

Part 1 The Prolog Language

Chapter 6 Input and Output

- The method of communication between the user and the program:
 - User questions to the program
 - Program answers in terms of instantiations of variables
- Extensions to this basic communication method are needed in the following areas:
 - input of data in forms other than questions—for example, in the form of English sentences,
 - output of information in any format desired, and
 - input from and output to any computer file or device and not just the user terminal.

- We first consider the question of directing input and output to files.
 - In Figure 6.1, the program can read data from several input files (input streams), and output data to several output files (output streams).
 - Data coming from the user's terminal is treated as just another input stream.

Data output to the terminal is treated as another output stream.

- At any time during the execution of a Prolog program, only two files are 'active':
 - one for input (current input stream) and
 - one for output (current output stream).
- The current input stream can be changed to another file,
 Filename, by the goal:

see(Filename)

 The current output stream can be changed by a goal of the form:

tell(Filename)

- The goal seen closes the current input file.
 - seen closes the current input, and resets it to user_input.
- The goal **told** closes the current output file.
 - told closes the current output, and resets it to user_output.

For examples: see(file1), read_from_file(Information), see(user), tell(file3), write_on_file(Information), tell(user), Another example: readfile(X, Y) :- see('test.txt'), get(X), get(Y), seen. writefile(X) :- tell('test1.txt'), put(X), told. | ?- readfile(X, Y). X = 48test.txt Y = 490123456 ... yes

o read(X):

- The built-in predicate read is used for reading terms from the current input stream.
- The goal read(X) will cause the next term, T, to be read, and this term will be matched with X.
- If X is a variable then, as a result, X will become instantiated to T.
- If matching does not succeed then the goal read(X) fails.
- The predicate read is deterministic, so in the case of failure there will be no backtracking to input another term.
- If read(X) is executed when the end of the current input file has been reached then X will become instantiated to the atom end_of_file.

o write(X):

- The built-in predicate write outputs a term.
- The goal write(X) will output the term X on the current output file.
- X will be output in the same standard syntactic form in which Prolog normally displays values of variables.
- A useful feature of Prolog is that the write procedure 'knows' to display any term no matter how complicated it may be.

o tab(N):

- The built-in predicates for formatting the output.
- They insert spaces and new lines into the output stream.
- The goal tab(N) causes N space to be output.
- The predicate nl (which has no arguments) causes the start of a new line at output.

```
o An example:
 cube :-
cube(N, C) :- C is N * N * N.
 read(X), process(X).
 process( stop) :- !.
| ?- cube(2, X).
 process( N) :-
X = 8
 C is N * N * N,
yes
 write(C), cube.
| ?- cube(5, Y).
 | ?- cube.
Y = 125
 2.
yes
 8
 5.
| ?- cube(12, Z).
 125
Z = 1728
 12.
yes
 1728
 stop.
 (16 ms) yes
```

An incorrect simplified:

```
cube :- read( stop), !.
cube :- read( N), C is N * N * N, write( C), cube.
```

- The reason why this is wrong can be seen easily if we trace the program with input data 5.
- The goal read(stop) will fail when the number is read, and this number will be lost forever.
- The next read goal will input the next term.
- On the other hand, it could happen that the stop signal is read by the goal read(N), which would then cause a request to multiply non-numeric data.

O Another version:

```
cube :- write( 'Next item, please: '),
 read(X), process(X).
process( stop) :- !.
process( N) :-
 C is N * N * N,
 write( 'Cube of '), write( N),
 write(' is '), write( C), nl, cube.
 | ?- cube.
Next item, please: 5.
Cube of 5 is 125
Next item, please: 12.
Cube of 12 is 1728
Next item, please: stop.
(31 ms) yes
```

6.2 Processing files of terms6.2.2 Displaying lists

writelist(L):

 The procedure outputs a list L so the each elements of L is written on a separate line:

```
writelist([]).
writelist([X|L]):- write( X), nl, writelist( L).

| ?- writelist( [a, b, c]).
a
b
c
yes
```

6.2 Processing files of terms6.2.2 Displaying lists

o writelist2(L):

If we have a list of lists, we can define the procedure: writelist2([]).
 writelist2([L|LL]) :- doline(L), nl, writelist2(LL). doline([]).
 doline([X|L]) :- write(X), tab(1), doline(L).

```
| ?- writelist2([[a,b,c],[d,e,f],[g,h,i]]).
a b c
d e f
g h i
(15 ms) yes
```

6.2 Processing files of terms6.2.2 Displaying lists

bars(L):

ves

bars([]).

- A list of integer numbers can be sometimes conveniently shown as a bar graph.
- The procedure, bars, can be defined as:

```
bars([N|L]) :- stars( N), nl, bars( L).
stars( N) :- N > 0, write( *), N1 is N-1, stars(N1).
stars( N) :- N =<0.

| ?- bars([3,4,6,5]).
***
****
****
true ?</pre>
```

6.2 Processing files of terms6.2.3 Processing a file of terms

processfile:

A typical sequence of goals to process a whole file, F, would look something like this:
 ..., see(F), processfile, see(user), ...

 Here processfile is a procedure to read and process each term in F, one after another, until the end of the file is encountered.

```
processfile :- read( Term), process( Term).
process( end_of_file) :- !.
process( Term) :- treat( Term), processfile.
```

 Here treat(Term) represents whatever is to be done with each term.

6.2 Processing files of terms6.2.3 Processing a file of terms

An example:

 This procedure showfile can display on the terminal each term together with its consecutive number.

```
showfile( N) :- read( Term), show( Term, N).
 show( end_of_file, _) :- !.
 show( Term, N) :- write(N), tab( 2), write( Term), nl,
 N1 is N+1, showfile(N1).
| ?- showfile(3).
a.
3 a
aa.
4 aa
abcdefg.
5 abcdefg
test.
6 test
```

Exercise

 Let testfile be a file. Write a procedure printfile('testfile')

That displays on the terminal all the context in **testfile.**

Exercise

 Let f be a file of terms. Write a procedure findallterms(Term)

That displays on the terminal all the terms in **f** that match **Term**.

Make sure that Term is not instantiated in the process(which could prevent its match with terms that occur latter in the file).

6.3 Manipulating characters

- A character is written on the current output stream with the goal put(C)
 - where C is the ASCII code (0-127) of the character to be output.
- For example:
 - ?- put(65), put(66), put(67). would cause the following output ABC
 - 65 is the ASCII code of 'A', 66 of 'B', 67 of 'C'.
- A single character can be read from the current input stream by the goal

get0(C)

- **get0(C)** causes the current character to be read from the input stream.
- The variable C becomes instantiated to the ASCII code of this character.

get(C)

- get(C) is used to read non-blank characters.
- get(C) causes the skipping over of all non-printable characters.

6.3 Manipulating characters

- Define procedure squeeze:
 - squeeze can read a sentence from the current input stream, and output the same sentence reformatted so that multiple blanks between works are replaced by single blanks.
 - For example:
 - An acceptable input is then:
 The robot tried to pour wine out of the bottle.
 - The goal squeeze would output:
 The robot tried to pour wine out of the bottle.

```
squeeze :- get0( C), put( C), dorest( C).
dorest( 46) :- !.
dorest( 32) :- !, get( C), put( C), dorest( C).
dorest( Letter) :- squeeze.
```

6.3 Manipulating characters

```
squeeze :- get0( C), put( C), dorest( C).
dorest( 46) :- !.
dorest( 32) :- !, get( C), put( C), dorest( C).
dorest( Letter) :- squeeze.
?- squeeze.
this is a test.
this is a test.
(15 ms) yes
?- squeeze.
a full stop, a blank or a letter.
a full stop , a blank or a letter.
yes
```

o name(A, L):

- name is a built-in predicate.
- name is true if L is the list of ASCII codes of the characters in A.
- For example:

```
| ?- name( zx232, [122, 120, 50, 51, 50]).
yes
```

```
| ?- name( ZX232, [122, 120, 50, 51, 50]).
ZX232 = zx232
```

yes

- There are two typical uses of name:
 - (1) given an atom, break it down into single characters.
 - (2) given a list of characters, combine them into an atom.

 The example of first kind of application: taxi(X) taxi(X) tests whether an atom X represents a taxi. taxi(X) :- name(X, Xlist), name(taxi, Tlist), conc(Tlist, _, Xlist). | ?- taxi(taxia1). yes | ?- taxi(taxilux). yes | ?- taxi(taxtax). no

- Another example of second kind of application: getsentence(Wordlist)
 - getsentence reads a free-form natural language sentence and instantiates Wordlist to some internal representation of the sentence.
 - For example:
 - If the current input stream is:Mary was pleased to see the robot fail.
 - The goal getsentence(Wordlist) will cause the instantiation:
 - Sentence = ['Mary', was, pleased, to, see, the, robot, fail]

```
% Figure 6.2 A procedure to transform a sentence into a list
 of atoms.
getsentence(Wordlist):-
 get0( Char), getrest( Char, Wordlist).
getrest( 46, [] ) :- !.
getrest( 32, Wordlist) :- !, getsentence( Wordlist).
getrest( Letter, [Word | Wordlist] ) :-
 getletters (Letter, Letters, Nextchar),
 name( Word, Letters),
 getrest( Nextchar, Wordlist).
getletters( 46, [], 46) :- !.
getletters( 32, [], 32) :- !.
getletters( Let, [Let | Letters], Nextchar) :-
 get0( Char), getletters( Char, Letters, Nextchar).
```

- The procedure getsentence first reads the current input character, Char, and then supplies this character to the procedure getrest to complete the job.
- getrest has to react properly according to three cases:
 - (1) **Char** is the full stop: then everything has been read.
 - (2) **Char** is the blank: ignore it, **getsentence** form rest of input.
 - (3) Char is a letter: first read the word, Word, which begins with Char, and the use getsentence to read the rest of the sentence, producing Wordlist. The cumulative result is the list [Word|Wordlist].

 The procedure that reads the characters of one word is:

getletters (Letter, Letters, Nextchar)

The three arguments are:

- (1) **Letter** is the current letter (already read) of the word being read.
- (2) **Letters** is the list of letters (starting with **Letter**) of up to the end of the word.
- (3) **Nextchar** is the input character that immediately follows the word read. **Nextchar** must be a non-letter character.

```
| ?- getsentence(X).
Mary was pleased to see the robot fail.
X = ['Mary',was,pleased,to,see,the,robot,fail]
(15 ms) yes
| ?- getsentence([X]).
test.
X = test
ves
| ?- getsentence(X).
test.
X = [test]
ves
| ?- getsentence(X).
test and test.
X = [test,and,test]
yes
| ?- getsentence([X]).
test and test.
(16 ms) no
uncaught exception: error(syntax_error('user_input:43 (char:10) . or29
 operator expected after expression'), read_term/3)
```

Exercise

- o Exercise 6.4
 - Define the relation
 starts(Atom, Character)
 to check whether Atom starts with Character.

6.5 Reading programs

o consult(F):

- We can tell Prolog to read a program from a file F.
- For example:

?- consult(program3).

- All the clauses in file **program3** are read and loaded into the memory.
- They will be used by Prolog when answering further questions from the user.
- If another file is 'consulted' at some later time during the same session, then the clauses from this new file are added into the memory.
- However, details depend on the implementation and other circumstances.
- If the new file contains clauses about a procedure defined in the previously consulted file, then
 - the new clauses may be simply added at the end of the current set of clauses, or
 - The previous definition of this procedure may be entirely replaced by the new one.

6.5 Reading programs

- Several files may be consulted by the same consult goal.
- o For example:
 - ?- consult([program3, program4, queens]).
- Such a question can also be written more simply as:
 - ?- [program3, program4, queens].
- Consulted programs are used by a Prolog interpreter.

```
| ?- consult('C:/GNU-Prolog/Prologcode/programs/fig1_8.pl').
compiling C:\GNU-Prolog\Prologcode\programs\fig1_8.pl for byte code...
C:\GNU-Prolog\Prologcode\programs\fig1_8.pl compiled, 42 lines read - 2851 bytes written, 31 ms
yes
```

6.5 Reading programs

- If a Prolog implementation also features a compiler, then programs can be loaded in a compiled form.
 - For example:
 - ?- compiler(program3).
 - ?- compiler([program3, program4, queens]).
- The GNU Prolog compiler is a command-line compiler similar in spirit to a Unix C compiler like gcc. To invoke the compiler use the gplc command as follows:

% gplc [OPTION]... FILE...

(the % symbol is the operating system shell prompt)

 The simplest way to obtain an executable from a Prolog source file prog.pl is to use:

% gplc prog.pl