Programming Paradigms CSI2120 - Winter 2018

Jochen Lang
EECS, University of Ottawa
Canada

Université d'Ottawa | University of Ottawa


L'Université canadienne Canada's university


uOttawa.ca


Logic Programming in Prolog

- Language Processing
 - Context free grammars
 - Parse trees
 - Definite clause grammars (DCG)


Grammar of (Simple) English Sentences


- (Simple) English sentences consist of a noun phrase followed by a verb phrase
- Context free grammar rule
 - sentence → noun_phrase,verb_phrase
 - which reads: sentence can take the form of noun_phrase followed by verb_phrase


Parse Tree

- Decomposing the whole structure gives us a parse tree
 - For the sentence from before:


Analyzing a Sentence in Prolog

 We use a structure where we always work on the head of the list and return the rest for further analysis

```
sentence(X,Z):-
 noun_phrase(X,Y), verb_phrase(Y,Z).

noun_phrase(X,Z):-
 determiner(X,Y), noun(Y,Z).

verb_phrase(X,Z):-
 verb(X,Z).

verb_phrase(X,Z):-
 verb_phrase(X,Z):-
 verb(X,Y), noun_phrase(Y,Z).
```

Vocabulary

- Need a vocabulary to store all words and their classification
- Example:

```
determiner([the|Z],Z).
determiner([a|Z],Z).
noun([tomato|Z],Z).
noun([bird|Z],Z).
noun([man|Z],Z).
noun([cat|Z],Z).
verb([eats|Z],Z).
verb([sings|Z],Z).
verb([loves|Z],Z).
```


Example

Can ask if something can be parsed as a sentence

```
?- sentence([the,man,eats,a,tomato],[]).
true
```

Notation DCG (definite clause grammar)

- Prolog has a built-in operator which hides the extra (two) list parameters form us
- An equivalent program to before can be written as follows

```
sentence --> noun_phrase, verb_phrase.
noun_phrase --> determiner, noun.
verb_phrase --> verb.
verb_phrase --> verb, noun_phrase.
determiner --> [the].
determiner --> [a].
noun --> [tomato].
and so on
```

Arguments in DCG

 For example, want to distinguish between singular and plural form for noun and verbs

```
sentence --> sentence(_).
sentence(X) --> noun_phrase(X),
verb_phrase(X).

noun_phrase(X) --> determiner(X), noun(X).
verb_phrase(X) --> verb(X).
verb_phrase(X) --> verb(X), noun_phrase(_).
determiner(_) --> [the].
noun(singular) --> [tomato].
verb(plural) --> [eat].
verb(singular) --> [eats]. ... and so on
```

Explicitly Constructing a Parsetree

Add an extra argument to hold the result of the parsing in a parse tree

```
sentence(PT) --> sentence(_,PT).
sentence(X, sentence(NP, VP)) -->
noun_phrase(X, NP), verb_phrase(X, VP).
noun_phrase(X, noun_phrase(D, N)) -->
determiner(X, D), noun(X, N).
verb_phrase(X, verb_phrase(V)) --> verb(X, V).
verb_phrase(X, verb_phrase(VP, NP)) --> verb(X, VP),
noun_phrase(_,NP).
determiner(_,determiner(the)) --> [the].
noun(singular, noun(tomato)) --> [tomato].
noun(plural, noun(tomatos)) --> [eats].
verb(singular, verb(eats)) --> [eats]. ... and so on
```

Example

```
?- sentence(T,[the, cats, eat, the, bird],[]).
T = sentence(noun_phrase(determiner(the),
noun(cats)), verb_phrase(verb(eat),
noun_phrase(determiner(the), noun(bird))))
```

 Our predicates do not perform pretty printing but this could be easily added for printing T, e.g.

Simplify the Dictionary

 We can change rules for each word into rules for classes of word and note all our vocabulary as simple facts.

Note the use of { } to exclude the extra list parameters


Another DCG Example: An Elevator

- Other problems can be expressed in a DCG
 - For example: Keeping track of the level an elevator is at

```
displacement(L) --> motion(L).
displacement(L) --> motion(L1), displacement(L2),
{L is L1+L2}.
motion(1) --> [up].
motion(-1) --> [down].
```

Query

```
?- displacement(L,[up,up,up,up,down,down,up],X).
L = 1, X = [up, up, up, down, down, up];
L = 2, X = [up, up, down, down, up];
... and so on
L = 3, X = [];
```

Summary

- Language Processing
 - Context free grammars
 - Parse trees
 - Definite clause grammars (DCG)

