

WIN-
PROLOG

4.900

**flex
Tutorial**

by Clive Spenser

Flex Tutorial

The contents of this manual describe the product, the flex toolkit, and are believed correct at time of going to press. They do not embody a commitment on the part of Logic Programming Associates (LPA), who may from time to time make changes to the specification of the product, in line with their policy of continual improvement. No part of this manual may be reproduced or transmitted in any form, electronic or mechanical, for any purpose without the prior written agreement of LPA.

Copyright (c) 2004 Logic Programming Associates Ltd. All Rights Reserved.

Logic Programming Associates Ltd
Studio 30
The Royal Victoria Patriotic Building
Trinity Road
London SW18 3SX
England

phone: 020 8871 2016
fax: 020 8874 0449
web page: <http://www.lpa.co.uk>

LPA-PROLOG and **WIN-PROLOG** are trademarks of LPA Ltd, London, England.

14 July, 2004

Description:

This tutorial is aimed at providing a start to learning Flex programs on the PC under Windows. Both the code and explanations are applicable to Flex on other platforms.

WELCOME TO FLEX	8
1 INTRODUCTION TO FLEX	9
1.1 What is Flex?	9
1.1.1 What are Flex programs?	9
1.1.2 How does Flex relate to Prolog?	9
1.1.3 Constructs in Flex	9
1.1.4 How extendable is Flex?	9
1.1.5 Naming conventions in Flex	9
1.2 Basic Flex Constructs	10
1.2.1 KSL Sentences	10
1.2.2 Conditions and Directives	10
1.3 Installing and starting Flex	10
1.4 Important Tips	11
1.4.1 The Console window	11
1.4.2 Create a new file	11
1.4.3 The Run Menu	11
1.4.4 Analysing syntax errors	11
1.4.5 How are Flex programs compiled?	11
1.4.6 How are Flex programs executed?	12
1.4.7 Restarting Flex?	12
1.4.8 How do I stop Flex (or Prolog) running?	12
1.4.9 Use of semicolons	12
1.4.10 Use of full stop	12
1.4.11 Use of spaces	12
1.4.12 Use of quotes and apostrophes	12
1.4.13 Use of the \$ character	12
1.4.14 Debugging in Flex	13
1.5 Useful Prolog routines	14
1.5.1 Prolog built-in predicates	14
2 STARTING PROGRAMMING	15
2.1 First Program	15
2.2 Questions and answers	16
2.3 Compiling and running queries	16
2.4 Expanding the code	18
2.5 Expanding the code further	18
3 FRAMES AND INSTANCES	20
3.1 Frames and Instances	20
3.2 Attribute Values	23

4 MORE ON ACTIONS	24
4.1 Using the student information base	24
4.2 Scheme for changing a student's status and checking both the old and the new value	24
4.3 A special frame called 'global'	26
4.4 Some aids to formatting	26
5 SOME TECHNICAL NOTES	28
5.1 Comments and punctuation	28
5.2 Numbers	28
5.3 Atoms	28
5.4 Byte Lists	29
5.5 Strings	29
5.6 Variables	29
5.7 Names	29
5.8 Values	29
6 FORWARD-CHAINING PRODUCTION RULES	30
6.1 Rules	30
6.2 Rulesets	30
6.3 Facts and exceptions	33
6.4 Groups (static)	34
6.5 Groups (dynamic)	34
6.5 Questions (dynamic)	34
6.6 Relations	36
6.7 Multiple Relations	38
6.8 Templates	40
7 PROJECTS	41
7.1 Saving a changed database	41
7.2 Changing the database at run-time	42
7.3 Saving the modified database	43

7.4	Retrieving the modified database	44
8	DATA DRIVEN PROGRAMMING	45
8.1	Launches	46
8.2	Constraints	46
8.3	Demons	47
8.4	Watchdogs	48
9	DIRECTIVES AND CONDITIONS	49
9.1	Directives	49
9.1.1	Assignments	49
9.1.2	Database Maintenance	50
9.2	Conditions	50
9.2.1	Equality Comparison	50
9.2.2	Direct Comparison	51
9.2.3	Relative Comparison	51
9.2.4	Set Membership	51
9.2.5	Procedure Calls	52
9.3	Conjunctions and Disjunctions	52
9.4	Context Switching	52
10	MISCELLANEOUS	53
10.1	Functions	53
10.2	Importing Records	54
11	TRAVERSING THE FRAME HIERARCHY	55
11.1	INHERITED VALUES	55
11.2	Identification algorithm	55
12	TROUBLESHOOTING AND DEBUGGING	56
12.1	Debugging Flex programs	56
12.2	Run-time Errors	58
13	USEFUL PROLOG ROUTINES	60
13.1	Listing code	60
13.2	Displaying values	61
13.2	Formatting output	62

13.3	File input and output	62
13.4	List and Set Membership	62
13.4	Arithmetic and is/2	64
13.5	Using 'is' and 'becomes'	66
13.6	Misc	67
14	FLEX VS CLIPS	68
14.1	Status	68
14.2	Syntax	68
14.3	Rules	68
14.4	Uncertainty	68
14.5	Platforms	68
14.6	Extendability	68

Welcome to Flex

Flex is a very powerful and versatile expert systems toolkit. In contrast to simple expert system shells, Flex offers an open-ended knowledge-based solution to business problems. Flex is implemented in Prolog, a high-level rules-based language, and has unlimited access to the power of that underlying technology. Flex also has access to whatever the Prolog has access to, and in the case of LPA Prolog for Windows, that includes other applications and processes using various industry standards such as DLLs, DDE, OLE, ODBC and much, much more.

Flex employs a 'Natural Language' style approach to defining knowledge through the provision of a dedicated Knowledge Specification Language, KSL. As with many quasi-ML systems, this can lull developers into a false sense of expectation where rules which look as though they should compile and behave in a certain way, don't. Then starts the painful process of debugging and tracing. Two similar looking KSL statements can map on to totally different underlying structures and behave very differently.

Flex provides an interactive question and answer mechanism, which can be configured and extended by the developer without limit. Again, the underlying Prolog offers various high-level features for extending the User Interface.

Flex stores data within a frame hierarchy with multiple inheritance and procedural attachment, much like object-oriented programming without the overhead of message-passing.

Flex provides a myriad of inferencing technologies, including both brittle and fuzzy rules, and both forward and backward chaining. Forward and backward chaining can be interleaved, so getting the best of both worlds. Flint provides the basis for the uncertainty handling features, and supports Bayesian Updating, Certainty Factors and Fuzzy Logic. This tutorial does not cover the uncertainty handling facilities; best look in the Flint manual.

A principal aim of this tutorial is to start you off on the right foot, and help you get your syntax right first time, and help you start appreciate the potential of Flex.

Of course, thanks to the arrival of VisiRule, writing of KSL is not needed for certain classes of programs, as with VisiRule, you can simple draw them!

Still, becoming familiar with the syntax and semantics associated with the principal Flex constructs is still desireable.

1 Introduction to Flex

1.1 What is Flex?

Flex is a software system specially designed to aid the development and delivery of Expert Systems. It is implemented in Prolog but looks much more like standard English than a programming language. This is a feature of its Knowledge Specification Language (KSL) which is very easy to read. Flex is very functional and can carry out most of the procedures needed to build knowledge-based systems.

1.1.1 What are Flex programs?

A Flex program consists of any number of KSL statements. Flex programs are stored in standard ASCII text files, normally with a .KSL extension, and can be edited using either the Flex development environment's internal editor or an external text editor or word-processor. Prolog programs are stored in text files with a .PL extension. You can work with both files concurrently within the LPA IDE.

1.1.2 How does Flex relate to Prolog?

Flex is implemented in Prolog. Flex programs can call any user-defined or system-defined Prolog program. The Flex development environment is an extension of the Prolog environment, with complete access to the underlying Prolog. You do not need to know Prolog to use Flex, though being familiar with Prolog syntax and basic Prolog commands can only help. There is a section on useful Prolog routines in this tutorial. Flex (KSL) programs are mapped down onto an internal Prolog-based representation by the Flex parser. By using the `listing` command, which is a standard Prolog routine, you can see the internal (Prolog) representation of your Flex (KSL) code appear in the Console window. You can have both .KSL and .PL files present at the same time. In fact, this is often the case in real applications.

1.1.3 Constructs in Flex

Flex contains many constructs ideal for building knowledge-based systems (frames, instances, rules, relations, groups, questions, answers, demons, actions, functions). You may wish to use some or all of these in building your Knowledge-Based Systems (KBS). You do not have to learn to use all of them at once.

1.1.4 How extendable is Flex?

Flex can recognize and compile both Flex (.KSL files) and Prolog (.PL files). If you find you cannot do what you want in Flex, then it can probably be accomplished in Prolog. If it cannot be done in Prolog, then you can always use the C interface and do it in C, or Java or some other 'low-level' language. LPA Prolog for Windows comes with an Intelligence Server options which maps the built-in Flex GUI components onto a variety of languages including VB, Delphi, Java, C/C++.

1.1.5 Naming conventions in Flex

Often Flex lets you re-use the same name to define different constructs; e.g. you may have a question named `drink`, and a group of the same name. You do not have to make use of this facility and may wish to employ a more explicit naming convention, for instance, where the question is named `drink_question` or `drink_q` and the group named `drink_group` or `drink_g`.

1.2 Basic Flex Constructs

1.2.1 KSL Sentences

The basic unit of compilation in Flex is the sentence. Sentences are made up of one or more KSL statements containing conditions and/or directives, and are terminated with a full stop.

1.2.2 Conditions and Directives

Conditions test whether or not something is currently true.

Directives change the current state of an object to some new state.

The context will determine which of these Flex will expect.

1.3 Installing and starting Flex

You should install Flex as per your User Guide. Once installed, you should have a Flex shortcut on your start menu. (If not, you can always load the Flex system code up from within the Prolog environment). As stated previously, Flex runs within and on top of the standard WinProlog environment, so you can set up a shortcut on your desktop if you want that loads the Prolog executable file and then automatically loads the Flex files.

Load Flex with a double click on the Flex shortcut. Flex loads in a few seconds.

If you have used WinProlog before, you will recognize the Console window but should notice an extra menu named "Flex". The "File" and "Edit" menus are very similar to other Windows applications. You can open the menus to confirm this.

1.4 Important Tips

1.4.1 The Console window

You should now see the Console window with the standard Prolog prompt:

?-

You can run your programs by typing in the name of a Prolog or Flex query here. Remember, to put a full-stop (or period) at the end of the query. The Console is used for most all communication between you and the ‘system’. It is designed for maximum ease-of-use. You can scroll up and down it, re-execute previous queries, cut-and-paste to and from it and much more.

1.4.2 Create a new file

From the “File” menu, select “New” to open a new file. On modern implementations, v4.3 onwards, you will be asked to chose which kind of file you wish to create, one option being .KSL. A new window will be opened called “Untitled”.

On older implementations, you are advised to immediately save the file with a .KSL extension. This helps ensure that the system recognises it as a Flex file.

The file extension determines which compiler to use. KSL stands for Knowledge Specification Language. Most all other extension are interpreted as Prolog files and use the default Prolog (.PL) compiler. This will result in a syntax error message (Error 42) for Flex KSL code

1.4.3 The Run Menu

The “Run” menu is used to compile and run your code.

1.4.4 Analysing syntax errors

Pull down the Flex menu and make sure the “Analyse Syntax Errors” item is enabled (ticked) before you enter code. If the system detects any mistakes during compilation, it will make suggestions as to what is wrong. If “Analyse Syntax Errors” is not ticked, you will just get a “Cannot Parse Sentence...” error without any explanations.

Note: the “Check Syntax” option on the “Run” menu refers to standard Prolog (.PL) programs and not to Flex (.KSL) programs (and is disabled for .KSL windows on modern implementations).

1.4.5 How are Flex programs compiled?

The KSL compiler translates Flex programs into an internal Prolog-based representation for use by the Flex run-time system. In the case of a KSL syntax error, the Flex parser attempts to identify where the error occurred and what alternative words would have let the parser continue.

1.4.6 How are Flex programs executed?

There is usually a top-level **action** associated with a Flex program to start it off.

1.4.7 Restarting Flex?

Closing a Flex file does not automatically remove all associated definitions. You can clear memory of all Flex code by typing into the Console window:

```
?- initialise.
```

Alternatively, you can use the "Initialise Workspace" item on the "Flex" menu.

1.4.8 How do I stop Flex (or Prolog) running?

In the event of your program going into a loop (which can easily happen in recursive languages), press the <Control> <Break> at the same time. The <Break> key is normally at the top right of your keyboard. This should activate the abort handler which, in turn, should give you the option to abort the process.

1.4.9 Use of semicolons

Often, semicolons are used as delimiters, for instance within actions, frames etc.

1.4.10 Use of full stop

There must be a full stop at the end of each sentence. It is advisable to precede the full stop with at least one space.

1.4.11 Use of spaces

In general, spaces are not significant. When calling built-in Prolog predicates (like `write/1` etc), extra spaces are often placed after the first and before the last bracket for stylistic reasons. It makes it easier to see the arguments, and does not affect the behaviour of the program. However, spaces within the scope of quotation marks of a quoted argument, say within a `write` statement, are significant, and will have an effect.

You should always leave a space between a number and the final full-stop of a definition to prevent the final full-stop being interpreted as a decimal point.

1.4.12 Use of quotes and apostrophes

You must be very careful with your quotes in Flex:

```
'this is a quoted atom'  
frame`'s slot
```

Prolog files can also include:

```
`this is an LPA string'  
"this is a traditional byte-list Prolog string"
```

1.4.13 Use of the \$ character

One important difference between the Flex and Prolog execution models is that Flex will attempt to `prove` goals rather than directly execute them. This involves a layer of interpretation such that Flex can de-reference (evaluate) any arguments located within the scope of the goal statement, unless told not to by the `$` symbol. Flex de-references its arguments before a call is made. The `$` character can be used to inhibit this and force the use of conventional Prolog pattern matching (called unification).

1.4.14 Debugging in Flex

The trace facility in Flex works at the Prolog level, you may find it useful to familiarise yourself with Prolog syntax. There are a number of Flex directives for setting spy points on various flex constructs, such as: `spy_chain`, `spy_rule(Rule)`, `spy_fact(Fact)`, `spy_slot(Attribute, Frame)`.

In addition, you may always insert write statements within your Flex code at the appropriate points, often followed by a new-line.

1.5 Useful Prolog routines

1.5.1 Prolog built-in predicates

Although you do not need to learn Prolog to use Flex, there are many useful Prolog commands (known as predicates or built-ins) which are likely to be useful. Examples include `write/1` and `nl/0` where ‘`write`’ and ‘`nl`’ are the names of the predicates and `/1` and `/0` denote the number of arguments.

Others include: `listing/[0,1]`, `member/3`, `remove/3`, `writeln/1`, `tell/1`, `told`, `append/3`, `length/2`, `ttyflush/0`, `findall/3`, `forall/2`, `nl/0`.

2 Starting Programming

2.1 First Program

A minimal Flex program will have at least one action and probably some questions:

In the following code, Flex keywords appear in **bold type** to emphasise them but you just type them in normally. Courier font is used to denote program code. Comments are prefixed with a % (per cent) symbol. We will start by defining a **question** and an **action**. The outline structure for these are:

```
question question_name  
prompt text for question ;  
input datatype ;  
[ because explanation ] .  
  
action action_name ;  
do directive(s) .
```

Items in square brackets are optional.

Now enter the following code:

```
question your_name  
Please enter your name ; % question text to be displayed  
input name . % forces the input to be treated  
 % as a character string  
  
action hullo ;  
do ask your_name  
and write( 'hi there' )  
and write( your_name )  
and nl . % notice 'and' is used as a delimiter
```

Notice that `write/1` and `nl/0` are built-in Prolog routines, called predicates, which you can use in Flex. When using Prolog predicates, their arguments must be placed in round brackets:

```
rel(Arg1, Arg2) .
```

and no space must be present between the predicate name and the opening bracket.

Learn the KSL keywords:
`question`, `action`, `and`, `because`, `do`, `input`, `name`,

and the Prolog predicates:
`nl/0`, `write/1`.

2.2 Questions and answers

Flex has a powerful built-in question and answer sub-system. You can simply generate basic questions using reserved words such as:

choose one (indicating that you want a single choice menu to be displayed)

choose some (indicating that you want a multiple choice menu to be displayed)

input (indicating that you want a simple dialog box prompt), etc.

Additionally, you can use the ‘Customized Input’ mechanism provided by the **answer is** construct to build more sophisticated dialogs either in Prolog, or using the Intelligence Server, in VB or Delphi, or using ProWeb, in HTML.

Asking a **question** generates a dialog box which, as in the example above, awaits keyboard input. Once the question is answered, the reply is stored in a global variable which has the same name as the question, in this case **your_name**. You can then use **your_name** to access whatever was entered.

Flex also supports ‘Constrained Input’ denoted by the keywords, **input** and **such that** which activate data validation routines at the dialog end.

The keyword **name** denotes a specific Flex data type (character string).

Flex programs often have an **action** to start them off (as above).

2.3 Compiling and running queries

Having made sure you do have a .KSL extension for your window, go to the “Run” menu and choose the “Compile” option to compile your code. You should see:

```
question your_name
action hullo
```

appear in the Console window. If **action hullo** fails to appear, then you may need a carriage return following the final ‘and nl .’.

Now, in the Console window, type **hullo.** at the ?- prompt and press <return>. Be sure to use lower case and end with a full stop. A dialog box should appear ready for you to type in an answer. Type in your name and click the OK button. You can try clicking on the “Explain...” button to see what happens. This links into the ‘because’ clause in your question definition.

You can invoke this action again, by typing it in again at the ?- prompt, or by scrolling back up the Console window, clicking on the line where you originally typed it in, and then hitting the <Return> key. You can also use the “Query” item on the “Run” menu. In the Query dialog, enter the name of the action you wish to execute (you do not need to enter the final full stop here, though having one will not cause any harm), and click on the Run button. The query will be recorded for later re-execution.

You can even execute the question directly by typing in `ask(your_name).` at the `?-` prompt (remember to put the full stop at the end). This can be useful when you just want to develop and test questions on their own. You can display the answer by then writing `prove(write(your_name)).` at the `?-` prompt.

2.4 Expanding the code

Now expand the question to include an explanation for the user:

```
question your_name  
Please enter your name ;  
input name ;  
because I would like to call you personally.
```

Try clicking on the “Explain...” button now to see what happens.

An alternative method of expressing the hullo action above is the hullo1 action below:

```
action hullo1 ;  
do ask your_name  
and write( 'hi there ' - your_name )  
and nl.
```

Notice that `write` can take multiple arguments as long as they are separated by a Prolog ‘operator’ such as - or + or * etc. These are just separators which can allow you to write out multiple arguments. For a full list of Prolog operators consult the on-line Prolog help file.

Recompile and try this new code. Don’t forget to click on the “Explain...” button.

2.5 Expanding the code further

Add some code to ask someone their age using `integer`, with something appropriate for the `because` clause, and then expand the definition of `hullo` as follows:

```
question your_age  
Please enter your age ;  
input integer ; % only accepts integers  
because I would like to know how old you are .  
  
action hullo ;  
do ask your_name  
and ask your_age  
and write( ' Hi ' )  
and write( your_name ) % picks up the name entered  
and write( ' I think ' )  
and write( your_age ) % picks up the age entered  
and write( ' is cool! ' )  
and nl . % nl outputs a new line
```


Repeat this code replacing `write` with `echo`. (In some versions of Flex, `echo` does not work with integers, so watch out!). You can replace your five calls to `echo` with just one call:

```
and echo( 'Hi', your_name, 'I think ', your_age, ' is cool' )
```

Notice that `echo` can take multiple arguments. In this case, they are separated by a comma.

Learn the KSL keyword:
`integer`

and the Prolog predicate:
`echo/N`

3 Frames and instances

3.1 Frames and Instances

In Flex, you store knowledge about the data you are trying to model in a frame hierarchy using the keywords **frame** and **instance**. Frames represent classes or outlines of items and instances the actual individuals within those classes. Information is inherited downwards through the hierarchy. The outline structure of a frame is:

```
frame frame_name [ is a Parent_frame_name ] ;
[ default Attribute_Name is Value ]
[ and default Attribute_Name1 is Value1 ] ;
[ inherit Attribute_Name2 from Frame ] .
```

Notice the new keywords **frame**, **default**, **inherit** and **is a** and the use of semi-colon again as a delimiter. The space before the semi-colon is optional.

The following code defines the general notion of students. Each individual student can then be an *instance* of the frame 'student'. Here is what a **frame** looks like:

```
frame student ;
default nationality is american and
default nature is studious and
default discipline is computing and
default residence is texas and
default major is undecided .
```

Frames include a number of slots for attributes. The basic attributes of all students are declared to be **nationality**, **nature**, **discipline**, **residence** and **major** and we have given these default values - values they possess unless declared otherwise at the individual student instance level. Notice that in Flex, we can introduce new attributes at both the sub-frame (frames whose parents are frames) and instance level.

The outline structure of an **instance** is:

```
instance instance_name [ is a Parent_frame_name ] ;
[ Attribute_Name is Value ]
[ and Attribute_Name1 is Value1 ] .
```

Here are some sample instances:

```
instance maria is a student ; % parent frame is student
nature is cheerful and
nationality is spanish and
discipline is engineering and
status is sophomore .

instance anton is a student ;
nature is frivolous and
nationality is french and
discipline is mathematics and
status is freshman and
interests are {tennis,computing,maria} and
residence is paris .
```

Notice the use of {} to denote sets in Flex (prefixed with **are** rather than **is**). These map on to Prolog lists which are denoted by [].

Notice, too, that all the values begin with a lowercase letter. Words beginning with a capital letter are taken by Flex (and Prolog) to be variables.

Notice, finally, that **a** (and **an**) are often used just to make the code more readable and the compiler usually ignores them. However they must be used when defining the parents of an instance or a frame as above, i.e. **instance** anton **is a** student. Also, **the** is an optional prefix for use before nouns, see later.

The textual ordering of the attribute-value pairs is irrelevant.

The order in which frames and instances are written affects the order in which they are accessed. Instances are accessed in the same order in which they were created. Flex allows you to create instances with the same name, however, the last created instance will take preference and the earlier one(s) ignored.

The value of an attribute can be obtained by either of the following statements:

```
maria`s nationality % notice the direction of the apostrophe
```

```
the nationality of maria
```

If you have any trouble using the former, you can always use the latter.

You can include these in an action with **do echo** or **do write** to see how they work.

```
action test ;
do for every S is an instance of student
do write( S`s discipline ) and nl
end for .
```

In this example, we have used a local ‘logical’ variable, S, to link the current instance to the nested **do** directive within the **for** loop. (You’ll find more on control loops in Flex later).

Enter and compile the student frame, the instances and test action. You should see something like the following appear in the Console window:

```
frame student
instance maria
instance anton
action test
```

Execute `test.` <return> from the `?-` prompt.

You can use `check that` to check that a certain named student exists by:

```
action test1 ;
do check that R is some student whose name is anton .
```

or use `fail` (a Prolog predicate) to force the action to go back and look for other students and so display all the students:

```
action test2 ;
do check that R is some student
and write( R ) and nl and fail .
```

Learn the KSL keywords:

```
frame, instance, default, is, inherit, from, the, of, default, a, an,
do, check that, fail, `s.
```

3.2 Attribute Values

You can think of frames and instances as data structures with a name, three columns and an unspecified number of rows:

Frame: student

attribute name	default value	current value
nationality	american	
nature	studious	
discipline	computing	
residence	texas	
major	undecided	

Instance: maria

attribute name	default value	current value
nationality	american	spanish
nature	studious	cheerful
discipline	computing	engineering
residence	texas	
major	undecided	history
status		sophomore

Enter and compile code for three more students.

Note: Instances inherit their slot values from their parent frames **unless** the values are over-ridden with local (current) definitions.

Note: Frame-instance slot values, both default and current, can be pre-defined in KSL files and/or dynamically created and updated at run-time. Be careful if you use `restart` to clear instances from your workspace - it will clear dynamically created instances but not those pre-defined in your KSL files. `initialise`, on the other hand, clears everything. These can be typed into the Console window (as commands), or included within your programs.

4 More on Actions

4.1 Using the student information base

Prepare a file with the student frame and the 5 instances you have already entered. We are going to alter one student's status from sophomore to junior. Since there is a fixed set of values that status can have (freshman, sophomore, junior and senior), we can put these values into a 'choice box' using `choose from`. We can do the same thing with our 5 students.

Add the following questions to your code, together with an action to call it. Notice that currently `student_q` only contains anton and maria. Edit the question to include the names of the 3 students you added in Section 3.2 Attribute Values..


```
question student_q
please choose a student ;
choose from anton, maria.

question status_q
please select the new status ;
choose from freshman, sophomore, junior, senior.
```

Note that the semi-colon tells Flex where the question text ends.

The `choose from` (or `choose one of`) option forces a single choice menu to be created which only allows the user to choose one item from the list. To choose several items on a list use `choose some of`. Remember that `status_q` will contain the answer to the question and we can assign it to the student's status attribute using the keyword `becomes`.

Remember, you can test a question by typing, `ask(status_q)`. at the `?-` prompt.

4.2 Scheme for changing a student's status and checking both the old and the new value

1. Use the student frame and the five instances you have prepared
2. Choose a student's name using `student_q` question.
3. Show the current status with `echo` or `write` (just to check)
4. Query for the new status, using the question `status_q`
5. Use `becomes` to reset `student_q`'s status attribute
6. `echo` or `write` the new status to screen.

This is the action part of the code. You will need to supply the appropriate questions.

```
action change_status ;
do ask student_q
and echo( 'Status of', student_q, was, student_q`'s status )
and ask status_q
and student_q`'s status becomes status_q
and echo( 'Status of', student_q, 'is now', student_q`'s status ) .
```

Because some versions of Flex, do not allow you to use question names in conjunction with attributes, you may need the following:

```
action change_status ;
do ask student_q
and check that S is student_q % copies the answer into S
and echo( 'Status of', S, was, S`'s status )
and ask status_q
and S`'s status becomes status_q
and echo( 'Status of', S, 'is now', S`'s status ) .
```

Notice the use of `check that` in conjunction with a local variable, `s`, to capture and pass the name of the student instance that has been entered to the assignment clause later.

Compile and run the program with action: `change_status`.

Learn the KSL keywords:
becomes, choose, from, some

4.3 A special frame called ‘global’

You sometimes need to store values to be used anywhere in the program. These can be put into a special frame called ‘global’. This is what the built-in question and answer mechanism uses.

```
frame global;
default current_year is 1996 and
default college_name is 'Texas College' .
```

4.4 Some aids to formatting

You have already met `nl` for a new line. You can use `tab(N)` to move text across the screen:

```
action action_name;
do write( 'something' )
and tab( 10 ) % tab 10 spaces
and write( 'Something else' ) .
```

Try this. Change the number of spaces and try again.

The `for` loop is very much like that found in any other programming language. Try to explain the following code:

```
action half_screen;
do for N from 0 to 10
 do nl
end for .
```

Modify the `hullo` program of section ‘2.5 Expanding the code further’ to use `half_screen` twice:

```
action hullo ;
do half_screen
and ask your_name
and echo( 'Hi', your_name )
and ask your_age
and write( 'I think ' - your_age - 'is cool!' )
and half_screen .
```

The `for/end for` loop, is a useful control structure. Flex also offers other control constructs such as `if then else`, `repeat until`, `while do`. We can use a for loop and local variable, `Student`, to visit all the students as below:

```
action student_status ;
do for every Student is some instance of student
 do write( Student )
 and write( ' record is ' )
 and nl
 and tab( 5 )
 and write( 'Nationality is ' )
 and write( Student`'s nationality )
 and
 % etc.
end for
```

You can fill in the rest, compile and test. Note the order in which you do things is important. For example:

```
action do_something ;
do check that the nationality of X is Y
and check that X is a kind of student
and write( X-Y ) .
```

This will generate an ‘Unbound frame given for attribute ...’ error because when Flex tries to look at nationality of X it doesn’t know what X is. If you re-order the code as below, then Flex will know to first bind X to an actual student, and then look for that student’s nationality. It will use the first student instance created:

```
action do_something ;
do check that X is a kind of student
and check that the nationality of X is Y
and write( X-Y ) .
```

Note: if you type `do_something, fail` at the `?-` prompt you will see all the students’ nationalities and then the word ‘no’.

You can avoid the repetition of `check that`, by using square brackets, `[]`, and writing:

```
action do_something_else ;
do check that [ X is a kind of student
and nationality of X is Y ]
and write( X-Y ) .
```

Learn the KSL keywords:
`global, for, to, end, every`

and Prolog predicate:
`tab/1.`

5 Some technical notes

In order to be able to talk intelligently about aspects of programming in a language, we need to define the basic units of the language.

The basic unit in Flex is a token. Tokens are treated as single items by the compiler. Flex uses various types of Prolog token: punctuation, number, atom, string, byte list and variable, and built on top of these Prolog tokens are the concepts of a KSL name and a KSL value.

5.1 Comments and punctuation

`/*` is a token - it indicates the start of a block comment

`*/` is a token - it indicates the end of a block comment.

Any text between the symbols `/*` and `*/` is treated as a comment and is ignored by the Flex compiler.

`%` is a token - indicates the start of a single line comment; the end being the carriage return at the end of the line.

`() [] { } | ! ; ,`, are all treated as separate items and each one is a token.

5.2 Numbers

Numbers are either integers or floating-point numbers.

211327 -32768 0 2.34 10.3e99 -0.81

5.3 Atoms

Atoms are of three types: alphanumeric, symbolic and quoted.

An *alphanumeric* atom is a lowercase letter (a-z) followed by a sequence of zero or more alphabetic characters (a-z, A-Z or _) or digits (0-9).

apple aPPL3 h45j apple_cartorangesAndApples

A *symbolic* atom is a contiguous sequence of symbols such as `*`, `>`, or `#`. The symbolic characters are all those characters other than digits (0-9), alphabets (a-z, A-Z and _) and punctuation marks.

`& >= #@& **/ +`

A *quoted* atom is any sequence of characters delimited by single quotes. You need to quote atoms if the atom has a space in or begins with a capital letter. (Note: you must use two quotes to denote an actual quote character within a quoted atom).

`'Apple' '123' 'The green man' '^ h"ht'`

For the technically minded: atoms are kept in a dictionary with 32-bit pointers. Every time an atom is encountered in input, this dictionary is searched. Atoms are compact but maintaining the dictionary takes time.

5.4 Byte Lists

Characters enclosed in "double quotes" are treated as *lists* of ASCII characters. Most Prolog implementations rely on byte-lists as the only way of representing non-atoms collections of characters.

"A boy" is shorthand for [65,32,98,111,121]

For the technically minded: LPA is a 32-bit system. Each character occupies 4 bytes but only one of them is used - this is wasteful. In addition, there is a 4 byte pointer to each character - add the type tags and it turns out that each character uses 10 bytes of memory!!

5.5 Strings

LPA offers a special dedicated string data type for text items denoted by the use of backwards quotes. The maximum length of these `strings` is 64K (much bigger than regular atoms). These strings can be manipulated by the various string handling predicates that LPA supplies and do not occupy space in the atom dictionary. They can also be used as input/output buffers. Whilst you can not reference them explicitly in KSL files, you do have programmatic access to them.

For the technically minded: This method of string storage uses approximately 1.3 bytes per character. This is quite efficient. Maximum length 65535 bytes - compare atoms.

5.6 Variables

A (logical) *variable* is an uppercase letter (A-Z) or an underscore (_), followed by a sequence of zero or more alphabetic characters (a-z, A-Z or _) or digits (0-9).

MrSpock Apple APPLE _23 X.

The underscore on its own '_' is the 'don't care' variable. Its contents are not stored.

5.7 Names

A *name* is any quoted atom, or any atom which is not a reserved word (i.e. an atom which does not appear in the glossary of the KSL).

brick brick32 'The' 'the brick'

5.8 Values

A *value* is any *number*, any *string* or any *name*.

6 Forward-chaining Production Rules

6.1 Rules

Forward-chaining (production) rules are used by the (meta-level) forward-chaining engine in Flex. They have the following format:

```
rule rule_name
  if condition(s)
  then directive(s) ;
  [ because explanation ] ;
  [ score score_expression ] .
```

The IF part contains the *conditions* (tests) and the THEN part contains *directives* (things to do). A rule fires, that is its directives are carried out, when the rule's conditions are satisfiable and the rule is selected. In the case where more than one rule is satisfiable, there are various techniques that can be employed to determine which rule will actually fire (see Section 6.2 Rulesets).

Examples:

```
rule check_residence1
  if student_q`'s residence is not included in
 {london,texas,kensington}
  and student_q`'s status is included in {freshman,sophomore}
  then echo( 'need to book rooms in texas for', student_q ) .

rule check_residence2
  if student_q`'s residence is included in
 {london,texas,kensington}
  then echo( 'no need to book rooms in texas for', student_q ) .
```

As an exercise, write one equivalent rule for juniors and seniors called `check_residence3` in which the accommodation should be booked at Kensington.

For now, just check that the rules compile and go to the next section. The rules on their own are insufficient, you need a way to invoke them.

6.2 Rulesets

You will appreciate that in a large application there may be many hundreds of rules. It is convenient to group sets of rules which belong together and may be relevant at one particular stage of processing. Such a group is called a **ruleset**. However, if you don't want to have discrete groups, you can inform Flex of this by using the general definition:

```
ruleset set1
  contains all rules .
```

Once you have defined the ruleset, you need an action which will invoke the ruleset.

Don't enter this yet, read the following paragraph.

```

action residence;
  do write( 'starting check' )
  and invoke ruleset set1
  and write( finished ) .

```

The action invokes the *forward chaining inference engine*. This engine cycles round and round checking the rules in the ruleset until some terminating condition is met or no rules fire. The rules we have written so far do not change anything (check this), therefore no terminating condition will ever be met and so as it stands, this code will loop forever, with the engine applying the same rules over and over again.

As mentioned, one possible way for the forward-chaining session to terminate is when there are no rules left. We can achieve this by using the **update** command in the **ruleset** definition to ensure that all successful rules are removed or all unsuccessful rules are removed:

```

update ruleset by removing each selected rule
or
update ruleset by removing any unsatisfied rules

```

Think carefully about which of these might be suitable for the above 4 rules. (Hint: the engine stops when no rules fire). Now some code which works: (study the code and read the notes at the end).

```

frame student; % the name of the frame
  default nationality is american and % frame attributes always
  default nature is studious and % have default keyword
  default discipline is computing and
  default residence is texas and
  default major is undecided .

instance maria is a student; % parent frame is student
  nature is cheerful and
  nationality is spanish and
  discipline is engineering and
  status is sophomore and
  residence is madrid .

instance anton is a student;
  nature is frivolous and
  nationality is french and
  discipline is mathematics and
  status is freshman and
  interests are {tennis,computing,maria} and
  residence is paris .

instance margaret is a student;
  nature is sporty and
  nationality is finnish and
  discipline is art and
  status is freshman and
  interests are {tennis,computing,anton} and
  residence is texas .

```

```

rule check_residence1
  if S is an instance of student and not checked( S )
  and S`s residence is not included in {london,texas,kensington}
  and S`s status is included in {freshman,sophomore}
  then echo( 'need to book rooms in Texas for', S )
  and S`s residence becomes texas
  and echo('Residence for', S, 'is now', S`s residence, '- rule1' )
  and remember that checked( S ) .

rule check_residence2
  if S is an instance of student and not checked( S )
  and S`s residence is not included in {london,texas,kensington}
  and S`s status is not included in {freshman,sophomore}
  then echo( 'no need to book rooms in kensington for', S )
  and S`s residence becomes kensington
  and echo('Residence for', S, 'is now', S`s residence, '- rule2' )
  and remember that checked( S ) .

rule check_residence3
  if S is an instance of student and not checked( S )
  and S`s residence is included in {london,texas,kensington}
  and S`s status is included in {freshman,sophomore,junior,senior}
  then echo( 'no need to book rooms in texas for', S, '- rule3' )
  and remember that checked( S ) .

ruleset set1
  contains all rules ;
  select rule using first come first served .

action residence;
  do restart % this clears any remembered facts
  and echo( starting, check )
  and invoke ruleset set1
  and echo( finished, check ).
```

We need to ensure that the inference engine terminates - remember it keeps cycling through the rules until none fires. The first two students were relatively easy, changing the residence meant that rules 1 and 2 no longer fired. However, all the students now cause rule 3 to fire. For this reason, the fact `checked(s)` is inserted into a database (see Section 6.3 Facts and exceptions on facts and exceptions) and forms a pre-condition for all the rules. When each student has been examined (and checked), no rule now fires and so the forward-chaining cycle terminates.

You'll notice that we've used the `select` keyword in the above ruleset. Flex provides three methods of determining the order in which to select rules: `first come first served`, in which it picks the rules in the order in which they appear in the file; `conflict resolution`, where the best rule is picked according to a score; and `conflict resolution with threshold` which picks the first rule whose score is above a user supplied threshold. This score is defined using the `score` clause in rules.

The full outline structure for `ruleset` is the following:

```

ruleset <ruleset_name>
contains rule1,[rule2,rule3,...];
[ initiate by doing action ] ;
[ terminate when conditions ] ;
[ select rule using selection_criterion ] ;
[ update ruleset by update_criterion ] ;
[ when a rule misfires do misfire_criterion ] .

```

6.3 Facts and exceptions

Everything the expert system knows about the current state of its world is contained in frames and instances and in **facts** and **exceptions**.

Flex maintains two databases: one of facts, which are true, and one of exceptions, which are not true. These are entered during run-time and exist only for the duration of the session. They are entered with the keywords `remember that` and removed with the keywords `forget that`. The facts and exceptions will either be obtained as answers to questions or as consequences of applying production rules - where the consequences will contain a line such as `remember that` and/or `forget that...`

Facts can be atoms, strings or predicates. Here are some examples of facts:

```

the sun rises at 5 am
asthma is a disease
danger_level(red)

```

Learn the KSL keywords:

`rule, ruleset, invoke, remember, forget, that, contains`

6.4 Groups (static)

Groups are collections of words. Think of them as type declarations but with a built in ordering. Groups are often used to collect items to feed into a **question**.

```
group wall_colours
 magnolia, coffee, apple_white, barley, buttermilk .

question wall_colour
 Please choose a colour for your room ;
 choose from wall_colours .
```

Groups are often used to collect items to feed into a **ruleset**.

```
group initial_rules
 rule1, rule2, rule3 .

ruleset set1
 contains initial_rules .
```

6.5 Groups (dynamic)

Because groups can be dynamically re-computed using `new_group/2`, we can have dynamic questions. We will use this later on to update the database of instances.

```
question student_q
 Choose a student ;
 choose one of student_g .

group student_g
 no_one .

action update_student_group ;
 do check that SL is student_list
 and new_group(student_g, SL) .

action create_student_list ;
 do for every S is some instance of student
 do include S in the student_list
 end for .

action test ;
 do create_student_list
 and update_student_group
 and ask student_q
 and write( student_q )
 and write( ' ' )
 and write( student_q `s nationality )
 and nl.
```

6.5 Questions (dynamic)

Because questions can also be dynamically computed using `new_question/4`, we can get similar behaviour without using groups.

```
action create_student_list ;
 do for every S is some instance of student
 do include S in the student_list
 end for .
```

```

action reset_questions ;
  do remove_frame( global )
  and remove_questions .

action test2 ;
  do reset_questions
  and create_student_list
  and prove( new_question(test2_q,{choose,a,student},
 single(student_list), none) )
  and write( test2_q )
  and write( ' ' )
  and write( test2_q`'s nationality )
  and nl.

```

Note: we need to wrap the call to `new_question/4` within a `prove/1` structure, so as to ensure that the global variable `student_list` is dereferenced correctly; i.e. replaced with the items it contains.

Another example combines groups and questions.

```

question starter_q
  Choose a your question ;
  choose one of alpha, beta, gamma .

group alpha
  aleph, alp, aa .

group beta
  bes, bet, bb .

group gamma
  gimmel, gamm, gg .

action starter( SL ) ;
  do check that SL is starter_q .

action next ;
  do restart
  and starter( X )
  and new_question( next_q,{choose,an,item}, single(X), none )
  and ask next_q .

```

6.6 Relations

In Flex, relations are used to represent backward-chaining rules and have the following outline. (If you have studied Prolog you may recognise it.)

```
relation relation_name(arg1,arg2,..., argN)
  if condition1
  [ and condition2 ] .
```

Backward-chaining rules are true if each of their sub-goals (i.e. conditions) are also true. As conditions themselves may be named relations, it is possible to have quite a sophisticated execution mechanism.

Relations are like actions. However, whereas actions can only have one definition, relations can have multiple (alternative) definitions.

Relations can be called directly from within an **action** (like the system predicates `echo` and `write`).

Relations can be used in the **if** or **then** part of (forward-chaining) rules.

Relations can call other relations.

Now something for you to try. Check how the following code works:

```
frame student.

instance maria is a student ;
  nature is cheerful and
  nationality is spanish and
  status is freshman and
  residence is madrid.

relation check_residence( S )
  if S's status is included in {freshman,junior}
  and S's residence is not included in {texas,london}
  and echo( 'we need to book accommodation for', S, 'at texas' ).

/* this definition is used when the first one fails */

relation check_residence( S )
  if echo( S, 'does not need to have accommodation booked' ) .

action test;
  do for every S is an instance of student
 do check_residence( S ) and write( S ) and nl
  end for.
```

This is, of course, very similar to the code used for illustrating rulesets earlier. Here, instead of using the forward chaining engine of Flex, we are using the backward chaining of the underlying Prolog engine. This is useful when we want to pass a parameter, something we can't do with rules. The trouble is that if the relation does not evaluate to 'true' the whole program will fail, though any write statements encountered will be executed. That is why we add a second definition

of `check_residence(S)`. If the first definition does not succeed, then the second definition will be tried.

Program construction note:

Notice that a student's residence is not available to the (calling) action to be used subsequently. We can overcome this by inserting another (logical) variable into the relation's arguments:

```
relation check_residence1( S, Residence )
  if S`'s status is included in {freshman,junior}
  and S`'s residence is not included in {texas,london}
  and check that Residence is S`'s residence
  and echo( 'we need to book accommodation for', S, 'at texas' ).

/* this definition is used when the first one fails */

relation check_residence1( S, Residence )
  if echo( S, ' does not need to have accommodation booked' )
  and check that Residence is S`'s residence.
```

and change the action to take account of the extra argument:

Notice the use of /* and */ to denote enclosed comments.

```
action test1 ;
  do for every S is an instance of student
 do check_residence1( S, Residence )
 and write( S - Residence ) and nl
  end for .
```

At the point when the `check_residence1` relation is called from within the `test1` action, `S` will already contain a real value (a specific student instance) but `Residence` will be unbound (have no value). In working through the conditions of the `check_residence1` relation, `Residence` will acquire a value (become instantiated). This value will be returned to the action and can be used subsequently. (This cannot be done with rules and is one reason why a relation may be used rather than a rule).

6.7 Multiple Relations

Let's look at a typical usage of backward chaining.

```
relation temp_r
  if temp_q is hot
  and hot_r .
relation temp_r
  if temp_q is cold
  and cold_r .


relation hot_r
  if time_q is day
  and write(' maybe you are overdressed') .
relation hot_r
  if time_q is night
  and write(' maybe you have a fever') .

relation cold_r
  if time_q is day
  and write(' maybe you need to eat') .
relation cold_r
  if time_q is night
  and write(' maybe you need a blanket') .


question temp_q
  'do you feel hot or cold' ;
  choose one of hot, cold .
question time_q
  'is it day or night' ;
  choose one of day, night .
```

Now, we can query this program by typing into the Console:

```
?- temp_r.
```


And by answering that question, you'll get another question.

and by answering that, you will get some advice displayed.

```
| ?- temp_r.  
maybe you are overdressedyes
```

To re-run the example, type:

```
?- restart, temp_r.
```

Note the usage of **restart** to clear all previously given answers.

This combination of relations and questions is very common; and can be used to build quite large diagnostic systems. Notice if you do a listing of question, you should get something like:

```
?- listing( question ).  
  
% question/4  
question(temp_q, ['do you feel hot or cold'], single([hot, cold]),  
true).  
question(time_q, ['is it day or night'], single([day, night]), true).
```

And if you do a listing of one of the relations, you should get something like:

```
?- listing( temp_r ).  
  
% temp_r/0  
temp_r :-  
 equality(temp_q, hot),  
 prove(hot_r).  
  
temp_r :-  
 equality(temp_q, cold),  
 prove(cold_r).
```

6.8 Templates

Flex provides a template facility to make KSL more readable. Templates are replaced at compile time by text substitution. Carets (^) are used to indicate where any variables may be. The outline structure for a template is:

```
template label_to_replace
 positive_template ;
 negative_template .
```

Given the following definition:

```
template empty_out
 please empty out ^ .
```

We can define an action `empty_out/1`, and then say

```
... please empty out jug23
```

instead of

```
... empty_out(jug23)
```

Note: template definitions must go in the file BEFORE any usage of them; so it's best to have them right at the beginning of the file. Now going back to the example in section 6.5, the relation `check_residence1(S, Residence)` is quite simple to understand but by using a template we can turn it into more ordinary English:

```
template check_residence1
 check that ^ is currently resident at ^ .
 % e.g. check that maria is currently resident at texas
```

The carets (^) show where the arguments (atoms or variables) will be in a relation called `check_residence1`. So we can use this in our code instead of:

```
check_residence1( S, Residence )
```

which must still be defined elsewhere as before. This can be even more useful with relations with many arguments. The action can now read:

```
action test
 for every S is an instance of student
 do check that S is currently resident at Residence
 % in here you can fit code, for example, to count the
 % number of students resident at texas...
 end for .
```

Notice that you can use KSL keywords in your templates (e.g., `check that`), but this is not advisable since it can lead to confusion.

Learn the keywords: group, includes, relation, template

7 Projects

As programs get longer, it can become more convenient to split them up into several files (windows), bound together in one Project. Also a project can contain a mixture of both Prolog and Flex files.

Now we will start a new project which contains two files, the first, some Prolog code, and the second a set of Flex frames and procedures. The project shows how we can save and retrieve a changed database.

7.1 Saving a changed database

To save a changed database, we will use some of Flex's underlying Prolog predicates. The first procedure, `get_current_values/2`, finds all the slots using `isa_slot/3` (which is how the attributes are located) and then all the instances using `isa_instance/2` (which is how the instances are located). The 'Is' is then the list of instances and the 'As' is a list of attributes. The save option in the second procedure, `save_values/1`, deletes any previous value of 'Is' and 'As', puts the new one into memory and then saves it using `save_predicates/2` as a single predicate containing as its arguments the lists of I's and A's.

The `retrieve_values/1` predicate gets the saved predicates back out of the file, copies the values into a new set of I's and A's and then pulls them apart into separate `new_slots` and `instances`.

`findall/3`, `forall/2`, `assert/2`, and `abolish/1` are all built-in Prolog predicates.

Type the following code into a new window and save it immediately into a file with the .pl extension (for Prolog). To do this, select the "Prolog Files (*.pl)" option on the "Save as type" menu of the "Save AsÖ." dialogue box.

```
get_current_values( As, Is ):-  
 findall( slot(Attr,Frame,Value),  
 isa_slot(Attr,Frame,Value),  
 As ),  
 findall( instance(Instance,Frame),  
 isa_instance(Instance,Frame),  
 Is ).  
  
save_values( File ):-  
 name  
 retractall( my_current_values(_,_) ),  
 get_current_values( As, Is ),  
 assert( my_current_values(As,Is) ),  
 save_predicates( [my_current_values/2], File ).  
  
retrieve_values( File ):-  
 abolish( my_current_values/2 ),  
 load_files( File, [all_dynamic(true)] ),  
 my_current_values( As, Is ),  
 restore_values( As, Is ).
```

```

restore_values( As, Is ) :-
 forall( member(instance(Inst,Frame),Is),
 new_instance(Inst,Frame) % restore the instances
 ),
 forall( member(slot(Attr,Frame,Value),As),
 new_slot(Attr,Frame,Value) % puts them into slots
 ),
 true.

```

You can check the syntax with the syntax checker and then compile to check that it is OK.

Now you can create your first Project using the "File" menu and "Project" option. This will bring up the "Create Project" dialogue where you should provide a filename for your project – it will be given the file extension .pj. Note that you must have at least one source file open, otherwise the "Project" option will not be available.

When you exit from Flex, you will be asked whether you want to save any changed files. When you restart Flex, use the "Load" option on the "File" menu, select the "Project Files (*.pj)" option on the "Files of type" menu in the "Load" dialogue box. Note that your files will need to be compiled after opening.

This code only saves and retrieves instances and attribute slots. Later, it could be altered to include any links, frames and defaults which have been added at run-time.

7.2 Changing the database at run-time

Open a new file and save it immediately to prevent compilation difficulties - use the extension .KSL as this window will contain only Flex. You should also save the Project again to make sure this new window is included. Use the "File" menu and "Project" option as before to "create" the project with the same name.

Here is some code you can use to try out saving information entered at run-time:

```

frame student .

question s_name
 Enter the student name ;
 input name .

question s_nationality
 Enter the student nationality ;
 input name .

action add_student ;
 do ask s_name
 and ask s_nationality
 and check that S is s_name
 and s_name is a new student
 and the nationality of S becomes s_nationality
 and echo( 'The nationality of', S, is, S`'s nationality ) .

% if this echoes correctly then the instance has been created.

```

Compile and query with `add_student` adding one student. (This is 'run-time' modification of the database). Note: a more elegant way of expressing the above is:

```
action add_student ;
  do ask s_name
  and ask s_nationality
  and s_name is a new student whose nationality is s_nationality
  and echo( 'The nationality of', s_name, is, s_nationality ) .
```

The next stage modifies the code to enter more than one student, with an exit option.

```
frame student .

question s_name
  Enter the student name, type exit to finish ;
  input name .

question s_nationality
  Enter the student nationality ;
  input name .

action add_students ; % notice the extra s
  do repeat
 ask s_name and
 check that S is s_name % same problem as previously
 and if S is not exit
 then [
 new_instance(S,student) % this creates the new instance
 and ask s_nationality
 and S`'s nationality becomes s_nationality
 and echo( S, 'is a new student whose nationality is',
 S`'s nationality)
 ]
 else do
 end if
 until S = exit

  end repeat .
```

7.3 Saving the modified database

Now use the modified code of the previous section to enter some students. Type into the Console window:

```
?- save_values( <FileName> ). % type your filename with
 % no extension
```

Go and check that the new file has been saved. It should have the extension .PC for compiled Prolog. Close down Flex.

7.4 Retrieving the modified database

Starting afresh, load and compile your complete project. Now type into the Console window:

```
?- retrieve_values(<FileName>). % type your filename with  
 % no extension
```

This opens the file and retrieves the information that was saved. Now test that it really is there with some code such as:

```
action test;  
 do for every S is an instance of student  
 do echo('The nationality of', S, is, S`s nationality)  
 end for.
```

If it works, then we can have a program with the following format:

```
action start;  
 do retrieve_values(<FileName>). % at start  
 and add_students  
 and save_values(<FileName>). % at end
```

8 Data driven programming

There are four types of procedure which take place automatically when data in frames or instances is added or changed. These are: **launches**, **constraints**, **demons** and **watchdogs**. Sometimes this technique is called procedural attachment and is often found in object-oriented systems.

launches

- keep watch for new instances or frames, carrying out any tests or commands when the new request is received but *before* the instance is created ;

constraints

- check the validity of any updates to *attributes* and carry out commands when an update is invalid - they check *before* the update is allowed;

demons

- are called up *after* an attribute has been updated and carry out any commands necessary;

watchdogs

- are activated when an attempt is made to access a slot; consider how you could use this to implement passwords.

These data driven procedures and their relationships to frames/instances and slots are shown in the diagram below as a simple hierarchical tree with nodes and arcs.

8.1 Launches

A launch is a procedure which can be attached to a frame and is automatically invoked whenever a new instance of that frame is created. Its primary use is in setting up the initial characteristics of frame instances. The directives associated with a launch are executed immediately *after* the instance is created. A launch can be tailored such that it fires only under certain circumstances. The outline structure for a launch is:

```
launch launch_name
  when Instance is a new [ instance of ] Frame
  and condition(s)
  then condition(s) .
```

Add the following launch to the code you developed in Chapter 7 Projects.

```
launch new_student
  when S is a new student
  and S is not exit
  then ask s_nationality .
```

(line/s will need to be deleted from the main code so as not to ask twice.)

The instance will **not be created** until after the launch has been successfully completed, which is why there will not be a student called 'exit'. So, 'when *S* is a new student' really means 'when *S* proposes to become a new student'.

Note that you cannot use this when saving and re-using a runtime modification, i.e., using the **action start**. This is because when the information is reloaded, the instances are created again and this will fire the launch which will ask the nationality again. This is *not* the desired effect!

8.2 Constraints

A constraint is a validity check which can be attached to an attribute of a frame. It is automatically invoked whenever the value for that slot changes.

The checks associated with a constraint are executed immediately *before* the value of the slot is to be changed, and the value only changes if the checks succeed. If any check fails then the slot is *not* updated, and the update itself will fail. Note that a **demon** may be used to perform checks *after* a slot value has changed.

The outline structure of a constraint is as follows:

```
constraint constraint_name
  when Attribute changes
 [ from Expression1 to Expression2 ]
 [ and condition1(s) ]
 then check that condition2(s)
 [ otherwise directive(s) ] .
```

If you have not yet got a slot for credits, alter your code to add one. Retrieve the `change_status` routine from your first file and add a `constraint` which only allows you to choose a status compatible with the number of credits.

Here's a hint to get you going:

```
when the status etc
check that credits < some_number and
check that credits > some_other_number
otherwise.error....
```

Try this with just one to make sure it works.

See whether you can place multiple `constraints` on one slot.

Would it be better not to ask for the status but to put this in automatically, based on the credits? If so then it could probably be done with a `demon` - see next section

Note: With constraints and demons, you must be very careful not to introduce loops. One 'popular' way of doing this is to have a constraint or demon which itself updates a slot-value which in turn invokes the same procedure to be invoked. This will result in the dreaded 'Error 2, local stack full' message. You can best investigate this by including write statements at the appropriate points within your procedures.

Note: The order within your code of constraints and demons relative to frames and instances definitions is significant. Compiling a new frame or instance will run any existing constraint or demon in memory, even ones left over from a previous compilation of the file. If in doubt, initialise the workspace before you recompile. Otherwise you can experience the above problem at compile time as well as run-time.

8.3 Demons

A `demon` is a procedure which can be attached to an attribute of a frame. It is automatically invoked whenever the value for that slot changes. The directives associated with a `demon` are executed immediately *after* the slot value changes.

A demon can be tailored such that it fires only for given values and/or only under certain circumstances. Note that a `constraint` may be used to perform checks before a slot value is changed. The outline structure for a `demon` is:

```
demon demon_name
  when Attribute changes
 [ from Expression1 to Expression2 ]
 [ and condition(s) ]
  then directive(s) .
```

Adjust your program not to ask for the status but to accept a change in the number of credits. Use a demon to update the status slot and echo a confirmation to the screen.

Again, check this with just one, e.g., if credits > 30 then *action_name*. If we can't use multiple demons then we could do the same thing using a ruleset with separate rules for each status. Then the action in the demon could 'invoke' the ruleset.

Another possibility is to use four relations :

```
relation status(Credits, freshman)
if Credits >= 0 and Credits < 30.

relation status(Credits, sophomore)
if Credits >= 30 and Credits < 60.

relation status(Credits, junior)
if Credits >= 60 and Credits < 90.

relation status(Credits, senior)
if Credits >=90.
```

8.4 Watchdogs

A watchdog checks the access rights to an attribute of a frame. It is automatically invoked whenever there is a request for the current value (not the default value) of that slot. The checks associated with a watchdog are executed immediately before the value is accessed. If the check fails then the access call also fails. The outline structure of a watchdog is as follows:

```
watchdog watchdog_name
when Attribute is requested
and condition1(s)
then check that condition2(s)
otherwise directive(s) .
```

This is a 'natural' for password protection.

```
when the status of student is requested then do password....
```

assuming there is some action called password. In a real program you might encrypt password so that it is not in the source code or can't be changed easily or depends on who the user is.

Learn the KSL keywords: launch, constraint, demon, watchdog

9 Directives and conditions

Now, let's look closer at **do** and **check that**.

9.1 Directives

Directives are used to change the current state to some new state, where a state consists of the global variables, frames, instances, facts and exceptions.

9.1.1 Assignments

The changing of global variables, frames and instances is known as *assignment*. There are two kinds of assignment, direct assignments and assignments which happen as the result of creation of a new frame or instance.

9.1.1.1 Direct Assignments

A *direct assignment* consists of a variant on the left hand side and an expression on the right hand side of an assignment operator. An assignment will replace any existing value for the variant with the value of the expression. The general formats of a direct assignment are as follows:

```
Variant := Expression  
Variant become Expression  
Variant becomes Expression
```

Examples

```
methane_level := high  
the kettle's temperature becomes 45  
the cinema's films become { 'Gone With the Wind', 'Star Wars' }
```

9.1.1.2 New instances

Directives can dynamically create new instances of frames with local attributes. All other attributes of the parent frame will automatically be inherited by the instance. The general KSL format is as follows:

```
Instance is a new Frame  
Instance is another Frame
```

The **whose** keyword may optionally be used to create or assign values to local attributes.

```
'Tiddles' is another cat whose owner is alexander  
plant33 is a new plant whose size is medium
```

9.1.2 Database Maintenance

The addition and removal of facts and exceptions is classed as *database maintenance*. *Database maintenance* is accomplished by directives which add assertions to, or delete assertions from both the positive (*facts*) and the negative (*exceptions*) databases. Facts may be added and removed using the following KSL keywords:

```
remember
remember that
forget
forget that
```

Examples

```
remember that pregnant( P )
remember likes( alexander, harvey )
remember not raining
forget danger_level( red )
forget that not boiling
```

9.2 Conditions

A *condition* is used to test the current state (for example of global variables, frames or facts). Conditions either test for the existence of a variant or compare the value of two expressions; a condition may also be a procedure call.

9.2.1 Equality Comparison

The simplest comparison of two terms is a straightforward equality (or inequality) test. To test for equality use the arithmetic operator = or the KSL keywords:

```
is
are
is equal to
```

Examples

```
alpha = beta / 2
jugA`s contents are jugA`s capacity
the size of some brick is equal to 4
the employee`s name is phil

not alpha = beta
not the pupil`s mark is 70

X is an elephant
X is a kind of animal whose ears are small
```

9.2.2 Direct Comparison

A *direct comparison* of two terms uses the built-in ordering of terms. For comparison, use the arithmetic operators `>`, `<`, `=<`, `>=`, or the KSL keywords:

```
greater than [or equal to]
[at or] above
less than [or equal to]
[at or] below
```

Examples

```
alpha > beta / 2
the temperature =< the 'freezing point' of water
the pupil's mark is not below 50
the temperature is at or above boiling_point
the likelihood of frost is less than probable
the food's calories is less than or equal to 400
```

9.2.3 Relative Comparison

The *relative comparison* of two terms is determined by their relative positions within a group. Any of the above direct comparison operators may be used to define the type of the comparison.

Examples

```
its colour is at or above the colour of money
according to { red , blue , white , green }

group fuzzy_ordering
certain, probable, possible, unlikely, impossible .

the likelihood of frost is less than probable
according to fuzzy_ordering
```

9.2.4 Set Membership

To test set membership, you can use the KSL keywords

```
include(s)
included in
do(es) not include.
```

Examples

```
the staff include { john and mary }
a surprise is included in the contents of the box
the Rodent's tail does not include bushy
```

Flex uses a technique known as referencing to expand names into actual arguments. Because groups are not always dereferenced, you need to be careful. For example, this works correctly:

```
group colour
white, black, green .

action test ;
do check that X is some instance of colour
and write( X ).
```

whereas the following code, which should work, just fails!

```
action test ;
do check that X is included in colour
and write( X ).
```

9.2.5 Procedure Calls

A condition can be a direct call to some procedure, either a **relation** or **action**, or a Prolog predicate (either built-in or user-defined).

9.3 Conjunctions and Disjunctions

Conditions may be logically combined using **and** and **or**

Examples

```
C is some cat and M is C's meal
test1 and [ test2( X ) or alpha > 10 ]
not [ test1 and test2 ]
```

9.4 Context Switching

If you wish to use a condition where a directive is expected, then the context can be switched by inserting the word(s) **check** [**that**]. For example, an **action** requires directives but a **relation** requires conditions.

Examples

```
relation emp_name( Emp, Name )
if Name is Emp's name .

action emp_name( Emp, Name ) ;
do check that Name is Emp's name .
```

10 Miscellaneous

10.1 Functions

You can define a function in Flex using any of the following outline structures:

```
function function_name =
expression .

function function_name = Variable
where condition(s) .

function function_name = Variable
if condition(s)
then expression (s)
else expression (s) .
```

For instance, a mathematical function could be:

```
function taxed( Amount ) = T
where T is Amount * 1.175 .

question spending
Please enter how much you plan to spend ;
input integer .

action spend ;
do ask spending
and check that X = spending
and write( taxed(X) )
and nl .
```

In fact, you should not need to introduce the logical variable, try:

```
action spend ;
do ask spending
and write( taxed(spending) )
and nl .
```

If you find you cannot use an arithmetic operator within your function, then just declare it using a Prolog predicate.

```
function ip( A ) = B
where T is my_ip(A,B) .
```

% Prolog code follows:

```
my_ip( A, B ) :-
B is ip(A).
```

Note: to disambiguate between atoms and functions, you should include an argument in your function definition (even if you don't use it).

```
function twelve( _ ) = 12 .
```

10.2 Importing Records

You can import data by writing some code to connect to a data source, read the records one at a time, and create a new instance for each record.

A sensible mapping would be:

```
TABLE NAME --> frame name  
COLUMN NAME --> attribute name
```

So for the table

```
employee( first_name TEXT, last_name TEXT, age INTEGER )
```

we could have:

```
frame employee ;  
default first_name is '' and  
default last_name is '' and  
default age is 0 .
```

Now, we can create a new frame instance for say, Fred, by:

```
x is a new_instance of employee  
whose first_name is 'Fred' and  
whose last_name is 'Smith' and  
whose age is 42 .
```

By downloading the database, we can create a new instance for each row in the table. There is no indexing for frame instances. In general, instances are NOT referenced by their instance identifier but by their attribute values. That is, do not refer to instance 123 of the employee frame, but refer to:

```
x is some instance of employee whose first_name is 'Fred'
```

11 Traversing the Frame Hierarchy

11.1 Inherited Values

The following code will allow us to visit all frames and instances level by level looking for the value of a given attribute.

```
action find_att( Frame, Attribute );
 for every X is a type of Frame
 do if X is an instance of Frame
 then write('instance ') and display_att( Frame, Attribute )
 else write('frame ') and display_att( Frame, Attribute )
 and find_att( X, Attribute )
 end if
 end for .

action display_att( Frame, Attribute );
do fwrite(A, 20, 0, Frame) and tab(15)
and write( Frame's Attribute ) and nl .
```

11.2 Identification algorithm

The following Prolog program can be used to find examples of instances with particular attributes, for example all students living at Texas; it also finds examples of instances without certain attributes, for example all students not living at Kensington.

'Class' represents the frame or the instances.

'Positive' is a list of the positive attributes.

'Negative' is a list of the negative attributes.

Type the following code into a Prolog window, one called `utilities` perhaps and add it to every Project that needs it..

```
identify( Class, Positive, Negative ):-  
( isa_frame(Class, _); isa_instance(Class, _) ),  
forall( member(Attribute-Value,Positive),  
 lookup(Attribute, Class, Value) ),  
 \+ (member(Attribute-Value, Negative),  
 lookup(Attribute, Class, Value)) .
```

To use it, you supply the values you want. If you don't want to exclude attributes, set Negative to the empty list [] in your call. You can then enter the following into the console window (or include it within an action):

```
?- identify(Name, [status-freshman], []).
```

You should get (something like) as the output:

```
: Name = anton  
: Name = margaret  
?-
```

12 Troubleshooting and Debugging

12.1 Debugging Flex programs

Even once your KSL finally does compile without giving syntax errors, you may not get the right results.

You can:

- 1) Insert into your code numerous write statements

```
action process_info( Data ) ;  
  do true  
  and write( 'Here is the Data coming in'-Data )  
  and nl and ttyflush  
  and get_some_setting( Setting )  
  and write( 'Just executed'-get_some_setting( Setting ) )  
  and nl and ttyflush  
  and calculate( Data, Setting, Answers )  
  and write( Answers ) and nl and ttyflush  
  and true .
```

- 2) `ttyflush/0` forces the write to happen immediately (output to the Console Window is generally buffered)

- 3) You may sometimes want to use `writeq/1` instead of `write/1`

- 4) Notice by adding in extra 'true' lines, we can comment out any of the lines with write statements in without getting a syntax error

Alternatively, you can try using the built-in debugger

- 1) The basic debugger is really a Prolog debugger
- 2) Flex programs map on to Prolog programs
- 3) The Flex run-time engine is itself just a Prolog program

This is especially true of RELATIONS and ACTIONS in flex.

`trace/0` invokes the debugger; `notrace/0` turns it off. Type it into the Console and you should get something like:

```
?- trace .  
# Debugging mode switched to trace  
yes
```

Then, run your program. You should read the chapter in the User Guide to try and get familiar with the debugger.

If your program doesn't let you enter the very bit of code you are having problems with, then you may need to set a SPYPOINT on it. This is often true of RELATIONS and ACTIONS in Flex. So, for the above action, we could have:

```
| ?- spy process_info.  
# Debugging mode switched to debug  
# Spypoint placed on predicate process_info / 1  
yes
```

Nb: You only type the first bit in)

If you are within the condition or conclusion of a forward-chaining rule, then maybe introduce an extra relation or action so that you can get something on which to place a spypoint. Otherwise, all you can do is invoke the minimalistic rule tracer (see spy rule and spy chain).

Other Misc Points

- i) When something fails which you think shouldn't, you can use RETRY to try it again, maybe this time stepping inside lower-level calls.

You can 'break out' of the debugger to do something completely different, and then escape back to your debug session where you left it

You can stop the debugger altogether using the ABORT button

12.2 Run-time Errors

Let's look at some common run-time error messages and unexpected behaviour which can easily be encountered when using Flex. Given the previous code for students and Maria consider the following actions:

```
action temp1;
do write( maria`s nationality ).
```

This is correct and we get the answer we expect:

```
spanish

action temp2;
do write( maria`s Nationality ).
```

The attribute is a variable, so we get an error message:

```
Unbound attribute given for frame ... maria

action temp3;
do write( Maria`s nationality ).
```

The frame-instance is a variable, so we get an error message:

```
Unbound frame given for attribute ... nationality

action temp4;
do write( maria`s nnationality ).
```

The attribute nattionality does not exist, so we get an unexpected answer:

```
nattionality@maria.

action temp5;
do write( mmaria`s nationality ).
```

The frame-instance mmaria does not exist, so we get an unexpected answer:

```
nationality@mmaria.
```

```

action temp6a;
do maria`s age becomes 3 + 1
and write(maria`s age).

```

This is correct, Flex can add together two numbers and we get the answer we expect:

4

```

action temp6b;
do maria`s age becomes Y + 1
and write(maria`s age).

```

Because Y is a variable, Flex cannot compute a value and we get an unexpected answer, which is an expression containing a system generated variable:

_1074+1.

```

action temp6c;
do maria`s age becomes 3 / 0
and write(maria`s age).

```

Division by zero causes an arithmetic error in the underlying arithmetic expression handler, and we get an error message something like

Error(53) Arithmetic error Call: _267 is 3/0.

```

action temp6c;
do maria`s age becomes 3 ^ 99 ^ 99 ^ 99
and write(maria`s age).

```

Arithmetic overflow causes an arithmetic error in the underlying arithmetic expression handler, and we get an error message something like

Error(53) Arithmetic error
Call: _291 is 1.842542471780331458e4676^99

```

action temp6d;
do maria`s Age becomes 3 + 1
and write(maria`s age).

```

The attribute is a variable, so we get an error message:

```

Unbound attribute given for frame ... maria

action temp6e;
do Age becomes 3 + 1
and write(maria`s age).

```

Age is a logical variable so we get, so we get an error message

Cannot assign a value to a logical variable ... Age.

13 Useful Prolog routines

Let's look at some useful Prolog routines:

13.1 Listing code

```
?- listing .
```

This displays the current internal state of the Prolog system. We can also list specific things. For example, if you load and compile Robbie.ksl, you can do:

```
?- listing( question ) .
```

and get something like:

```
question(shopping, ['What', is, on, your, shopping, list, today, ?],  
multiple(goods), text(['I', need, to, check, your, shopping, and,  
then, pack, it, into, bags])).
```

```
question(drink, ['You', must, select, a, drink, !], single(drink),  
text(['There', are, nibbles, on, your, shopping, list])).
```

and:

```
?- listing( launch ) .
```

should display something like:

```
% launch/5  
  
launch(new_carrier, A, carrier, true, (prove(write('Need a new  
carrier : ')), prove(write(A)), prove(nl))).
```

To list a relation or action, we need to use the real name of the routine.

```
?- listing( choose_bag ) .
```

should display something like:

```
% choose_bag/2  
  
choose_bag(A, B) :-  
equality(A, (C:some_instance(carrier, C))),  
prove(length(contents@A, D)),  
( equality(size@B, large)  
-> comparison(<, D, 1)  
; comparison(<, D, 3) ),  
!.  
choose_bag(A, _) :-  
prove(gensym(bag_number_, A)),  
new_instance(A, carrier, []).
```

13.2 Displaying values

We've already seen how `write/1` can be used to display items to the current output channel (normally the Console window). This routine removes any quotation marks; sometimes, we do want to see them:

```
?- write( '1' ) .  
1  
  
?- writeq( '1' ) .  
'1'  
  
?- write( 'A' ) .  
A  
  
?- writeq( 'A' ) .  
'A'
```

We can output the values of flex items too using a combination of `write/1` and `prove/1`. Given a question named, `drink`, we get:

```
?- write( drink ) .  
drink  
  
?- prove( write( drink ) ) .  
beer
```

Notice, that if the question does not currently have a value, i.e. it has not yet been asked, then the Flex system will automatically ask the question.

It is often useful to display the current value for a Frame-Slot combination. Here's an action to do just that:

```
action writer( Frame, Slot );  
  do write( Slot of Frame ) and nl .
```

Which generates:

```
?- listing( writer ).  
  
% writer/2  
writer(A, B) :-  
  prove(write(B@A)),  
  prove(nl).
```

Now we can run:

```
?- writer( beer, condition ).  
liquid
```

Notice if we try displaying the value of a non-existent slot, we get:

```
?- writer( bbeer, condition ).  
condition@bbeer
```

13.2 Formatting output

Sometimes, we may wish to truncate the display of floating-point numbers. We can use `fwrite/4`:

```
?- X is 10/3.  
X = 3.333333333333333  
  
?- X is 10/3, fwrite( f, 10, 3, X).  
3.333  
  
?- X is 10/3, fwrite( f, 10, 5, X).  
3.3333  
  
:- X is 10/3, fwrite( f, 12, 5, X).  
3.33333
```

13.3 File input and output

To write to a file we can use `tell/1` and `told/0`.

To read from a file we can use `see/1` and `seen/0`.

All input or output within these calls is redirected to/from the names file.

Alternatively, we can use file redirection, `~>/2`. For instance the following will create a file with `hello` in it.:

```
?- write( hello ) ~> 'clive.txt'.
```

However, if we want to use this in a KSL window we have to not use the operator, but rather the functor version.

```
action test ;  
do ~>( write( hello ), 'clive.txt' ).
```

13.4 List and Set Membership

Sets in Flex, denoted by {}, map on to Prolog lists, denoted by square brackets which look like []. Prolog is very strong in the area of list processing, and Flex inherits this power.

We can check that a list contains an item using `member/2`.

```
?- member( X, [alp, bet, gam] ).  
No.1 : X = alp  
No.2 : X = bet  
No.3 : X = gam
```

We can find the position of an item using `member/3`.

```
?- member( X, [alp, bet, gam], P ).  
No.1 : X = alp, P = 1  
No.2 : X = bet, P = 2  
No.3 : X = gam, P = 3
```

We can delete items from a list or set using `remove/3`.

```

?- remove( X, [alp, bet, gam], P ).
X = alp ,
P = {bet, gam} ;

X = bet ,
P = {alp, gam} ;

X = gam ,
P = {alp, bet} ;

no

```

We can look for common members of lists using `member/3`.

```

| ?- member(A, [a, b, c]), member(A, [d, c, e]).
A = c ;
no

```

This is very useful when you consider that many of the Flex reserved words, such as `group` and `input set`, generate sets which are stored as-lists. For instance the following could be used to see if a question of type set input contains a word which is among a set of required answers :

```

relation intersection(A,Group)
  if member(E,A)
  and isa_group(Group,B)
  and member(E,B)
  and !.

```

We can add items to lists or sets using `append/3`.

```

| ?- append( [delta], [alp, bet, gam], P ).
P = {delta, alp, bet, gam}

```

We can find the number of items using `length/2`.

```

?- length( [delta, alp, bet, gam], P).
P = 4

```

13.4 Arithmetic and is/2

Flex has some basic maths built into its dereferencing mechanism which is automatically used (unless a \$ symbol is present). Now `write/1` is a built-in Prolog predicate. We can use it at the command prompt within the Console window and get, for instance:

```
| ?- write(3+2), nl.  
3 + 2
```

This is because we are just executing a Prolog query at the console. Prolog just 'writes' whatever we pass thru to the predicate.

```
| ?- prove(write(3+2)), nl.  
5  
yes
```

Here we are using `prove/1` to execute it as a Flex query, so the simple expression $3+2$ gets automatically evaluated to 5 and then passed thru to `write/1`.

```
| ?- prove(write($(3+2))), nl.  
3 + 2  
yes
```

Here we are using `prove/1` to execute it as a Flex query, but also using \$ to suppress dereferencing, hence we get the term $3+2$.

For more complex maths, we can access `is/2`, the arithmetic expression handler of Prolog, as a built-in predicate.

```
| ?- is(X, 3+4+72).  
X = 79
```

```
| ?- is(X, 3+rand(4)+72).  
X = 75.8028104621917
```

We can access this from within KSL. Let's write an action to compute the square of a number.

```
action compute_sq(X,Y)  
do write('Y is : ')  
and write($(Y))  
and write(' and dereferenced is: ')  
and write(Y) and nl  
and check that X is Y*Y.  
  
| ?- compute_sq(P,3).  
Y is : 3 and dereferenced is: 3  
P = 9  
  
| ?- compute_sq(P,3+2).  
Y is : 3 + 2 and dereferenced is: 5  
P = 25
```

This is because the expression $3+2$ is evaluated within the action.

```
| ?- prove( compute_sq(P,3+2) ).  
Y is : 5  and dereferenced is: 5  
P = 25
```

Here we are using `prove/1` to execute it as a Flex query, so the simple expression `3+2` gets automatically evaluated to 5.

```
| ?- prove( compute_sq(P,$(3+2)) ).  
Y is : 5  and dereferenced is: 5  
P = 25
```

And finally, we employ `prove/1` to execute it as a Flex query, but also using `$` to suppress dereferencing, hence we get the term `3+2` passed thru to the action, and then dereferenced later.

13.5 Using ‘is’ and ‘becomes’

Note that is is also used within the KSL to test a condition and ‘becomes’ to set a value.

```
action test;
  do check that the age of clive is 21
  and the age of john becomes 12 .

frame man;
  default age is 3.

instance clive is a man;
  age is 21 .

instance john is a man .

action writer( Who );
  do write( the age of Who ) and nl.
```

Now initially clive will have an age of 21 and john will by default have an age of 3.

```
| ?- writer( clive ).
21
yes

| ?- writer( john ).
3
yes

| ?- test.
yes
```

Now, having run the ‘test’ action, john will get his age set to 12.

```
| ?- writer( john ).
12
yes
```

Now, we can also update john’s age by forward-chaining

```
rule updater1
  if the age of clive is 21 then the age of john becomes 33 .

rule updater2
  if the age of john is 33 then the age of john becomes 34 .

ruleset update_set
  contains updater1, updater2;
  update ruleset by removing each selected rule .

action demo;
  invoke ruleset update_set..
```

Now, having run ‘demo’, john will get his age set to 33 and then 34.

```
| ?- writer( john ).
34
yes
```

13.6 Misc

We can re-direct output to a file using:

```
?- tell( 'myresults.txt' ).
```

and reset the current output stream using:

```
?- told.
```

Most output is buffered. If we want to see immediately any output, we use:

```
?- ttyflush.
```

14 Flex vs Clips

14.1 Status

Flex is commercially available and actively supported, maintained and enhanced. Clips was developed at Nasa and now maintained independently from Nasa as Public Domain Software. Commercial tools such as Clips/R2 claim to be more than 50 faster on complex problems.

14.2 Syntax

Flex is implemented in Prolog but uses an English-like rule language. Clips was influenced by Art (a Lisp tool) and reflects that syntax. So whereas a rule in Clips looks like:

```
(defrule example-rule "This is an example of a simple rule"
  (refrigerator light on)
  (refrigerator door open)
  =>
  (assert (refrigerator food spoiled)))
```

in Flex KSL, it would look like:

```
rule example
  if the refrigerator's light is on
  and refrigerator's door is open
  then refrigerator's food becomes spoiled.
```

14.3 Rules

Flex support both forwards and backwards chaining rules.

The latter are used in the new charting tool to implement decision trees. Clips primary representation methodology is forward chaining production rules (based on Rete)

14.4 Uncertainty

Flex also offers support for Fuzzy Logic, Bayesian updating and certainty factors (and the plan is to extend the charting tool to encompass these too). Clips doesn't support uncertainty; though there are some other versions based on Clips that do, like Fuzzy Clips.

14.5 Platforms

Flex is a dedicated Windows application (with in-line help etc) with support for the Web thru WebFlex. As part of the WinProlog product range, Flex includes support for lots of platform specific features. Clips is highly portable and not platform specific

14.6 Extendability

With Flex, you have access to the underlying Prolog language/compiler. Clips is C-based.