Chapter 12 - Logic Programming

Programming Languages:
Principles and Practice, 2nd Ed.
Kenneth C. Louden

Logic Programming

- Uses a set of logical assertions (i.e. statements that are either true or false), as a program (the facts).
- Execution is initiated by a query or goal, which the system attempts to prove true or false, based on the existing set of assertions.
- For this reason, logic programming systems are sometimes called deductive databases.
- Two main "weirdnesses": no explicit functions, no explicit execution control.

Examples

Computing ancestors:

A parent is an ancestor.

If A is an ancestor of B, and B is an ancestor of C, then A is an ancestor of C. (a typical relation: called ??)

Note

incompleteness!

A mother is a parent.

A father is a parent.

Bill is the father of Jill.

Jill is the mother of Sam.

Bob is the father of Sam.

Computing the factorial function:

The factorial of 0 is 1.

If m is the factorial of n - 1, then n * m is the factorial of n.

(First order) Predicate Calculus

Starts with a set of axioms (true assertions), stated using the following elements:

- Constants. Usually numbers or names. In the examples, Bill and 0 are constants.
- Predicates. Names for functions that are true or false, like Boolean functions in a program.
 Predicates can take a number of arguments. In the examples, ancestor and factorial are predicates.
- Functions. First-order predicate calculus distinguishes between functions that are true or false—these are the predicates—and all other functions, which represent non-Boolean values. * is a function in the examples. (Factorial - a function is indirectly expressed as a predicate.)

Predicate Calculus (continued)

- Variables that stand for as yet unspecified quantities. In the examples, A and m are variables.
- Connectives. Operations and, or, and not; implication "→" and equivalence " ↔" (derivable from the previous three).
- Quantifiers. These are operations that introduce variables: "for all" - the universal quantifier, and "there exists" - the existential quantifier.
- Punctuation symbols: left and right parentheses, the comma, and the period.
- Note: Arguments to predicates and functions can only be terms: combinations of variables, constants, and functions.

Examples written in Pred. Calc.:

• Ancestors:

```
For all X and Y, parent(X,Y) \rightarrow ancestor(X,Y).
For all A, B, and C, ancestor(A,B) and ancestor(B,C) \rightarrow ancestor(A,C).
For all X and Y, mother(X,Y) \rightarrow parent(X,Y).
For all X and Y, father(X,Y) \rightarrow parent(X,Y).
Father(Bill,Jill).
Mother(Jill,Sam).
Father(Bob,Sam).
```

• Factorials:

Factorial(0,1).

For all n and m, factorial(n-1,m) \rightarrow factorial(n,n*m).

Horn Clauses

Drop the quantifiers (i.e., assume them implicitly). Distinguish variables from constants, predicates, and functions by upper/lower case:

- parent(X,Y) → ancestor(X,Y).
 ancestor(A,B) and ancestor(B,C) → ancestor(A,C).
 mother(X,Y) → parent(X,Y).
 father(X,Y) → parent(X,Y).
 father(bill,jill).
 mother(jill,sam).
 father(bob,sam).
- factorial(0,1).
 factorial(N-1,M) → factorial(N,N*M).

Prolog

Modified Horn clause syntax: write the clauses backward, with : - as the (backward) arrow, comma as "and" and semicolon as "or": ancestor(X,Y) :- parent(X,Y). ancestor(X,Y) :ancestor(X,Z), ancestor(Z,Y). parent(X,Y) :- mother(X,Y). parent(X,Y) :- father(X,Y). father(bill, jill). mother(jill,sam). father(bob, sam). factorial(0,1). factorial(N,N*M) :- factorial(N-1,M).

Unfortunate Errors:

```
?- ancestor(bill,sam).
Yes.
?- ancestor(bill,X).
X = jill;
X = sam ;
ERROR: Out of local stack
?- ancestor(X,bob).
ERROR: Out of local stack
?- factorial(2,2).
No
?- factorial(0,X).
X = 1;
ERROR: Out of global stack
```

What's Wrong????

```
Immediate
 recursion
ancestor(X,Y) :- parent(X,Y).
ancestor(X,Y) :-
 ancestor(X,Z), ancestor(Z,Y).
parent(X,Y) :- mother(X,Y).
parent(X,Y) :- father(X,Y).
father(bill, jill).
 No arithmetic is
 actually computed
mother(jill,sam).
father(bob, sam).
factorial(0,1).
factorial(N,N*M) :- factorial(N-1,M).
```

Arithmetic

Easy to fix - arithmetic expressions must

be explicitly forced:

$$?-2*3=6.$$

No

$$?-2*3 = 2*3$$

Yes

Yes

No

"is" forces its righthand argument

But not its left-hand argument

Rewrite factorial like this:

```
factorial(0,1).
factorial(N,P) :- N1 is N-1,
 factorial(N1,M), P is M*N.
```

Stack Problems a bit harder:

Stack problems still exist for factorial:

```
?- factorial(7,X).
X = 5040;
ERROR: Out of local stack
```

 To figure this out, we must understand the procedural interpretation of Horn clauses:
 a :- b, c, d.

represents the definition of a (boolean) function named a. The body of a is given by the clauses on the right hand side: b, then c, then d.

 Note similarity to recursive-descent parsing! Also note sequencing!

Prolog's Execution Strategy

- Given a query or goal, Prolog tries to pattern match the goal with the left-hand sides of all clauses, in a sequential topdown fashion.
- Any lhs that matches causes the rhs terms to be set up sequentially as subgoals, which Prolog immediately tries to match in turn with lhs terms.
- Thus, Prolog's execution path is top-down, left-to-right, depth-first. All intermediate results are kept for backtracking purposes.

Solving the stack problems

 For the ancestor problem, just remove the left recursion:

```
ancestor(X,Y) :- parent(X,Y).
ancestor(X,Y) :-
ancestor(X,Z), ancestor(Z,Y).
parent(X,Z)
```

• For the factorial problem, it involves preventing reuse of the recursive rule:

```
factorial(0,1).
factorial(N,P) :- not(N=0), N1 is N-1,
  factorial(N1,M), P is M*N.
```

Lists

- Prolog uses almost the same list syntax as Haskell or ML: [1,2,3]
- Head and tail pattern syntax is different:
 [H|T] versus (h:t) in Haskell or (h::t) in ML
- Also, as many elements as desired can be written using commas before the bar: [1,2,3|[4]] is the list [1,2,3,4].
- Example:

```
?- [1,2,3] = [X,Y|_].

X = 1

Y = 2
```

Pattern Matching

- Pattern matching is more general in Prolog than it is in Haskell:
 - variables can be repeated in patterns, implying that they must be the same value:

```
?- [1,1] = [X,X].
X = 1
?- [1,2] = [X,X].
No
```

Other operations can be more general too.

Final Examples

• The append list operation:

• Quicksort:

```
quicksort([],[]).
quicksort([H|T],Result):-
 split(H,T,A,B),/* exercise */
 quicksort(A,X),
 quicksort(B,Y),
 append(X,[H|Y],Result).
```