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

- History
- Logic Programming
- Prolog
 - facts and rules
 - atoms and variables
- Queries
 - Search
 - Variable instantiation
 - Unification
- First Examples

Prolog History

- Paradigm: declarative, logic programming
- 1972: A. Colmerauer and P. Roussel, Marseille, created the language
 - Envisioned application was natural language processing
- 1977: First compiler by D.H. Warren, Edinburgh
- 1980: Borland Turbo Prolog
- 1995: ISO Prolog

The Birth of Prolog

- User: Cats kill mice. Tom is a cat who does not like mice who eat cheese. Jerry is a mouse who eats cheese. Max is not a mouse. What does Tom do?
- Computer: Tom does not like mice who eat cheese. Tom kills mice.
- User: Who is a cat?
- Computer: Tom.
- User: What does Jerry eat?
- Computer: Cheese.
- User: Who does not like mice who eat cheese?
- Computer: Tom.
- User: What does Tom eat?
- Computer: What cats who do not like mice who eat cheese eat.

Alain Colmerauer and Philippe Roussel. The birth of Prolog. In History of programming languages---II, ACM, New York, NY, USA 331-367, 1996.

Basis of Conversation

- The logical formulas created made use of:
- constants representing elements
 - Tom, Jerry, Max, Cheese
- constants representing sets,
 - Cats, Mice, MiceWhoEatCheese,
 CatsWhoDoNotLikeMiceWhoEatCheese;
- constants representing binary relations between sets,
 - Kill, DoesNotLike, Eat;
- a functional symbol of arity 1 and two relational symbols of arity 2 and 3,
 - The, Subset, True.

Alain Colmerauer and Philippe Roussel. The birth of Prolog. In History of programming languages---II, ACM, New York, NY, USA 331-367, 1996.

Logical Clauses relating the Symbols

$$(\forall x)[\text{Subset}(x,x)],$$

$$(\forall x)(\forall y)(\forall z)[\text{Subset}(x,y) \land \text{Subset}(y,z) \rightarrow \text{Subset}(x,z)],$$

$$(\forall a)(\forall b)[\text{Subset}(The(a),The(b)) \rightarrow \text{Subset}(The(b),The(a))],$$

$$(\forall x)(\forall y)(\forall r)(\forall x')(\forall y')$$

$$[\text{True}(r,x,y) \land \text{Subset}(x,x') \land \text{Subset}(y,y') \rightarrow \text{True}(r,x',y')].$$

The() is a set with a single element.

Alain Colmerauer and Philippe Roussel. The birth of Prolog. In History of programming languages---II, ACM, New York, NY, USA 331-367, 1996.

Applications

- Applications of declarative, logic programming:
 - symbolic computation (i.e. non-numeric)
- Symbolic computation applications include:
 - Many areas of artificial intelligence (property of declarative)
 - Understanding natural language (specific to logic programming)
 - Relational databases
 - Mathematical logic
 - Abstract problem solving
 - Design automation
 - Symbolic equation solving
 - Biochemical structure analysis

Programming in Prolog

Prolog is *descriptive* (as opposed to *prescriptive*)

- descriptive: describing known facts and relationships (or rules) about a
 - specific problem
- as opposed to
 - prescriptive: prescribing the sequence of steps taken by a computer to solve a specific problem

Programming Steps in Prolog

Specify Facts

- which are true in a problem domain. Will remain true forever.

Define rules

which when applied establish new facts.

Start queries

and the prolog interpreter answers

Prolog uses first order logic to prove answers

- It answers Yes following a successfully proven answer
- It answers No otherwise
 - A no answer means it could not prove a positive answer

First Order Logic

- Consists of
 - predicate symbols
 - equality
 - negation
 - logic binary connections
 - quantifiers 'for all ...' and 'there exists ... such that'
- More on this later ...

Computation in Prolog

Specified by

- partly by the logical declarative semantics of Prolog (more on this later),
- partly by what new facts Prolog can infer from the given ones, and
- partly by explicit control information supplied by the programmer.
 - In other words Prolog has/requires some imperative, or prescriptive features.

Facts

Example: "Dogs like cats" with individuals "dogs", "cats" and relationship "like"

In Prolog: like(dogs, cats).

- lower case for both individuals and relationships
- relationship (or predicate) is written first
- individuals (or arguments) are written in parenthesis, separated by commas
- ends with a dot "."
- order of arguments is important, in this case "liker" is first, "liked" is second, i.e., like (cats, dogs). is a different fact.

More facts

Other examples:

```
domestic(cows). % cows are domestic animals.
faster(horses,cows). % horses run faster than cows
take(cats,milk,cows). % cats take milk from cows
isYellow(hay). % hay is yellow.
eat(cows,hay). % Cows eat hay.
```

Constants or Atoms

- Example: cows, horses, hay, cats, milk
- Symbolic: small caps letter followed by letters and numbers
- Numbers : integer and float

Interpretation of Facts

Is "cats" an individual?

Yes, but there is more than one way to interpret it.

- a particular type of cat, e.g., house cats
- a family of animals encompassing tigers, leopards, etc.

Either interpretation is fine. The program context will need to define which one is meant.

- If a program needs more than one interpretation then the names of the individuals have to be different, e.g.,
 - houseCats and catsFamily

More on Facts

Arity of Predicates

```
Predicates can have an arbitrary number of arguments domestic/1 isYellow/1 % 1 argument faster/2 like/2 eat/2 % 2 arguments takes/3 % 3 arguments
```

Facts that are false in the real world can be used.

faster(snails,cheetahs).

Database

a collection of facts (part of a program)

Queries or Questions

Questions are about individuals and their relationships

Example: ?- eat(cats, mice).

- Means "Do cats eat mice?" or "Is it a fact that cats eat mice?"
- Note as before, cats are interpreted as a specific species (house cats) and mice are all type of mice.
- Note that the syntax is the same as for facts, except for the special symbol ?- (printed by the interpreter) to distinguish from a fact.

A Database

```
like (horses, fish).
 Simple Queries
like (dogs, cats).
 ?- like(dogs, bones).
like(cats, mice) .
 ?- like(cats,dogs).
like(dogs, mice) .
 ?- like(cats, hay).
like (horses, racing).
 ?- enjoy(horses, racing).
like(cats, horses).
like(tigers, cats).
like(cats, hay).
like(cows, grass).
like (cows, hay).
like (horses, hay).
```

Variables

More interesting questions of the type: "Do cats like X?"

- We want Prolog to tell us what X could stand for.
- Prolog searches through all the facts to find things cats like.
- In Prolog ?- like(cats, X).
 - Variables start with uppercase letters.

How Prolog Answers

- When Prolog is first asked this question, variable X is initially not instantiated.
- Prolog searches through the database, looking for a fact that unifies with the question (or query or goal).
- If there is an *uninstantiated* variable as argument, Prolog searches for any fact where the predicate is "like" and the first argument is "cats".
- When such a fact is found, X becomes *instantiated* with the second argument of the fact.
- Prolog searches the facts in order (top to bottom).
- X is first instantiated to "mice".
- Prolog marks the place in the database where the unifier is found.

Multiple Answers

- When entering; we ask Prolog to re-satisfy the goal
 - or to search for another solution
- Prolog resumes its search, starting from where it left the place-marker.
- We are asking Prolog to re-satisfy the question, and resume search with X uninstantiated again.
- After a; false means "no more answers"

Conjunctions

```
"Do cats and dogs like each other?"
?- like(cats, dogs), like(dogs, cats).
```

Note

- , represents "and"
- can have any number of questions separated by , (comma) and ending with . (dot)

Example with Variables

"Is there anything that horses and cows both like?"

2 steps:

- 1. Find out if there is some X that cows like.
- 2. Then find out if horses like whatever X is.
- ?- like(cows, X), like(horses, X).

Note:

- After finding the first answer for X (hay), Prolog marks the place in the database.
- Prolog attempts to satisfy the second goal (with X instantiated).
- If it succeeds, Prolog marks (separately) that goal's place in the database.
- Each goal keeps its own place-marker.

Rules

- A rule is a general statement about objects and their relationships.
 - "Horses like any type of animal who likes hay." or, in other words
 - "Horses like X if X like hay."

```
likes(horses, X) :- like(X, hay).
```

Note:

- A Prolog rule has a head and body, separated by ":-" pronounced "if".
- The head is on the left; the body is on the right.
- · A rule ends in "."

Rules

- The head of the rule describes what fact the rule is intended to define.
- The body can be a conjunction of goals.
 - "Horses like X if X like hay and mice."
 like(horses, X) :- like(X, hay), like(X, mice).
- There are 3 occurrences of X. Whenever X becomes instantiated, all X's are instantiated to the same thing.

Summary

- Logic Programming
- Prolog
 - facts and rules
 - atoms and variables
- Queries
 - Search
 - Variable instantiation
 - Unification
- First Examples

