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

- List Representations
 - dot operator
 - Trees and Vine diagrams
- More List Processing
 - Insertion vs. Deletion
 - List processing
 - Double Recursion
 - Accumulators
 - Examples

List Representations

- Lists can be written with the binary function symbol .
 - Instead of using the familar $\{e_1, e_2, ...\}$ using the binary function the list is $(e_1, (e_2, (...)))$
- The empty list is also noted as nil and is the end marker of the list
- Examples :
 - The list {pie, fruit, cream} is written (pie.(fruit.(cream.nil)))
 - The variables X followed by Y can be written as (X.Y)

Tree Representation of Lists

• Examples:

Fundamental List Properties

- A list is represented by a particular tree with all the leaves of the tree on branches to the left.
 - Sometimes the tree is shown in a vine diagram

- Example :
 - Solve the equation X.Y = pie.fruit.cream.nil
 - Solution:
 - {X = pie; Y = fruit.cream.nil}

Fundamental List Properties (cont'd)

- The notation X.Y represents the head X and the tail Y of the list.
- The head is the first element and Y is the tail of the list.
 - The notion of head and tail of a list is the basis of list processing in Prolog.
 - But the term X.Y is not a list just a pair (need brackets for a list)

Variable Number of Arguments

 Consider a predicate province that associates cities with provinces, e.g.,

- This will not work because the number of arguments in the predicate province is variable
- Instead use a list and the predicate province/2

Access to the Elements of a List

In Prolog

```
(montreal .(quebec_city .(sherbrooke .(trois_rivieres. nil))))
using the symbol [] becomes
[montreal, quebec_city, sherbrooke, trois_rivieres]
```

- Accessing the elements of a list, we use [head|tail].
- The following are all the same list

```
[st_john, moncton, fredericton]
[st_john | [moncton, fredericton]]
[st_john | [moncton | [fredericton]]]
[st_john | [moncton | [fredericton | []]]]
[st_john, moncton | [fredericton]]
[st_john, moncton, fredericton | []]
```


Use of Member Predicate

Rule inProvince/2 that returns the city's province

Queries

```
?- inProvince(ottawa, P).
P = ontario;
false.
?- inProvince(C, new_brunswick).
C = st_john;
C = moncton;
C = fredericton;
false.
```

List insertion and deletion

Consider the list insertion predicate from before

```
listInsert(A, L, [A|L]).
listInsert(A, [X|L], [X|LL]) :-
listInsert(A, L, LL).
```

Query with the list after insertion and get the list before.

```
?- listInsert(a,L,[b,a,d,a,f]).
L = [b, d, a, f];
L = [b, a, d, f];
false.
```

 As a generator, it can produce different solutions because the element a can be removed from different positions

Delete Elements from a List

Deletion of the first occurrence of an element

Delete all occurrences of an element

```
deleteAll(_,[],[]).
deleteAll(X,[X|T],Result) :-
 deleteAll(X,T,Result),!. % Delete once
deleteAll(X,[H|T],[H|Result]) :-
 deleteAll(X,T,Result). % Other element
```


Intersection of two lists (set operations)

Lists can represent sets in Prolog

 Simplified intersection assuming the input lists contain no duplicate elements, i.e., they are sets themselves

Note there is also a library predicate intersection/3

Quick Sorting a List

- Recursive sorting
- Quicksort with simply selecting the first element as the pivot, better to randomize

- Making use of the library predicate append (could use our own definition appendList from before).
- Needs partitionList predicate (next slide).

Partioning a List

- Splitting a list into 2 lists with a pivot
 - One list greater than the pivot
 - One list smaller than the pivot
 - Use alphanumeric comparison operator
 - Instead could use an additional rule lessThan(X,P)

Invert the Order of a List

```
mirror([],[]). % empty list is mirrored itself
mirror([X|L1], L2) :- % Take X off the front
 mirror(L1,L3), % Mirror the rest L1
 append(L3, [X], L2). % Put X at the back
```

- Note we use built-in append which behaves as appendList
- Queries

```
?- mirror([1,2,3,4],L).
L= [4,3,2,1].
?- mirror(L,[1,2,3,4]).
L= [4,3,2,1].
```

Improved List Inversion

- Note the use of the Cut in the boundary case
- Example

```
?- mirrorAcc(L, [1, 2, 3, 4]).

L = [4, 3, 2, 1].
```


Comparing List Inversion

- First mirror predicate uses double recursion
 - first recursion on mirror
 - second recursion with append
 - Note: replace append/3 with appendList/3 and trace
- Second mirrorAcc predicate uses an accumulator
 - Not instantiated variable is passed as an argument to the base case
 - Once reached it is unified all the way up the call stack
 - Improved efficiency compared with double recursion
 - Only one recursion. Call stack has a depth equals the length of the list.

Operators on a List

Example: Apply an operator to each element of a list

Example: Sum up the elements of a list of numbers

Summary

- List Representations
 - dot operator
 - Trees and Vine diagrams
- More List Processing
 - Insertion vs. Deletion
 - List processing
 - Double Recursion
 - Accumulators
 - Examples

