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

Arithmetic Expressions and I/O

Arithmetic Expressions

- Built-in operators
- Unification with numbers
- Recursive calculations
- Looping with repeat
- Generator

Input and output: Streams

- Reading and writing to console
- Reading and writing to file
- Character i/o

Numbers in Prolog

- Prolog recognizes numbers
 - integers and floating point
- Number constants

```
5 1.75 0 1.345e-10 -27 -3.4 42
```

- Rules about arithmetic expressions use
 - number constants
 - arithmetic operators
 - arithmetic variables

Arithmetic Expressions

Prolog supports common operators as built-ins including

```
X+Y
X-Y
X*Y
X/Y
X // Y %integer division
X mod Y
```

Mathematical functions, e.g.,

```
abs(X)
ln(X)
sqrt(X)
```

Evaluating Arithmetic Expressions

 Special predicate "is" in order to treat variables and operators as relating to mathematical operations

```
?- 1+2 = 1+2.
true.
?- 3 = 1+2.
false.
?- 1+2 = 2+1.
false.
?- 3 is 1+2.
true.
?- X is 1+2, X is 2+1.
X = 3.
```

Unification with Arithmetic Expressions

- Careful with expressions and unification
 - Unification of 1+2 and 3 fails.
 - 3 is a number, while 1+2 is a term.
 - Evaluation of arithmetic expression is not part of the regular unification algorithm and does not happen automatically

Infix Comparison Operators

Comparisons

```
X =:= Y % X equals Y
X =\= Y % X not equals Y
X < Y
X =< Y
X >= Y
```

The operators are applied after calculations, e.g.,

```
?- 1+2 =:= 2+1.
true.
```


Example: Min Predicate

```
min(X,Y,X) :- X<Y.

min(X,Y,Y) :- X>=Y.
```

What queries can we ask?

```
?- min(5,7,X).
?- min(5,X,7). % false
?- min(X,5,7). % false
?- min(X,Y,7). % error - why?
```

Predicates using Recursion: power

Positive Powers

boundary case for power to 1

```
pow(X, 1, X).
```

recursion to calculate the product

Predicates using Recursion: gcd

Greatest common divisor

- Boundary condition
- gcd of 0 and any number is the number itself gcd (U, 0, U).
- Recursive clause based on Euclid's algorithm
 - modulo divisions until remainder is 0 at which point we found a divisor for all intermediate divisors and the original number

```
gcd(U,V,W) := V>0, R is U mod V, gcd(V,R,W).
```

Alternative implementation of Euclid's algorithm

```
gcd(A,A,A).
gcd(A,B,GCD):-A<B, NB is B-A, gcd(A,NB,GCD).
gcd(A,B,GCD):-A>B, NA is A-B, gcd(NA,B,GCD).
```


Predicates using Recursion: fibonacci

Fibonacci numbers

- a series of numbers 1 1 2 3 5 8 13 21 ...
- Recursive clause based on Fibonacci's algorithm
 - fib(N) = fib(N-1) + fib(N-2)

Two boundary conditions are needed.

```
fib(0,1). fib(1,1).
```


Example with Crossed Recursions

Predicate to test if a positive number is even

A Last Example

Interval test to see if X is in the interval between L and H

```
intervalTest (X, L, H) := X >= L, X =< H. Simple but cannot generate numbers between L and H, i.e., ?- intervalTest (X, 1, 5). will produce an error.
```

Generative predicate (or Generator)

```
interval (X, X, H) := X = < H.

interval (X, L, H) := L < H,

L1 is L+1,

interval (X, L1, H).
```

Now we can ask

?-interval(X,1,5).

Input-Output

- Write to the screen or to a file
- Read from the keyboard or from a file
- Writing terms with the built-in predicate write/1
 - write(X). adds the value of X to the currently active output stream (by default the console).
 - Example:
 - write(1+2) **outputs** 1+2
 - nl is the new line command, i.e.,
 - writeln(X) :- write(X), nl.
 - tab(N) outputs N spaces

More Output Commands

- write/1 vs. display/1
 - Both, write and display output to the current streams
 - write displays operators as operators
 - displays ignores all operator definitions
 - Example:

```
write (3+4), nl, display (3+4), nl.
```

• Output:

```
3+4
+(3,4)
YES
```

Input

- Reading terms:
- read/1 is for input from the currently open stream.
 - The term has to be followed by a . (dot) and return at which point the read goal will succeed and X will be instantiated to the entered characters.
 - The prompt is system dependent, e.g., a: (colon).
 - Example:

```
?- read(X).
|: a(1,2).
X = a(1,2)
```


Interactive Example

```
?- age(teddy, 22).
age(X, Y) :-
 Give the age of
  write('Give the age of
 teddy: 23.
'),
 No
  write(X), write(': '),
 ?- read(abc).
  read(Y).
 :23.
?- age(teddy, Z).
 No
 ?- read(X + Y).
Give the age of teddy:
 :2 + 3.
22.
 X = 2
Z = 22
 Y = 3
Yes
 Yes
```

Calculator Example:

- Read an arithmetic expression from a stream
- Calculate result
- Exit on end

```
calculator :- repeat, % loop forever
 read(X), % read expression
 eval(X,Y), % our evaluation
 write(Y), nl, % output result
 Y = end, !. % stopping condition

eval(end, end) :- !. % end evaluates to itself
eval(X, Y) :- Y is X.% otherwise calculate
```

Control of Backtracking in Calculator

- The built-in predicate repeat is a way to generate multiple solution through backtracking.
- Definition

```
repeat.
repeat :- repeat.
```

- Calculator
 - if end test fails, we backtrack until repeat succeeds again
- The "Cut"! stops backtracking across it
 - More details in the next lecture
- Calculator
 - if end succeeds, we don't backtrack across it to find more solutions

Repeat Again

```
test :- repeat,
 write('Answer to everything? (num)'),
 read(X),
 (X=:=42).
```

Opening and Closing a File

Predicate open/3

- argument 1: Filename
- argument 2: File mode: write, append or read
- argument 3: Instantiated with the name of the stream (file handle) that must be used to manipulate the stream status (close, set_input, etc.)

Modes for writing:

- write mode opens the file and puts the stream marker at the beginning of the file.
 - existing content is overwritten
- append mode puts the stream marker at the end of the file

Predicate close/1

takes a file handle and closes the stream

Reading and Writing

- The current input and output stream can be set, affecting all input and output commands (e.g., read, write, etc.)
 - set_input(X)
 - user_input is the keyboard
 - Query with current_input(X)
 - set_output(X)
 - user_output is the console
 - Query with current_output (X)
- All the read and write predicates can take an extra parameter for the file handle
 - write(X, Y). X is the file handle (as above)
 - read(X, Y) get(X, Y) get0(X, Y)

Example: Write to File

Write X to file

Default Input and Output Stream

- Alternative (simpler) ways to set the current input and output stream
 - see (Filename). Filename becomes the current output stream; opens file in write mode
 - seen. Closes current output stream and reverts back to the console.
 - tell (Filename) . Filename becomes the current input stream
 - told. Closes current input stream and reverts back to the keyboard.

Character Input and Output

- put_char (Character) puts a character code into the current stream
 - character can either be an integer (e.g., ASCII_Code) or a character,e.g., 'a'
 - put (ASCII_Code) also exists as a non-ISO primitive
- get_char(Character) gets a character into the current stream
 - Non-iso primitives
 - get0(X) unifies the variable X with the ASCII code character entered.
 - get (X) is the same as get0 but skips spaces.

Example: Province.pl

```
capital (ontario, toronto).
capital (quebec, quebec).
start :- write('The capitals of Canada'), nl,
  askP.
askP :- write('Province? '), read(Province),
  answer (Province).
answer(stop) :- write('Exiting'), nl.
answer(Province) :- capital(Province, City),
  write(City), write(' is the capital of '),
  write (Province), nl, nl,
  askP.
```

Summary

- Arithmetic Expressions
 - Built-in operators
 - Unification with numbers
- Recursive calculations
 - power, factorial, gcd, fibonacci
 - crossed recursion
- Generator
- Looping with Repeat
- Input and output: Streams
 - Reading and writing to console
 - Reading and writing to file
 - Character i/o

