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

- Predicate calculus
 - Predicates
 - Horn clauses
 - Proof by Contradiction: Resolution
- Search Trees
 - Backtracking

Prolog Predicates

- A rule is a clause where the body is non-empty while a fact is a clause with an empty body. Most rules contain variables.
- Prolog Definition with an anonymous variable, written as

- Or with an anonymous variable
salary(X) :- employed(_, X).

Facts and rules are predicates.

Predicate Calculus

- First Order Logic
 - predicate symbols: x,y,z (constants and variables)
 - and compound terms
 - equality: ≡
 - − negation: ¬
 - logic binary connections: \vee , \wedge , →
 - quantifiers 'for all ...' and 'there exists ... such that'
 - universal quantifier ∀
 - existential quantifier ∃

Predicates in Prolog

- $b \leftarrow a_1 \wedge a_2 \wedge \cdots \wedge a_3$
 - All terms $a_1, a_2, ..., a_3$ in the body of the predicate have to be true for the head to be true. Or, $a_1, a_2, ..., a_3$ being true, implies b is true.
- *b* ←
 - This is a fact because truth is always implied.
- $\leftarrow a$
 - Without a head, it is goal for which correctness still needs to be proven. This may be considered a question in logic programming in Prolog. Proofing correctness requires deductive reasoning.

Horn Clauses

- We can express first order logic with Horn* clauses and solve predicate calculus mechanically
- Horn clauses are the foundation of logic programming
- Horn formulas are the only logic formulas in Prolog
 - Atomic (i.e., unique) formulas and their negation. They are also called literals.
 - Disjunction of literals to form clauses
 - A Horn clause has exactly one non-negated literal
 - Conjunctive normal form (CNF) is a conjunction of Horn clauses

^{*} Alfred Horn, 1918-2001 American Mathematician

Converting to a Horn Formula

- Implication (a implies b) $a \rightarrow b$ is the same as $\neg a \lor b$
- Equivalence (a equivalent to b) $a \equiv b$ is the same as $(a \land b) \lor (\neg a \land \neg b)$
- Example (Prolog): Proof f to be true.

```
f:- a,b.
a.
b.
```

- Predicate logic $(a \land b \rightarrow f)$ and a and b
- Horn formula

$$(\neg(a \land b) \lor f) \equiv (\neg a \lor \neg b \lor f)$$

Proof by Resolution

Consider

$$(\neg a \lor \neg b \lor f)$$
 and a and b

- Proof f by contradiction, i.e., assume $\neg f$ $(\neg a \lor \neg b \lor f)$ and a and b and $\neg f$
- Simplify by resolution

```
((\neg a \land a) \lor (\neg b \lor f)) and b and \neg f

(\neg b \lor f) and b and \neg f

((\neg b \land b) \lor f) and \neg f

f and \neg f which is a contradiction
```


Prolog and Horn Clauses

- Facts and rules are Horn Clauses as in the example.
- In general F :- F1, F2,..., Fn.
 - meaning F if F1 and F2 and ...and Fn
 - F is an atomic formula
 - Fi are terms or their negation
- F is the head of the clause
- F1, F2,..., Fn together are the body of the clause
- To prove F in Prolog, it must be true (proven) that F1, F2,...,
 and Fn are true.

Horn Clauses

- Horn clauses can express nearly all logic expressions, all mathematical algorithms.
- It enables one to establish the truth of a hypothesis by establishing the truth of terms but it does not allow one to prove the falsehood of a hypothesis. False in logic programming only means that the goal can not be proven correct.

Search Trees

Search trees represent queries

- Root of the tree is the question
- Nodes (or vertices) are decisions and show which goals still need to be satisfied
- Transitions (along edges) from one node to the next are the result of an unification between a goal and a fact or the head of a rule.
- The edges are a step in the proof.

Nodes in Search Tree

- Goals are ordered from left to right following the order in the rules. Goals are stated in a node.
- Leaf nodes which contain one or several goals are failure nodes. The first (left-most) goal caused the failure.
- Empty leaf nodes are success nodes. The path from the root to the leaf node contains the unifications and steps necessary for the proof. These can be found on the edges.

Solution Strategy of Prolog

- Prolog builds the search tree from the question as a root node. The tree is built in a depth-first fashion.
- An empty (leaf) node is a proof or a solution
 - Search can continue for other solutions by backtracking and traversing unexplored branches
- An non-empty leaf node is a failure
 - A solution may still be found by backtracking and traversing unexplored branches

Backtracking

- If there are no more new nodes found, there are no more solutions and Prolog answers no.
- Termination is not guaranteed. It is easy to write rules that cause an infinite recursion.
- The order in which solutions are produced depends on the order in predicates, in particular:
 - the order of the literals in the body of clause
 - the order of the predicates

voter(Y) A Simple Example Y=Xname(joe). name(X), citizen(X), adult(X) name(jane). X=joe citizen (jane). X=jane citizen(joe). citizen(joe), adult(joe) adult (jane). citizen(jane), adult(jane) voter(X):name (X), citizen(X), adult(jane) adult(joe) adult(X). ?- voter(Y).

Another Example

Building categories: parent (building, farmbuilding) . parent (farmbuilding, barn) . parent (farmbuilding, silo) . parent (farmbuilding, house) . parent (barn, horsebarn) . parent (barn, cowbarn) . typeof (X, Y) :- parent (Z, X), typeof (Z, Y) . typeof (X, Y) :- parent (Y, X) .

Another Example: 3 Versions of French Nobleman Version C

```
Version A
 father (charles, jean).
 noble(X):- father(Y,X),
father (charles, jean).
 noble(Y).
noble (henri).
 noble (henri).
noble (louis).
 noble(louis).
noble (charles).
 noble (charles).
noble(X):- father(Y,X),
 noble(Y).
 Version B
 father (charles, jean).
 noble (henri).
 noble (louis).
 noble (charles).
 ?- noble(jean).
 noble(X):- noble(Y),
 father (Y, X).
```

Source: R. Laganière

A Last Example

```
likes(peter, jane).
likes(paul, jane).
conflict(X,Y) :- likes(X,Z), likes(Y,Z).
?- conflict(X,Y).
```

How many solutions?

Summary

- Predicate calculus
 - Predicates
 - Horn clauses
 - Proof by Contradiction: Resolution
- Search Trees
 - Backtracking

