

Prolog - PROgramming in LOGic

CS 3711

An overview of the Prolog
Language, its structure, uses and
its shortcomings!

Presented to:
Dr. Rosebrugh

What is PROLOG?

- Prolog is a Declarative or logical Language.
- Prolog takes only facts and rules to arrive at goals.
- The programmer doesn't tell it how to solve.
- For solving logic and decision problems, Prolog is ideal.
- Typical applications: AI, Database apps, proving theorems, symbolic evaluation (i.e. differentiation).

How does Prolog work?

- Prolog is based on 'Horn Clauses'
- Horn Clauses are a subset of 'Predicate Logic'
- Predicate logic is a way of simply defining how reasoning gets done in logic terms.
- Predicate Logic is a syntax for easily reading and writing Logical ideas.

Predicate Logic...

- To transform an English sentence to Predicate Logic, we remove unnecessary terms.
- This leaves only the relationship and the entities involved, known as arguments.
- Ex: A pie is good = good(pie)
- The relation is 'good', the relation's argument is 'pie'.
- In Prolog, we call the relation's name (e.g. "good") the 'Functor'. A relation may include many arguments after the functor.

Rules in Prolog

- To infer facts from other facts, Prolog uses Rules.
- The programmer defines rules similarly to the facts.
- Ex: Bill likes cars if they are red =
`likes(bill, cars) :- red(cars).`
- By the way, in prolog, ':-' is pronounced 'if'.

Prolog Queries

- Based on the Rules and Facts, Prolog can answer questions we ask it
- This is known as querying the system.
- We may want to ask, “What does Jim like?”
- In Prolog syntax, we ask: likes(jim, What).
Note: capital W on what

Part I - Program Structure

What you'll need to know about the layout in order to use Prolog!

Putting It Together: *Parts of a Prolog program*

- All programs written in Prolog contain at least 4 parts:
- DOMAINS
- PREDICATES
- CLAUSES
- GOALS

What is DOMAIN?

- The section of code where we define the legal values for any type that is not defined as a standard type. This may include aliasing of types (renaming).
- Domain declarations can also be used to define structures that are not defined by the standard domains.

What are PREDICATES?

- The PREDICATES section is where we define predicates to be used in the CLAUSES section and define the domains for their arguments.
- Symbolic name of a relation
- We found it best to think of predicate declarations as function prototypes.
- Ex: age(string, integer)

What are CLAUSES

- Clauses are the heart of the program.
- A clause is an instance of a predicate, followed by a period.
- Clauses are of two types:
- Facts
- Rules

Clause Facts:

- Facts in the CLAUSE section are relations that are known to be true by the programmer.
- Self standing basis for inference
- A property of an object or a relation between objects.
- Ex: red(car)

Clause Rules:

- Used to infer other facts
- Property or relation known given the fact that some other set of relations are known.
- Ex: Jane can eat food if it is a vegetable on the doctor's list.
 - `Can_eat(jane, X) :- food(X), vegetable(X), doc_list(X).`

What are GOALS:

- Part of program where queries are made.
- Can be singular or compound.
- Each part of a compound goal is known as a subgoal.
- To satisfy a compound goal (or query) each subgoal must itself be satisfied by the system.

Compound Goals

- Useful when we want to find Conjunction or Disjunction of a number of goals.
- Ex: What are the things do Bill *and* Cindy both like (in common)?
- In Prolog:

```
likes(bill, What), likes(cindy, What) .
```
- Similarly, we use ';' as an OR for system queries. (Note: AND takes precedence over OR in multiple subgoal cases.)

Part II: Syntax and Semantics

Making sense of some Prolog code - much of this is likely compiler specific. Variables, wild card, terms, statement delimiters - facts by ., lists, compound data objects and functors. AND OR, arithmetic (integer and real (infix notation), order of operations, comparison, no loops all recursion(121), I/O.

Terms

- Prolog programs are composed of terms.
- Terms are *constants*, *variables*, or *structures*.
- *Constants* are names for specific objects or relationships. The two types are Atoms and integers. The :- symbol is also considered an atom.
- Atoms are things which must begin with a lowercase letter and may be followed by digits, underscores or any case letters.
- If needed, an atom may contain anything and be placed inside `':

Variables

- Variables are any string that begins with an uppercase sign or an underscore.
- Variables stand for something that cannot be named at the current time.
- Similar to a pronoun in English.
- The single '_' is considered the anonymous variable. It means don't care.
- Variables are instantiated (bound to values) as the program progresses

Atom and Variable Examples:

- Atom Examples:
a_boy, peanut, 'Jack-Smith', i12345.
- Not Atoms:
231as, Jack-Smith, _crack.
- Variables Examples:
Answer, X, I_like, _Marbles.
- Not Variables:
mother, 3blind_mice.

Structures

- Structures represent the atomic proposition of predicate calculus. The general form is functor (parameter list) .
- Facts, and relations and rules are considered structures.
- Compound structures – a structure can contain substructures. E.g. instead of

drives(john, car)

we could have

drives(john, car(mercedes))

which can greatly aid readability.

Arithmetic in Prolog

- Prolog provides built in functions for doing arithmetic, similar to most major languages.
- Provides built in random number generator.
- Integers and reals have standard operations defined (*, /, +, -)
- In-fix notation is used

Arithmetic continued

Order of operations (for all types):

1. Parentheses
2. Left to right *, /, div, mod
3. Left to right +, -

Other Arithmetic Functions:

X mod Y

Returns the remainder (modulos) of X divided by Y.

X div Y

Returns the quotient of X divided by Y.

abs(X)

If X is bound to a positive value val, $\text{abs}(X)$ returns that value; otherwise, it returns $-1 * \text{val}$.

cos(X)

The trigonometric functions require that X be bound to

sin(X)

a value representing an angle in radians.

tan(X)

Returns the tangent of its argument.

.

More Functions!

exp(X)

e raised to the value to which X is bound.

ln(X)

Logarithm of X, base e.

log(X)

Logarithm of X, base 10.

sqrt(X)

Square root of X.

random(X)

Binds X to a random real; $0 \leq X < 1$.

random(X, Y)

Binds Y to a random integer; $0 \leq Y < X$.

trunc(X)

Truncates X. The result still being a real

val(domain,X)

Explicit conversion between numeric domains

Assignment vs. Comparison (=)

Ex:

```
X = Y+Z*20.
```

The variable X is assigned the value $Y+Z*20$ if X is uninstantiated
X is compared to $Y+Z*20$ if X has been instantiated earlier on.
(i.e. There is no == for comparison. Tricky. Compiler specific.)
Some dialects of prolog use 'is' for assignment and = for comparison.

Relational operations

return succeed or fail

Symbol	Relation
<	Less than
>	Greater than
\geq	Greater or equal
\leq	Less than or equal
\neq Or \neq	Not equal

Types available for Comparison

- Prolog has the previous operations for comparison on integers and reals (duh), strings, characters and symbols.
- Characters are converted to ASCII values which are then compared.
- Strings are compared character by character until a pair are not equal. Shorter strings are considered < larger strings.
- Symbols cannot be compared directly due to storage mechanism. They must first be bound to variables or written as strings.

I/O

- I/O can be performed on virtually any device. Standard is keyboard/video.
- Prolog uses write, readIn, readint, readch, readreal (some other readtypes as well – all are covered – many compatible).

EX: GOAL

```
write("Enter an integer!"),  
readint(Int),
```


Loops

- Prolog provides no support for loops, though it can be 'tricked' into looping. Ex:

CLAUSES

```
repeat.  
repeat:-repeat.  
typewriter:-  
 repeat,  
 readchar(C),  
 write(C),  
 C = '\r',!.
```


Recursion

- Repetition is normally done through recursion. The standard example is:

```
factorial(1, 1) :- !.
```

```
factorial(X, FactX) :-  
 Y = X-1,  
 factorial(Y, FactY),  
 FactX = X*FactY.
```

Part III: Data types

Description of Prolog's built-in data types and which are compatible.

Data Types

- Char

A character, implemented as an unsigned byte.
Syntactically, it is written as a character surrounded
by single quotation marks: 'a'.

- Real

A floating-point number, implemented as 8 bytes in
accordance with IEEE conventions; equivalent to C's
double.

Data Types

- ## String

A pointer to a null terminated sequence of characters (as in C), defined by:

1. a sequence of letters, numbers and underscores, provided the first character is lower-case; or
2. a character sequence surrounded by a pair of double quotation marks.

Data Types

- Integer

A signed quantity, having the natural size for the machine/platform architecture in question.

- Symbol

A sequence of characters, implemented as a pointer to an entry in a hashed symbol-table, containing strings. The syntax is the same as for strings.

Data Types

- List

The Prolog equivalent to arrays.

Lists in prolog are, however, dynamic and similar to LISP in that you can only use CAR and CDR equivalents to access elements. [Head|Tail]

Data Types

- Other built in Domains (probably compiler specific!)

short, ushort, long, ulong, unsigned, byte, word, dword.

These are mostly similar to their C counterparts.

Note: No operator overloading is permitted in Prolog! (see reason for =<)

Part IV: Crazy Things in Prolog

Backtracking, Cuts, Fails, Dynamic Facts!

Lets get Crazy!

Backtracking

- The process used by Prolog to re-satisfy goals
- When a goal or subgoal fails, Prolog attempts to re-satisfy each of the subgoals in turn.
- When no other subgoals can be satisfied, it attempts to find an alternative clause for the goal. Variables are returned to their original values (called uninstantiated).
- Proceeds to satisfy any alternate clauses.

Backtracking

- Example:

male(alan) .

male(gary) .

→ female(margaret) .

→ parent(alan, gary) .

→ parent(alan, margaret) .

→ mother(X, Y) :- parent(X, Y), female(Y) .

father(X, Y) :- parent(X, Y), male(Y) .

→ Goal: ?- mother(alan, Mom)

The “Cut”

- Syntactically described by !
- Special mechanism which controls (prevents) backtracking.
- As a goal, the “cut” always succeeds and cannot be re-satisfied
- Similar to GOTO – powerful but usually ugly
- Once a “cut” is encountered, backtracking cannot retreat past this point
- Two types: Red cut and a Green cut.

Green Cuts!

A 'Green Cut' is when:

- You incorporate a cut when you know that after a certain stage in the clauses, no new meaningful solutions will be generated
- You can save time and memory by eliminating extraneous searching that the system would otherwise need to discover on its own, the hard way.
- The program would run fine without the cut, it is merely an optimization.

Red Cut!

- Changes the logic of a program
- Correct solutions depend on using the cut for omitting certain subgoals from being considered.
- Makes for much worse readability and maintainability.

The “Green Cut” Example

- Example: trapping the input.

CLAUSES

```
r(X) :- X = 1 , ! , write("you entered 1.").
r(X) :- X = 2 , ! , write("you entered 2.").
r(X) :- X = 3 , ! , write("you entered 3.").
r(_) :- write("This is a catchall clause.").
```

GOAL

```
r(1).
```


The “Red Cut” Example

- Example: Library access! (from Programming in Prolog 2nd Ed. P. 76.)

CLAUSES

```
facility(Pers, Fac) :- book_overdue(Pers,  
Book), !, basic_facility(Fac).  
  
facility(Pers, Fac) :- general_facility(Fac).  
  
basic_facility(reference).  
basic_facility(enquiries).  
  
additional_facility(borrowing).  
additional_facility(inter_library_loan).  
  
general_facility(X) :- basic_facility(X).  
general_facility(X) :- additional_facility(X).  
  
book_overdue('A. Webb', book69).
```

GOAL

```
facility(A. Webb, Y).
```

Fail

- Another built in predicate used for controlling the backtracking process.
- Can be used in the GOAL or CLAUSES sections
- Essentially the opposite of the cut.
- Causes a forced failure in a chain of goals
- Equivalent to adding an impossible goal.
(Ex. $2=3$)
- Encourages backtracking to continue.

Fail Example:

- Nicer output:

CLAUSES

```
father(leonard,katherine).  
father(jack, christine).  
father(leonard, jane).  
  
list_dads:-father(X,Y),  
write(X," is ",Y,"'s father\n"),  
fail.  
  
list_dads.
```

GOAL

```
list_dads.
```


Dynamic Facts!

- A cool aspect of Prolog is that Facts (clauses) can be added and removed from the program during execution.
- Similarly, facts can be removed on the fly.
- This introduces the possibility of dynamic rules, growing databases and low level 'learning' within a program.
- The dynamic facts can be easily saved to a file and consulted in a later instance of the program.

Dynamic Facts Example: *(building a greedy wish list)*

CLAUSES

```
wish_list(500, 256, 19).  
wish_list(600, 64, 21).
```

```
is_sexy(Clock, RAM, Monitor) :-  
Clock >= 450,  
(RAM >= 256;  
Monitor >= 19),  
not(wish_list(Clock, RAM, Monitor)).
```

GOAL

```
consult("list.dba"),  
(is_sexy(733, 512, 21),  
asserta(wish_list(Clock, RAM, Monitor),  
Save("list.dba")).
```

Part V: Evaluation!

The perks vs. the complaints

A Whole new approach

- We found 'thinking logically' odd at times
- Prolog's facts and rules seemed strangely minimal for solving problems.
- Recursive calls rather than looping made for some headache.
- Result: learning the language wasn't all that trivial.

Readability and Writability

- Very tough to learn how to trace the way a program goes.
- Backtracking isn't a natural way to trace a program's flow
- Cuts seem very unreadable and tough to see where they should go. Especially Red cuts.
- Cuts and fails make for tough maintainability
- Cuts are often easy to miss. (they are compared to gotos by many authors!)

Data types and control structures

- Domains were easy to understand, though some seemed redundant.
- Control structures are practically non existent. (Should they exist in a declarative language?)
- Prolog doesn't have strict type checking, however our compiler did have some loose rules in place. (May cause headaches for maintenance)

Cost and Reliability

- Many free compilers available
- So many dialects of Prolog available that code is unlikely to be portable between compilers.
- Quite a steep learning curve, so may cost in terms of training and maintenance.

Limitations

- Closed World assumption
- Lack of resolution order control
- The Negation problem (instantiation problems when using not)

Overall

- Prolog seems to be a nice tool for strict logic problems and recursive problems.
- Visual Prolog seems to be trying to push Prolog into mainstream use by adding many OOP features. We do not suggest it for a general use language.
- Its readability and program flow make the language quite difficult for use and maintenance
- Efficient for areas of AI, but inconceivable for most applications.

That's all.