure) olmayan programlar için bunu bulmak sorun değildir. Bu tür programlar için Herbrand modeli minimal modele eşittir. Ancak “negation as failure” olan programlar için hangi minimal modelin seçileceği konusunda problemler vardir. Bu amaçla geliştirilen yöntemlerden bazilari program yapilari üzerinde çeşitli kisitlamalar getirmiş (stratified, locally stratified programlar) ve bu şartlar altinda çözüm bulmuşlardir. Bir diğer yöntem ise “stable model semantics” dir. Bu yöntemde program yapisi üzerine herhangi bir kisitlama getirilmez. Daha önceki yöntemlerin aksine bir programin “stable model semantics”ini bulan bazi uygulama araçlari geliştirilmiştir. Bunlara örnek olarak SMODELS, DLV, ASPPS ve CCALC araçlarini verebiliriz. Bu araçlar bilinen birçok yapay zeka problemine uygulanmiş ve başarili sonuçlar vermişlerdir. Prolog’un aksine bu araçlarin tamamen mantiksal bir altyapisi vardir ve bir program alanin tanimlanmasi en az Prologda olduğu kadar kolaydir ancak çoğu zaman hiz olarak Prolog’dan daha kötü bir performans göstermektedirler. Son zamanlarda yoğun bir şekilde yapilan çalişmalarla bu sorun giderilebileceği umut ediliyor.

Semra DOğAN
ODTU Bilgisayar Mühendisliği Bölümü,
Araştirma Görevlisi
