Prolog Tutorial-2

Dr A Sahu

Dept of Computer Science &
Engineering
IIT Guwahati

Outline

- Terms as data structures, unification
- |S
- List
- The Cut
- Assignment 3 uploaded....

Prolog Relational Database: Example

[a, b, c] = [a|[b,c]] = [Head is symbol | Tail is list]

Relation **append** is a set of tuples of the form (X,Y,Z) where Z consist if X followed by the element of Y.

X	Υ	Z
[]	[]	[]
[a]	[]	[a]
•••	•••	••••
[a,b]	[c,d]	[a,b,c,d]
	•••••	•••••

Relation are also called *predicates*.

Query: Is a given tuple in relation append?

```
?-append([a],[b],[a,b]).
yes
```

```
?-append([a],[b],[]).
no
```

Writing append relation in prolog

```
Queries
?-append ([a,b],[c,d],[a,b,c,d]).
 yes
?-append([a,b],[c,d],Z).
Z=[a,b,c,d]
?-append([a,b],Y,[a,b,c,d]).
Y=[c,d]
```

Prolog Program Structure

```
/* At the Zoo */
elephant(gaj).
elephant(aswasthama).

panda(chi_chi).
panda(ming_ming).
```

Rules

Factorial Program


factorial(0,1).
factorial(N,F):- N>0, N1 is N-1,
 factorial(N1,F1),F is N * F1.

The Prolog goal to calculate the factorial of the number 3 responds with a value for W, the goal variable:

?- factorial(3,W). W=6

Factorial Program Evaluation

```
factorial (0,1).
factorial (N,F):=N>0, N1 is N-1, factorial (N1,F1), F is N*F1.
```


Unification

- Two terms unify
 - if substitutions can be made for any variables in the terms so that the terms are made identical.
 - If no such substitution exists, the terms do not unify.
- The Unification Algorithm proceeds by recursive descent of the two terms.
 - Constants unify if they are identical
 - Variables unify with any term, including other variables
 - Compound terms unify if their functors and components unify.

Unification Examples


```
| ?- X=1+2.
 X = 1+2
 yes
| ?- f(g(Y))=f(X).
 X = q(Y)
 yes
| ?- X=f(Y).
 X = f(Y)
 yes
```

Unification Examples: 1

The terms f(X, a(b,c)) and f(d, a(Z, c)) unify.

$$| ?- f(X, a(b,c)) = f(d, a(Z, c)).$$

$$X = d$$
 $Z = b$
 yes


The terms are made equal if d is substituted for X, and b is substituted for Z.


We also say X is instantiated to d and Z is instantiated to b, or X/d, Z/b.

Unification: Big Example

Do terms g(Z, f(A, 17, B), A+B, 17) and g(C, f(D, D, E), C, E) unify?

$$| ?- g(Z, f(A, 17, B), A+B, 17) = g(C, f(D, D, E), C, E).$$

$$A = 17 \quad B = 17 \quad C = 17+17 \quad D = 17 \quad E = 17 \quad Z = 17+17$$
yes


A Brief Diversion into Arithmetic

The built-in predicate 'is' takes two arguments. It interprets its second as an arithmetic expression, and unifies it with the first. Also, 'is' is an infix operator.

```
?- X is 2 + 2 * 2.

X = 6

?- 10 is (2 * 0) + 2 << 4.

no

?- 32 is (2 * 0) + 2 << 4.

yes
```

is

But 'is' cannot solve equations, so the expression must be 'ground' (contain no free variables).

no

$$X = 15, Y = 30.$$

A Brief Diversion into Anonymous Variables

```
/* member(Term, List) */
member(X, [X|T]).
 Notice T isn't 'used'
member(X, [H|T]) :- member(X, T).
 Notice H isn't 'used'
member(X, [X]]).
member(X, [\_|T]) :- member(X, T).
```

Length of a List

```
/* length(List, Length) */
Naïve method:
length([], 0).
length([H|T],N):-length(T, NT), N is NT+1.
```

Length of a List

```
/* length(List, Length) */
```

Tail-recursive method:

```
length(L, N) :- acc(L, 0, N).
```

Sum of List and Sum of Square list

```
Lsum([], 0).
Lsum([H | T], TSum) :-
 Lsum (T, Sum1), Tsum is H+ Sum1.
Lsqsum ([], 0).
Lsqsum([H| T], TSqSum) :-
Lsqsum(T,Sum1), TSqSum is H*H +
 Sum1.
```

Length of a List

```
?- length([apple, pear], N).
N=2
?- length([alpha], 2).
no
?- length(L, 3).
L = [_,_,_]
Yes
```

List: Inner Product

A list of n integers can be used to represent an n-vector (a point in n-dimensional space). Given two vectors **a** and **b**, the inner product (dot product) of **a** and **b** is defined

$$\overrightarrow{a} \cdot \overrightarrow{b} = \sum_{i=1}^{n} a_i b_i$$

As you might expect, there are naïve and tail-recursive ways to compute this.

List Inner Product: Naive

```
inner([],[],0).
inner([A|As],[B|Bs],N) :-
 inner(As,Bs,Ns),
 N is Ns+(A * B).
```

List Inner Product: Tail recursive

```
inner(A,B,N):- dotaux(A,B,0,N).
dotaux([], [], V, V).
dotaux([A|As],[B|Bs],N,Z):-
 N1 is N + (A * B),
 dotaux(As, Bs, N1, Z).
```

Mutual recursion

```
even([]).
even([B|C]):- odd(C).
odd([A|C]):- even(C).
```

Peter Norvig: Any mutual recursion can be converted to direct recursion using procedural inlining... some time it find difficult....

```
even([]).
even([A,B|C]):- even(C).
odd ([A]).
odd([A|C]):- odd(C).
```

Mapping: The Full Map

```
List of numbers .
sqlist(
 List of squares
 of numbers
sqlist([], []).
sqlist([X|T],[Y|L]):-
 Y is X * X,
 sqlist(T, L).
```

Mapping: The Full Map

Map each list element (a number) to a term s(A,B) where A is the number and B is its square.

General Scheme for Full Map

Simple Transformation

```
/*Here is a typical transformation table...*/
transform(cat, gatto).
transform(dog, cane).
transform(hamster, criceto).
transform(X, X).
 A 'catchall' rule
?- fullmap([cat, dog, goat], Z).
Z = [gatto, cane, goat]
```

Multiple Choices in Prolog

Sometimes the map needs to be sensitive to the input data:

Input: [1, 3, w, 5, goat]

Output: [1, 9, w, 25, goat]

Just use a separate clause for each choice

Multiple Choices

Using the infix binary compound term *, it is easy enough to give some mathematical reality to the map:

Input: [1, 3, w, 5, goat]

Output: [1, 9, w*w, 25, goat*goat]

Just use a separate clause for each choice

```
Clause for
squint([], []).
 Integer data
squint([X|T], [Y|L])
 integer(X),
 Y is X * X, squint (T, L).
squint([X|T], [X*X|L]) :-
squint (T, L).
```

Clause for other data

Partial Maps

Given an input list, partially map it to an output list.

```
evens([], []).
evens([X|T], [X|L]) :-
 0 is X mod 2,
 evens (T, L)
evens([X|T], L) :-
 1 is X mod 2,
 evens (T, L).
?-evens([1, 2, 3, 4, 5, 6], Q).
Q = [2, 4, 6].
```

General Scheme for Partial Maps

```
partial([],[]).
partial([X|T], [X|L]) :-
 include(X), partial(T, L)
partial([X|T], L) :- partial(T, L).
For example,
include(X) :- X >= 0.
?- partial([-1, 0, 1, -2, 2], X),
X = [0, 1, 2].
```

Backtracking and Non-determinism

```
member(X, [X|_]).
member(X, [\_|T]) :- member(X, T).
?- member(fred, [john, fred, paul, fred]).
 Deterministic query
Yes
?- member(X, [john, fred, paul, fred]).
X = john;
X = fred;
X = paul;
 Nondeterministic query
X = fred
no
```

Answer no says:

All the solution displayed, no more solution

The problem of controlling backtracking

```
colour(cherry, red).
colour(banana, yellow).
colour(apple, red).
colour(apple, green).
colour(orange, orange).
colour(X, unknown).
```

Generic one
True for every one
If match earlier, we
should skip this

```
?- colour(banana, X).
X = yellow
?- colour(physalis,
X) .
X = unknown
?- colour(cherry, X).
X = red; (Pressed semicolon)
 Is there any other
X = unknown;
 solution?
no
```

The cut: in Prolog

- A built-in predicate, used not for its logical properties, but for its effect. Gives control over backtracking.
- The cut is spelled: !
- The cut always succeeds.
- When backtracking over a cut, the goal that caused the current procedure to be used fails.

How it works

Suppose that goal H two clauses :

$$H_1 := B_1, B_2, ..., B_i, !, B_k, ..., B_m.$$

 $H_2 := B_n, ..., B_p.$

- -If H₁ matches, goals B₁...B_i may backtrack among themselves.
- -If B₁ fails, H₂ will be attempted. But as soon as the 'cut' is crossed, Prolog commits to the current choice. All other choices are discarded.

Commitment to the clause


Goals $B_k...B_m$ may backtrack amongst themselves, but if goal B_k fails, then the predicate fails (the subsequent clauses are not matched).

$$H_1 := B_1, B_2, ..., B_i, !, B_k, ..., B_m.$$
 $H_2 := B_n, ..., B_p.$

How to remember it

Think of the 'cut' as a 'fence' which, when crossed as a success, asserts a commitment to the current solution.

However, when a failure tries to cross the fence, the entire goal is failed.


Cut: Use 1

To define a deterministic (functional) predicate.

A deterministic version of member, which is more efficient for doing 'member checking' because it needn't give multiple solutions:

```
membercheck(X, [X|_]) :- !.
membercheck(X, [_|L]) :- membercheck(X, L).
```

```
?- membercheck(fred,[joe,john,fred,paul]).

yes.
```

?-membercheck(X, [a, b, c]).

$$X = a;$$

no.

Answer no says:

a is solution, but there are other solution too

Cut: Use 2

To specify exclusion of cases by 'committing' to the current choice.

```
The goal max(X, Y, Z) instantiates Z to the greater of X and Y:

max(X, Y, X) := X >= Y.
```

max(X, Y, Y) :- X < Y.

Note that each clause is a logically correct statement about maxima. A version using cut can get rid of the second test, and might look like this:

```
\max (X, Y, X) :- X >= Y, !.
\max (X, Y, Y).
```

Max with cut

```
\max(X, Y, X) :- X >= Y, !.

\max(X, Y, Y).
```

- •If max is called with $X \ge Y$, the first clause will succeed, and the cut assures that the second clause is never made.
- •The advantage is that the test does not have to be made twice if X<Y.

The disadvantage is that each rule does not stand on its own as a logically correct statement about the predicate. To see why this is unwise, try

?- max(10, 0, 0).

Max with cut

So, it is better to using the cut and both tests will give a program that backtracks correctly as well as trims unnecessary choices.

$$\max(X, Y, X) :- X >= Y, !.$$

 $\max(X, Y, Y) :- X < Y.$

Or, if your clause order might suddenly change (because of automatic program rewriting), you might need:

$$\max(X, Y, X) :- X >= Y, !.$$

 $\max(X, Y, Y) :- X < Y, !.$

Cut: One more example

rem_dups, without cut:

```
rem_dups([], []).
rem_dups([F|Rest], NRest) :-
 member(F,Rest),
 rem_dups(Rest,NRest).

rem_dups([F|Rest],[F|NRest]) :-
 not(member(F,Rest)),
 rem_dups(Rest, NRest).
```

Cut: One more example

rem_dups, with cut:

```
rem_dups([], []).
rem_dups([F|Rest], NRest) :-
 member(F,Rest),!,
 rem_dups(Rest, NRest).
rem_dups([F|Rest],[F|NRest]) :-
 rem_dups(Rest, NewRest).
```

Thanks