

Introduction to Prolog

Outline

- What is Prolog?
- Prolog basics
- Prolog Demo
- Syntax:
 - Atoms and Variables
 - Complex Terms
 - Facts & Queries
 - Rules
- Examples

What is Prolog?

- Prolog is the most commonly used logic
 - Simple syntax
- PROgramming in LOGic
- High-level interactive language.
- Logic programming language.

What is Prolog? (Cont.)

- Programming languages are of two kinds:
 - **Procedural** (BASIC, Pascal, C++, Java);
 - **Declarative** (LISP, Prolog, ML).
- In procedural programming, we tell the computer **how** to solve a problem.
- In declarative programming, we tell the computer **what** problem we want solved.
- (However, in Prolog, we are often forced to give clues as to the solution method).

The use of Prolog

- Prolog is used in artificial intelligence applications such as:
 - Natural language interfaces,
 - automated reasoning systems and
 - Expert systems: usually consist of a data base of facts and rules and an inference engine, the run time system of Prolog provides much of the services of an inference engine.

What is Prolog used for?

- Good at:
 - Grammars and Language processing,
 - Knowledge representation and reasoning,
 - Unification,
 - Pattern matching,
 - Planning and Search.
- Poor at:
 - Repetitive number crunching,
 - Representing complex data structures,
 - Input/Output (interfaces).

Basic Elements of Prolog

- A program consists of **clauses**. These are of 3 types: **facts**, **rules**, and **questions** (Queries).
 - Some are always true (**facts**):
`father(ali, haya).`
 - Some are dependent on others being true (**rules**):
`parent(Person1, Person2) :- father(Person1, Person2).`
- To run a program, we ask questions about the database.

Prolog in English

- Example Database:

- Saleh is a teacher
- Nora is a teacher
- Saleh is the father of Jaber.
- Nora is the mother of Jaber.
- Hamza is the father of Saleh

}

Facts

- Person 1 is a parent of Person 2 if
Person 1 is the father of Person 2 **or**
Person 1 is the mother of Person 2.
- Person 1 is a grandparent of Person 2 **if**
some Person 3 is a parent of Person 2 **and**
Person 1 is a parent of Person 3.

}

Rules

- Example questions:

- Who is Jaber's father?
- Is Nora the mother of Jaber?
- Does Hamza have a grandchild?

A knowledge base of facts

- teacher(saleh).
- teacher(nora).
- father(saleh, jaber).
- mother(nora, jaber).
- father(hamza, saleh).

Queries we can ask

?- teacher(saleh).	Yes
?- teacher(nora).	Yes
?- mother(nora, jaber).	Yes
?- mother(nora, saleh).	No
?- grandparent(hamza, X).	Jaber
?- nurse(nora).	

ERROR: Undefined procedure: nurse/1

More queries we can ask

- $\text{?-teacher}(X).$
 - $X = \text{saleh} ;$
 - $X = \text{nora} ;$
 - No.
- $\text{?-mother}(X,Y).$
 - $X = \text{nora}$
 - $Y = \text{jaber} ;$
 - No

Syntax: Atoms and Variables

- **Atoms:**
 - All terms that consist of letters, numbers, and the underscore and start with a non-capital letter are **atoms**: uncle_ali, nora, year2007,
 - All terms that are enclosed in single quotes are **atoms**: 'Aunt Hiba', '(@ *+',
 - Certain special symbols are also atoms: +, , ,
- **Variables:**
 - All terms that consist of letters, numbers, and the underscore and start with a capital letter or an underscore are **variables**: X, Jaber, Lama,
 - _ is an anonymous variable: two occurrences of _ are different variables.
 - E.g. if we are interested in people who have children, but not in the name of the children, then we can simply ask: ?- parent(X,_).

Syntax: Complex Terms

- **Complex terms**
 - **Complex terms** are of the form:
functor (argument, ..., argument).
 - Functors have to be atoms.
 - Arguments can be any kind of Prolog term, e.g., complex terms.
 - likes(lama,apples), likes(amy,X).

Syntax: Facts & Queries

- **Facts** are complex terms which begin with lower case alphabetic letter and ends with a full stop.
 - teacher(nora).
 - female(aunt hiba).
 - likes(alia,choclate).
- **Queries** are also complex terms followed by a full stop.
 - ?- teacher(nora).

Query

Prompt provided by the Prolog interpreter.

Syntax: Rules

- A Prolog rule consists of a head and a body.

a(X) :- b(X), c(X)

head

body

- **Rules** are of the form *Head :- Body*.
- Like facts and queries, they have to be followed by a full stop.
- *Head* is a complex term.
- *Body* is complex term or a sequence of complex terms separated by commas.

happy(uncle_yussef) :- happy(nora).

grandparent(Person1, Person2) :- parent(Person3, Person2),
parent(Person1, Person3).

A knowledge base of facts & Rules

- $\text{happy}(\text{uncle_yussef}) \text{ :- } \text{happy}(\text{nora}).$

if ... then ...: If $\text{happy}(\text{nora})$ is true, then $\text{happy}(\text{uncle_yussef})$ is true.

- $\text{parent}(\text{Person1}, \text{Person2}) \text{ :- } \text{father}(\text{Person1}, \text{Person2}).$
- $\text{parent}(\text{Person1}, \text{Person2}) \text{ :- } \text{mother}(\text{Person1}, \text{Person2}).$

Person 1 is a parent of Person 2 if Person 1 is the father of Person 2 or Person 1 is the mother of Person 2.

- $\text{grandparent}(\text{Person1}, \text{Person2}) \text{ :- } \text{parent}(\text{Person3}, \text{Person2}), \text{parent}(\text{Person1}, \text{Person3}).$

Person 1 is a grandparent of Person 2 if some Person 3 is a parent of Person 2 and Person 1 is a parent of Person 3.

Querying slide 15

- ?- happy(nora). Yes
- ?- happy(uncle_yussef). yes
- ?- happy(X).
 - X = uncle_yussef ;
 - X = nora ;
 - No
- Does Hamza have a grandchild?
- ?- grandparent(hamza,_).
 - Yes

Facts & Rules containing variables

- teacher(saleh).
- teacher(nora).
- father(saleh, jaber).
- mother(nora, jaber).
- This knowledge base defines 3 predicates:
 - teacher/1.
 - father/2, and
 - mother/2.
- $\text{teacher}(X) :- \text{father}(Y,X), \text{teacher}(Y), \text{mother}(Z,X), \text{teacher}(Z).$
- For all X, Y, Z, if $\text{father}(Y,X)$ is true and $\text{teacher}(Y)$ is true and $\text{mother}(Z,X)$ is true and $\text{teacher}(Z)$ is true, then $\text{teacher}(X)$ is true.
- I.e., for all X, if X's father and mother are teachers, then X is a teacher.

Summary

- A Prolog program consists of a database of facts and rules, and queries (questions).
 - Fact:
 - Rule: ... :-
 - Query: ?-
 - Variables: must begin with an upper case letter or underscore.
 - Nora, _nora.
 - Constants (atoms): begin with lowercase letter, or enclosed in single quotes.
 - uncle_ali, nora, year2007, .
 - numbers 3, 6, 2957, 8.34, ...
 - **complex terms** An atom (the functor) is followed by a comma separated sequence of Prolog terms enclosed in parenthesis (the arguments).
 - likes(lama,apples), likes(amy,X).