A Second Look At Prolog

Outline

- Unification
- ☐ Three views of Prolog's execution model
 - Procedural
 - Implementational
 - Abstract
- ☐ The lighter side of Prolog

Substitutions

□ A *substitution* is a function that maps variables to terms:

$$\sigma = \{X \rightarrow a, Y \rightarrow f(a,b)\}$$

- \square This σ maps **X** to **a** and **Y** to **f** (**a**,**b**)
- ☐ The result of applying a substitution to a term is an *instance* of the term

Unification

- Two Prolog terms t_1 and t_2 unify if there is some substitution σ (their unifier) that makes them identical: $\sigma(t_1) = \sigma(t_2)$
 - a and b do not unify
 - f(X,b) and f(a,Y) unify: a unifier is $\{X \rightarrow a, Y \rightarrow b\}$
 - f(X,b) and g(X,b) do not unify
 - a(X,X,b) and a(b,X,X) unify: a unifier is $\{X \rightarrow b\}$
 - a(X,X,b) and a(c,X,X) do not unify
 - a(X,f) and a(X,f) do unify: a unifier is {}

Multiple Unifiers

- parent(X,Y) and parent(fred,Y):
 - one unifier is $\sigma_1 = \{X \rightarrow fred\}$
 - another is $\sigma_2 = \{X \rightarrow fred, Y \rightarrow mary\}$
- Prolog chooses unifiers like σ_1 that do just enough substitution to unify, and no more
- ☐ That is, it chooses the MGU—the Most General Unifier

MGU

- □ Term x_1 is more general than x_2 if x_2 is an instance of x_1 but x_1 is not an instance of x_2
 - Example: parent(fred, Y) is more general than parent(fred, mary)
- A unifier σ_1 of two terms t_1 and t_2 is an MGU if there is no other unifier σ_2 such that $\sigma_2(t_1)$ is more general than $\sigma_1(t_1)$
- MGU is unique up to variable renaming

Unification For Everything

- Parameter passing
 - reverse([1,2,3],X)
- Binding
 - x=0
- Data construction
 - X=. (1, [2,3])
- Data selection
 - -[1,2,3]=.(X,Y)

The Occurs Check

- \square Any variable **X** and term *t* unify with $\{X \rightarrow t\}$:
 - \mathbf{X} and \mathbf{b} unify: an MGU is $\{\mathbf{X} \rightarrow \mathbf{b}\}$
 - X and f(a,g(b,c)) unify: an MGU is $\{X\rightarrow f(a,g(b,c))\}$
 - X and f(a,Y) unify: an MGU is $\{X \rightarrow f(a,Y)\}$
- □ Unless **X** occurs in t:
 - X and f(a,X) do not unify, in particular not by $\{X \rightarrow f(a,X)\}$

Occurs Check Example

```
append([], B, B).
append([Head|TailA], B,
[Head|TailC]) :-
 append(TailA, B, TailC).
```

```
?- append([], X, [a | X]).
X = [a|**].
```

cyclic term - infinite loop

- ☐ Most Prologs omit the occurs check
- □ ISO standard says the result of unification is undefined in cases that should fail the occurs check

Outline

- Unification
- ☐ Three views of Prolog's execution model
 - Procedural
 - Implementational
 - Abstract
- ☐ The lighter side of Prolog

A Procedural View

- One way to think of it: each clause is a procedure for proving goals
 - **p**:- **q**, **r**. To prove a goal, first unify the goal with **p**, then prove **q**, then prove **r**
 - s. To prove a goal, unify it with s
- A proof may involve "calls" to other procedures

Simple Procedural Examples

```
p:-q, r. boolean p() {return q() && r();}
q:-s. boolean q() {return s();}
r:-s. boolean r() {return s();}
s. boolean s() {return true;}
p:-p. boolean p() {return p();}
```

Backtracking

- One complication: backtracking
- Prolog explores all possible targets of each call, until it finds as many successes as the caller requires or runs out of possibilities
- Consider the goal p here: it succeeds, but only after backtracking

```
1. p := q, r.
```

2. q:-s.

3. q.

4. r.

5. s : -0=1.

Substitution

- Another complication: substitution
- □ A hidden flow of information

Outline

- Unification
- ☐ Three views of Prolog's execution model
 - Procedural
 - Implementational
 - Abstract
- ☐ The lighter side of Prolog

Resolution

- ☐ The hardwired inference step
- □ A clause is represented as a list of terms (a list of one term, if it is a fact)
- □ Resolution step applies one clause, once, to make progress on a list of goal terms

```
function resolution(clause, goals):
 let sub = the MGU of head(clause) and head(goals)
 return sub(tail(clause) concatenated with tail(goals))
```

Resolution Example

Given this list of goal terms:

And this rule to apply:

```
p(f(Y)) := q(Y), r(Y).
```

The MGU of the heads is $\{X \rightarrow f(Y)\}$, and we get:

```
resolution([p(f(Y)),q(Y),r(Y)], [p(X),s(X)])
= [q(Y),r(Y),s(f(Y))]
```

```
function resolution(clause, goals):
```

let **sub** = the MGU of head(**clause**) and head(**goals**) return **sub**(tail(**clause**) concatenated with tail(**goals**))

A Prolog Interpreter

```
function solve(goals)

if goals is empty then succeed()

else for each clause c in the program, in order

if head(c) does not unify with head(goals) then do nothing

else solve(resolution(c, goals))
```

A partial trace for query **p**(X):

```
 p(f(Y)):- solve([p(X)])
 q(Y),r(Y).
 q(g(Z)).
 q(h(Z)).
 nothing
 nothing
 nothing
```

- solve tries each of the four clauses in turn
 - The first works, so it calls itself recursively on the result of the resolution step (not shown yet)
 - The other three do not work: heads do not unify with the first goal term

A partial trace for query **p** (X), expanded:

1.
$$p(f(Y)) :-$$
 ; $q(Y), r(Y)$.

- 2. q(g(Z)).
- 3. q(h(Z)).
- 4. r(h(a)).

```
solve([p(X)])
```

- 1. solve([q(Y),r(Y)])
 - 1. nothing
 - 2. solve([r(g(Z))])

3. solve([r(h(Z))])

4. nothing

- 2. nothing
- 3. nothing
- 4. nothing

- 1. p(f(Y)):q(Y),r(Y).
- 2. q(g(Z)).
- 3. q(h(Z)).
- 4. r(h(a)).

A complete trace for query **p(X)**:

solve([p(X)])

- 1. solve([q(Y),r(Y)])
 - 1. nothing
 - 2. solve([r(g(Z))])
 - 1. nothing
 - 2. nothing
 - 3. nothing
 - 4. nothing

3. solve([r(h(Z))])

- 1. nothing
- 2. nothing
- 3. nothing
- 4. solve([]) —

success!

- 4. nothing
- 2. nothing
- 3. nothing
- 4. nothing

Collecting The Substitutions

```
function resolution(clause, goals, query):
 let sub = the MGU of head(clause) and head(goals)
 return (sub(tail(clause) concatenated with tail(goals)), sub(query))

function solve(goals, query)
 if goals is empty then succeed(query)
 else for each clause c in the program, in order
 if head(c) does not unify with head(goals) then do nothing
 else solve(resolution(c, goals, query))
```

- Modified to pass original query along and apply all substitutions to it
- Proved instance is passed to succeed

A complete trace for query **p**(X):

```
1. p(f(Y)) := solve([p(X)], p(X))
 q(Y), r(Y). 1. solve([q(Y), r(Y)],p(f(Y)))
2. q(g(Z)).
 1. nothing
3. q(h(Z)).
 2. solve([r(g(Z))],p(f(g(Z))))
4. r(h(a)).
 1. nothing
 2. nothing
 3. nothing
 4. nothing
 3. solve([r(h(Z))],p(f(h(Z))))
 1. nothing
 2. nothing
 3. nothing
 4. solve([],p(f(h(a))))
 4. nothing
 2. nothing
 3. nothing
```

4. nothing

Prolog Interpreters

- ☐ The interpreter just shown is how early Prolog implementations worked
- All Prolog implementations must do things in that order, but most now accomplish it by a completely different (compiled) technique

Outline

- Unification
- ☐ Three views of Prolog's execution model
 - Procedural
 - Implementational
 - Abstract
- ☐ The lighter side of Prolog

Proof Trees

- We want to talk about the order of operations, without pinning down the implementation technique
- Proof trees capture the order of traces of prove, without the code:
 - Root is original query
 - Nodes are lists of goal terms, with one child for each clause in the program

Example

Simplifying

- Children of a node represent clauses
- They appear in the order they occur in the program
- Once this is understood, we can eliminate the *nothing* nodes, which represent clauses that do not apply to the first goal in the list

Example

Prolog Semantics

- □ Given a program and a query, a Prolog language system must act in the order given by a depth-first, left-to-right traversal of the proof tree
- It might accomplish that using an interpreter like our prove
- Or it might do it by some completely different means

Infinite Proof Tree, Nonterminating Program

Infinite Proof Tree, Terminating Program

Outline

- Unification
- ☐ Three views of Prolog's execution model
 - Procedural
 - Implementational
 - Abstract
- ☐ The lighter side of Prolog

Quoted Atoms As Strings

- Any string of characters enclosed in single quotes is a term
- □ In fact, Prolog treats it as an atom:
 - 'abc' is the same atom as abc
 - 'hello world' and 'Hello world' are atoms too
- □ Quoted strings can use \n, \t, \', \\

Prolog son figuration for.

Input and Output

```
?- write('Hello world').
Hello world
true.
?- read(X).
|: hello.
X = hello.
```

- Simple term input and output.
- Also the predicate nl: equivalent to write('\n')

Debugging With write

```
?- p.
[] [1, 2]
[1] [2]
[1, 2] []
false.
```

```
p :-
 append(X,Y,[1,2]),
 write(X), write(' '), write(Y), write('\n'),
 X=Y.
```

The assert Predicate

```
?- parent(joe,mary).
false.
?- assert(parent(joe,mary)).
true.
?- parent(joe,mary).
true.
```

Adds a fact to the database (at the end)

The retract Predicate

```
?- parent(joe,mary).
true.
?- retract(parent(joe,mary)).
true.
?- parent(joe,mary).
false.
```

- Removes the first clause in the database that unifies with the parameter
- □ Also **retractall** to remove all matches

Dangerous Curves Ahead

- ☐ A very dirty trick: self-modifying code
- □ Not safe, not declarative, not efficient—but can be tempting, as the final example shows
- Best to use them only for facts, only for predicates not otherwise defined by the program, and only where the clause order is not important
- Note: if a predicate was compiled by consult, SWI-Prolog will not permit its definition to be changed by assert or retract

An Adventure Game

- Prolog comments
 - /* to */, like Java
 - Also, % to end of line

Sint Sint

This is a little adventure game. There are three entities: you, a treasure, and an ogre. There are six places: a valley, a path, a cliff, a fork, a maze, and a mountaintop. Your goal is to get the treasure without being killed first.

*/

/*

```
/*
  First, text descriptions of all the places in
  the game.
*/
description (valley,
  'You are in a pleasant valley, with a trail ahead.').
description (path,
  'You are on a path, with ravines on both sides.').
description(cliff,
  'You are teetering on the edge of a cliff.').
description (fork,
  'You are at a fork in the path.').
description(maze(),
  'You are in a maze of twisty trails, all alike.').
description (mountaintop,
  'You are on the mountaintop.').
```

```
/*
  report prints the description of your current
location.
*/
report :
  at(you,X),
  description(X,Y),
  write(Y), nl.
```

```
?- assert(at(you,cliff)).
true.
?- report.
You are teetering on the edge of a cliff.
true.
?- retract(at(you,cliff)).
true.
?- assert(at(you, valley)).
true.
?- report.
You are in a pleasant valley, with a trail ahead.
true.
```

```
/*
  These connect predicates establish the map.
  The meaning of connect(X,Dir,Y) is that if you
  are at X and you move in direction Dir, you
  get to Y. Recognized directions are
  forward, right and left.
*/
connect(valley, forward, path) .
connect(path,right,cliff).
connect(path,left,cliff).
connect(path, forward, fork).
connect(fork,left,maze(0)).
connect(fork, right, mountaintop).
connect(maze(0),left,maze(1)).
connect(maze(0), right, maze(3)).
connect(maze(1),left,maze(0)).
connect(maze(1), right, maze(2)).
connect(maze(2),left,fork).
connect(maze(2), right, maze(0)).
connect(maze(3),left,maze(0)).
connect(maze(3), right, maze(3)).
```

```
/*
  move (Dir) moves you in direction Dir, then
  prints the description of your new location.
*/
move(Dir) :-
  at(you,Loc),
 Note the final cut: the second clause
  connect(Loc,Dir,Next),
 for move will be used only if the first
  retract(at(you,Loc)),
 one fails, which happens only if Dir
  assert(at(you,Next)),
 was not a legal move.
  report,
  ! .
/*
  But if the argument was not a legal direction,
  print an error message and don't move.
*/
move():-
  write('That is not a legal move.\n'),
  report.
```

```
/*
 Shorthand for moves.
*/
forward :- move(forward).
left :- move(left).
right :- move(right).
```

?- assert(at(you,valley)).
true.

?- forward.

You are on a path, with ravines on both sides. true.

?- forward.

You are at a fork in the path. true.

?- forward.

That is not a legal move. You are at a fork in the path. true.

```
/*
  If you and the ogre are at the same place, it
  kills you.
*/
ogre :-
  at(ogre,Loc),
  at(you,Loc),
  write('An ogre sucks your brain out through\n'),
  write('your eyesockets, and you die.\n'),
  retract(at(you,Loc)),
  assert(at(you,done)),
  ! .
/*
  But if you and the ogre are not in the same place,
  nothing happens.
*/
 Note again the final cut in the first clause,
 producing an "otherwise" behavior: ogre
ogre.
 always succeeds, by killing you if it can, or
 otherwise by doing nothing.
```

```
/*
  If you and the treasure are at the same place, you
 win.
*/
treasure :-
  at(treasure,Loc),
  at(you,Loc),
 write('There is a treasure here.\n'),
 write('Congratulations, you win!\n'),
  retract(at(you,Loc)),
 assert(at(you,done)),
  ! .
/*
 But if you and the treasure are not in the same
 place, nothing happens.
*/
treasure.
```

```
/*
  If you are at the cliff, you fall off and die.
*/
cliff :-
  at(you,cliff),
 write('You fall off and die.\n'),
  retract(at(you,cliff)),
  assert(at(you,done)),
  ! .
/*
 But if you are not at the cliff nothing happens.
*/
cliff.
```

```
/*
  Main loop. Stop if player won or lost.
*/
main :-
  at(you,done),
  write('Thanks for playing.\n'),
  ! .
/*
  Main loop. Not done, so get a move from the user
  and make it. Then run all our special behaviors.
  Then repeat.
*/
main :-
  write('\nNext move -- '),
  read (Move),
  call (Move),
 The predefined predicate call (X)
  ogre,
 tries to prove X as a goal term.
  treasure,
  cliff,
  main.
```

```
/*
  This is the starting point for the game.
  assert the initial conditions, print an initial
  report, then start the main loop.
*/
go :-
  retractall(at(_,_)), % clean up from previous runs
  assert(at(you, valley)),
  assert(at(ogre, maze(3))),
  assert(at(treasure, mountaintop)),
  write('This is an adventure game. \n'),
  write('Legal moves are left, right or forward.\n'),
  write('End each move with a period.\n\n'),
  report,
  main.
```

?- go.

This is an adventure game.

Legal moves are left, right or forward.

End each move with a period.

You are in a pleasant valley, with a trail ahead.

Next move -- forward.

You are on a path, with ravines on both sides.

Next move -- forward.
You are at a fork in the path.

Next move -- right.

You are on the mountaintop.

There is a treasure here.

Congratulations, you win!

Thanks for playing.

true.