

Part 1 The Prolog Language

Chapter 4 Using structures: Example Programs

- The family structure:
 - Each family has three components:
 - husband,
 - wife, and
 - o children.
 - The children are represented by a list.
 - Each person represented by a structure of four components:
 - o name,
 - o surname(姓),
 - date of birth, and
 - o job.
 - The job information is 'unemployed', or it specifies the working organization and salary.

The family can be stored in the database by the clause: family(person(tom, fox, date(7,may,1960), works(bbc, 15200)), person(ann, fox, date(9,may,1961), unemployed), [person(pat, fox, date(5,may,1983), unemployed), person(jim, fox, date(5,may,1983), unemployed)]).

- o How to retrieval the information from the database?
 - ?- family(person(_, armstrong, _, _), _, _).
 - Find all Armstrong families.
 - ?- family(_, _, [_, _, _]).
 - Find all families with three children.
 - ?- family(_, person(Name, Surname, _, _), [_, _, _ |_]).
 - Find all married women that have at least three children.

 These procedures can serve as a utility to make the interaction with the database more comfortable.

- We can use these utilities, for example, in the following queries to the database:
 - Find the names of all the people in the database:

```
?- exists( person( Name, Surname, _, _)).
```

- We can use these utilities, for example, in the following queries to the database (con.):
 - Find all children born in 2000:

```
?- child( X), dateofbirth( X, date( _, _, 2000)).
```

- Find all employed wives:
 - ?- wife(person(Name, Surname, _, works(_, _))).
- Find the names of unemployed people who were born before 1973:
 - ?- exists(person(Name, Surname, date(_, _, Year), unemployed)), Year < 1973.</pre>
- Find people born before 1960 whose salary is less than 8000:
 - ?- exists(Person), dateofbirth(Person, date(_, _, Year)), Year < 1960, salary(Person, Salary), Salary < 8000.
- Find the names of families with at least three children:
 - ?- family(person(_, Name, _, _), _, [_, _, _| _]).

 To calculate the total income of family it is useful to define the sum of salaries of a list of people as a two-argument relation:

```
total( List_of_people, Sum_of_their_salaries).
```

This relation can be programmed as:

```
total( [], 0).
total( [Person |List], Sum) :-
 salary( Person, S), total( List, Rest), Sum is S + Rest.
```

The total income of families can then be found:

```
?- family( Husband, Wife, Children), total( [Husband, Wife | Children], Income).
```

- Let the length relation count the number of elements of a list, as defined in Section 3.4. Then we can specify all families that have an income per family member of less then 2000:
 - ?- family(Husband, Wife, Children),
 total([Husband, Wife | Children], Income),
 length([Husband, Wife | Children], N),
 Income/N < 2000.</pre>

Exercise

- Exercise 4.1
 - Write queries to find the following from the family database:
 - Names of families without children;
 - All employed children;
 - Names of families with employed wives and unemployed husbands;
 - All the children whose parents differ in age by at least 15 years.
- Exercise 4.2
 - Define the relation
 - twins(Child1, Child2)

to find twins in the family database.

- Data abstraction can make the use of information possible without the programmer having to think about the details of how the information is actually represented.
- In the previous section, each family was represented by a Prolog clause:

```
family(
person( tom, fox, date(7,may,1960), works( bbc, 15200)),
person( ann, fox, date(9,may,1961), unemployed),
[ person( pat, fox, date(5,may,1983), unemployed),
 person( jim, fox, date(5,may,1983), unemployed) ] ).
```

 Here, a family will be represented as a structured object, for example:

```
FoxFamily = family( person( tom, fox, _, _), _, _)
```

 Let us define some relations through which the user can access particular components of a family without knowing the details of Figure 4.1:

```
selector_relation( Object, Component_selected)
```

- Here are some selectors for the family structure: husband(family(Husband, _, _), Husband). wife(family(_, Wife, _), Wife). children(family(_, _, ChildList), ChildList).
- We can also define selectors for particular children: firstchild(Family, First):- children(Family, [First | _]. secondchild(Family, Second):children(Family, [_, Second | _]. ... nthchild(N, Family, Child):children(Family, ChildList), nth_member(N, ChildList, Child).
- Some related selectors of persons: firstname(person(Name, _, _, _), Name). surname(person(_, Surname, _, _), Surname). born(person(_, _, Date, _), Date).

- How can we benefit from selector relations?
 - Having defined them, we can now forget about the particular way that structured information is represented.
 - For example, the user does not have to know that the children are represented as a list.
 - Assume that we want to say that Tom Fox and Jim Fox belong to the same family and that Jim is the second child of Tom.
 - Using the selector relations above, we can define two persons, call them **Person1** and **Person2**, and the **family**.

```
firstname( Person1, tom), surname(Person1, fox), firstname( Person2, jim), surname(Person2, fox), husband( Family, Person1), secondchild( Family, Person2)
```


 As a result, the variables Person1, Person2, and Family are instantiated as:

```
Person1 = person( tom, fox, _, _)
Person2 = person( jim, fox, _, _)
Family = family( person( fom, fox, _, _), _, [_,
 person( jim, fox)|_])
```

 The use of selector relations also make programs easier to modify.

- A non-deterministic finite automaton is an abstract machine that reads as input a string of symbols and decides whether to accept or to reject the input string.
 - An automaton has a number of states and it is always in one of the states.
 - It can change its state by moving from the current state to another state.
 - For example:
 - States: {s₁, s₂, s₃, s₄}.
 - Initial state: s₁.
 - Final state: s₃.
 - o Symbols: {a, b}.
 - null (null symbol)
 - There arcs labeled null correspond to silent moves of the automaton.

The move occurs without any reading of input.

- The automaton is said to accept the input string if there is a transition path in the graph such that
 - (1) It starts with the initial state,
 - (2) It ends with a final state, and
 - (3) The arc labels along the path correspond to the complete input string.

o For example:

- The automaton will accept the strings ab and aabaab.
- It will reject the strings abb and abba.
- In fact, this automaton accepts any string that terminates with ab, and rejects all others.

- In Prolog, an automaton can be specified by three relations:
 - (1) A unary relation **final** which defines the final states of the automaton;
 - (2) A three-argument relation **trans** which defines the state transitions so that

trans(S1, X, S2)

means that a transition from a state S1 to S2 is possible when the current input symbol X is read.

(3) A binary relation

silent(S1, S2)

meanings that a silent move is possible from S1 to S2.

For example:

```
final(s3).

trans(s1, a, s1).

trans(s1, a, s2).


trans(s1, b, s1).

trans(s2, b, s3).

trans(s3, b, s4).

silent(s2, s4).

silent(s3, s1).
```


- Represent input strings as Prolog list. For example, [a, a, b].
- Define the acceptance of a string from a given state:
 accepts(State, String)

The binary relation **accepts** is true if the automaton, starting from the state **State** as initial state, accepts the string **String**.

- The accepts relation can be define by three clauses:
 - (1) The empty string, [], is accepted from a state **State** if **State** is a final state.
 - accepts(State, []):- final(State).
 - (2) A non-empty string is accepted from **State** if reading the first symbol in the string can bring the automaton into some state **State1**, and the rest of the string is accepted from **State1**.

accepts(State, [X|Rest]):-

trans(State, X, State1), accepts(State1, Rest).

(3) A string is accepted from **State** if the automaton can make a silent move from **State** to **State1** and then accept the (whole) input string from **State1**.

accepts(State, String):-

silent(State, State1), accepts(State1, String).

For example: | ?- accepts(s1, [a, a, a, b]). true? yes | ?- accepts(S, [a, b]). S = s1 ? ;S = s3 ? ;no | ?- accepts(s1, [X1, X2, X3]). X1 = aX2 = aX3 = b ? ;X1 = bX2 = aX3 = b?; no

| ?- String=[_,_,_,_], accepts(s1, String).

```
String = [a,a,a,b] ?;

String = [a,b,a,b] ?;

String = [a,b,a,b] ?;


String = [b,a,a,b] ?;

String = [b,b,a,b] ?;

no
```

Exercise

- What kind of strings can be accepted by this automaton?
- Please write a Prolog program and test it.

4.5 The eight queens problem

- The eight queens problem:
 - The problem here is to place eight queens on the empty chessboard in such a way that no queen attacks any other queen.
 - The solution will be programmed as a unary predicate

Solution(Pos)

- which is true if and only if **Pos** represents a position with eight queens that do not attack each other.
- In this section, we will present three programs based on somewhat different representations on the problem.

 Figure 4.6 shows one solution of the eight queens problem. And the list representation of solution is:

 In the program, we choose the representation of the board position:

 We also can fix the Xcoordinates so that the solution list will fit the following template:

- The **solution** relation can be formulated by considering two cases:
 - Case 1: The list of queens is empty.
 - The empty list is certainly a solution because there is no attack.
 - Case 2: The list of queens is non-empty.
 - o Then it looks like this:

[X/Y| Others]

- (1) There must be no attack between the queens in the list **Others**; that is, **Others** itself must also be a solution.
- (2) X and Y must be integers between 1 and 8.
- (3) A queen at square **X/Y** must not attack(攻擊) any of the queens in the list **Others**.

```
solution([X/Y|Others]) :-
 solution( Others), member( Y, [1,2,3,4,5,6,7,8]),
 noattack( X/Y, Other).
```

Now define the **noattack** relation:

noattack(Q, Qlist)

- Case 1: If the list Qlist is empty then the relation is certainly true because there is no queen to be attacked.
- Case 2: If Qlist is not empty then it has the form [Q1|Qlist1] and two conditions must be satisfied:
 - (1) the queen at **Q** must not attack the queen at **Q1**, and
 - (2) the queen at **Q** must not attack any of the queens in **Qlist1**.
 - To specify that a queen at some square does not attack another square is easy: the two squares must not be in the same row, the same column or the same diagonal.

- Since the two squares must not be in the same row, the same column or the same diagonal, so
 - The Y-coordinates of the queens are different, and
 - They are not in the same diagonal, either upward or downward; that is, the distance between the squares in the X-direction must not be equal to that in the Y-direction.

```
% Figure 4.7 Program 1 for the eight queens problem.
solution([]).
solution([X/Y | Others]) :-
 solution(Others), member(Y, [1,2,3,4,5,6,7,8]),
 noattack( X/Y, Others).
noattack( _, [] ).
noattack( X/Y, [X1/Y1 | Others] ) :-
 Y = Y1, Y1-Y = X1-X, Y1-Y = X-X1, noattack( X/Y, Others).
member( Item, [Item | Rest] ).
member(Item, [First | Rest]) :- member(Item, Rest).
% A solution template
template([1/Y1,2/Y2,3/Y3,4/Y4,5/Y5,6/Y6,7/Y7,8/Y8]).
```

```
?- template(S), solution(S).
S = [1/4,2/2,3/7,4/3,5/6,6/8,7/5,8/1]?;
S = [1/5, 2/2, 3/4, 4/7, 5/3, 6/8, 7/6, 8/1] ? ;
S = [1/3, 2/5, 3/2, 4/8, 5/6, 6/4, 7/7, 8/1] ? ;
S = [1/3,2/6,3/4,4/2,5/8,6/5,7/7,8/1]?;
S = [1/5, 2/7, 3/1, 4/3, 5/8, 6/6, 7/4, 8/2]?;
S = [1/4,2/6,3/8,4/3,5/1,6/7,7/5,8/2]?;
S = [1/3, 2/6, 3/8, 4/1, 5/4, 6/7, 7/5, 8/2]?;
S = [1/5, 2/3, 3/8, 4/4, 5/7, 6/1, 7/6, 8/2]?;
S = [1/5, 2/7, 3/4, 4/1, 5/3, 6/8, 7/6, 8/2]?;
S = [1/4,2/1,3/5,4/8,5/6,6/3,7/7,8/2]?;
S = [1/3,2/6,3/4,4/1,5/8,6/5,7/7,8/2]?;
S = [1/4,2/7,3/5,4/3,5/1,6/6,7/8,8/2]?;
S = [1/6,2/4,3/2,4/8,5/5,6/7,7/1,8/3]?;
S = [1/6,2/4,3/7,4/1,5/8,6/2,7/5,8/3]?;
S = [1/1,2/7,3/4,4/6,5/8,6/2,7/5,8/3]?...
```

```
| ?- solution([1/3,2/5,3/2,4/8,5/6,6/4,7/7,8/1]). true ? yes
| ?- solution([1/3,2/5,3/2,4/8,5/6,6/4,7/7,8/8]). no
| ?- solution([7/3,7/5,7/2,7/8,7/6,7/4,7/7,7/1]). true ? yes
Why?
```

 In the program, we choose the representation of the board position:

```
[Y1, Y2, ..., Y8]
```

- No information is lost if the X-coordinates were omitted.
- Each solution is therefore represented by a permutation of the list

 Such a permutation, S, is a solution if all the queens are safe.

```
solution(S):-
permutation([1,2,3,4,5,6,7,8], S), safe(S).
```


- Open before the safe relation:
 - (1) **S** is the empty list.
 - This is certainly safe as there is nothing to be attacked.
 - (2) **S** is a non-empty list of the form [Queen|Others].
 - This is safe if the list **Others** is safe, and **Queen** does not attack any queen in the list **Others**.


```
safe( [] ).
safe( [Queen | Others] ) :-
safe( Others),
noattack( Queen, Others).
```

- The **noattack** relation is slightly trickier. The difficulty is that the queens' positions are only defined by their Y-coordinates, and the Xcoordinates are not explicitly present.
- The goal
 - noattack(Queen, Others)
 - is meant to ensure that **Queen** does not attack **Others** when the **X-distance** between **Queen** and **Others** is equal to 1.
- We add this distance as the third argument of the noattack relation.
 - noattack(Queen, Others, Xdist)

 The **noattack** goal in the **safe** relation has to be modified to

noattack(Queen, Others, 1)


```
% Figure 4.9 Program 2 for the eight queens problem.
solution(Queens):-
  permutation([1,2,3,4,5,6,7,8], Queens), safe(Queens).
permutation([], []).
permutation([Head | Tail], PermList) :-
  permutation(Tail, PermTail), del(Head, PermList, PermTail).
del( Item, [Item | List], List).
del( Item, [First | List], [First | List1] ) :-
  del( Item, List, List1).
safe( [] ).
safe([Queen | Others]) :- safe(Others), noattack(Queen, Others, 1).
noattack( _, [], _).
noattack( Y, [Y1 | Ylist], Xdist) :-
  Y1-Y = = Xdist, Y-Y1 = = Xdist, Dist1 is Xdist + 1,
  noattack(Y, Ylist, Dist1).
```

```
| ?- solution(S).
S = [5,2,6,1,7,4,8,3]?;
S = [6,3,5,7,1,4,2,8]?;
S = [6,4,7,1,3,5,2,8]?;
S = [3,6,2,7,5,1,8,4]?;
S = [6,3,1,7,5,8,2,4]?;
S = [6,2,7,1,3,5,8,4]?;
S = [6,4,7,1,8,2,5,3]?;
S = [3,6,2,7,1,4,8,5]?;
S = [6,3,7,2,4,8,1,5]?;
S = [6,3,7,4,1,8,2,5]?;
S = [2,6,1,7,4,8,3,5]?;
S = [6,2,7,1,4,8,5,3]?;
S = [6,3,7,2,8,5,1,4]?;
S = [5,7,2,6,3,1,4,8] ? ; ...
```

```
| ?- solution([5,2,6,1,7,4,8,3]).
true?
yes
| ?- solution([5,2,6,1,7,4,8,X]).
X = 3?
yes
| ?- solution([5,2,6,1,7,Z,Y,X]).
X = 3
Y = 8
Z = 4 ? ;
no
| ?- solution([5,2,6,1,7,7,Y,X]).
no
```

- The reasoning for the eight queens problem:
 - Each queen has to be placed on some square; that is, into some column, some row, some upward diagonal and some downward diagonal.
 - To make sure that all the queens are safe, each queen must be placed in a different column, a different row, a different upward and a different downward diagonal.
 - Thus, define

```
 x columns
 y rows
 u upward diagonals (u = x - y)
 v downward diagonals (v = x + y)
```


- The eight queens problem can be stated as follows:
 - Select eight 4-tuples (X, Y, U, V) from the domains (X from Dx, Y from Dy, etc.), never using the same element twice from any of the domains.
 - Of course, once X and Y are chosen, U and V are determined.
- The solution can then be as follows:
 - given all four domains,
 - select the position of the first queen,
 - delete the corresponding items from the four domains, and
 - then use the rest of the domains for placing the rest of the queens.

% Figure 4.11 Program 3 for the eight queens problem. solution(Ylist):sol(Ylist, [1,2,3,4,5,6,7,8], [1,2,3,4,5,6,7,8], [-7, -6, -5, -4, -3, -2, -1, 0, 1, 2, 3, 4, 5, 6, 7],[2,3,4,5,6,7,8,9,10,11,12,13,14,15,16]). sol([], [], Dy, Du, Dv). sol([Y | Ylist], [X | Dx1], Dy, Du, Dv) :del(Y, Dy, Dy1), U is X-Y, del(U, Du, Du1), V is X+Y, del(V, Dv, Dv1), sol(Ylist, Dx1, Dy1, Du1, Dv1). del(Item, [Item | List], List). del(Item, [First | List], [First | List1]) :- del(Item, List, List1).

```
?- solution( Ylist).
Ylist = [1,5,8,6,3,7,2,4]?;
Ylist = [1,6,8,3,7,4,2,5]?;
Ylist = [1,7,4,6,8,2,5,3]?;
Ylist = [1,7,5,8,2,4,6,3]?;
Ylist = [2,4,6,8,3,1,7,5]?;
Ylist = [2,5,7,1,3,8,6,4]?;
Ylist = [2,5,7,4,1,8,6,3]?;
Ylist = [2,6,1,7,4,8,3,5]?;
Ylist = [2,6,8,3,1,4,7,5]?;
Ylist = [2,7,3,6,8,5,1,4]?;
Ylist = [2,7,5,8,1,4,6,3]?;
Ylist = [2,8,6,1,3,5,7,4]?;
Ylist = [3,1,7,5,8,2,4,6]?;
Ylist = [3,5,2,8,1,7,4,6]?;
Ylist = [3,5,2,8,6,4,7,1]? ...
```

To generation of the domains:

```
gen( N1, N2, List)
which will, for two given integers N1 and N2, produce the
list
List = [ N1, N1+1, N1+2, ..., N2-1, N2]
```

Such procedure is:

```
gen( N, N, [N]).
gen( N1, N2, [N1|List]) :-
N1 < N2, M is N1+1, gen(M, N2, List).
```

The gereralized **solution** relation is:

```
solution( N, S) :-
 gen(1, N, Dxy), Nu1 is 1-N, Nu2 is N-1,
 gen(Nu1, Nu2, Du), Nv2 is N+N,
 gen(2, Nv2, Dv), sol( S, Dxy, Dxy, Du, Dv).
```

 For example, a solution to the 12-queens probelm would be generated by:

```
?- solution( 12, S).
S=[1,3,5,8,10,12,6,11,2,7,9,4]
```