Prolog Programming for Artificial Intelligence

Three edition 2001

Ivan Bratko

Addision Wesley

GNU Prolog

- This Prolog compiler complies with the ISO standard for Prolog (with useful extensions like global variables, ability to interface with the operating system, etc) and produces a native binary that can be run standalone. It is smart enough to avoid linking unused built-in predicates. It also has an interactive interpreter and a Prolog debugger as well as a low-level WAM debugger. You can interface with C code (both ways). Platforms supported include Linux (i86), SunOS (sparc) and Solaris (sparc).
 - http://www.thefreecountry.com/compilers/prolog.shtml (Free Prolog Compilers and Interpreters)
 - http://www.gprolog.org/ (The GNU Prolog web site)
 - http://www.thefreecountry.com/documentation/onlineprolog.sht
 ml (Online Prolog Tutorials)

Some Examples

```
\circ L= [1,2,3,4], member(X, L).
```

- L= [a,b,c], length(L, X).
- \circ X is 3 + 4.
- blue_box.
 red_box.
 green_circle.
 blue_circle.
 orange_triangle.

Tutorial

A Short Tutorial on Prolog

- As its name indicates, this is a short tutorial on Prolog programming.
- You can learn it by yourself.

Part 1 The Prolog Language

Chapter 1 Introduction to Prolog

Given a whole family tree

 The tree defined by the Prolog program:

```
parent( pam, bob).
  % Pam is a parent of
  Bob

parent( tom, bob).
parent( tom, liz).
parent( bob, ann).
parent( bob, pat).
parent( pat, jim).
```


Ouestions:

- Is Bob a parent of Pat?
 - o ?- parent(bob, pat).
 - o ?- parent(liz, pat).
 - o ?- parent(tom, ben).
- Who is Liz's parent?
 - o ?- parent(X, liz).
- Who are Bob's children?
 - ?- parent(bob, X).

Ouestions:

- Who is a parent of whom?
 - Find X and Y such that X is a parent of Y.
 - ?- parent(X, Y).
- Who is a grandparent of Jim?
 - ?- parent(Y, jim), parent(X, Y).

tom

Ouestions:

• Who are Tom's grandchildren?

- ?- parent(tom, X),parent(X, Y).
- Do Ann and Pat have a common parent?
 - ?- parent(X, ann),parent(X, pat).

- It is easy in Prolog to define a relation.
- The user can easily query the Prolog system about relations defined in the program.
- A Prolog program consists of clauses. Each clause terminates with a full stop.
- The arguments of relations can be
 - Atoms: concrete objects or constants
 - Variables: general objects such as X and Y
- Questions to the system consist of one or more goals.
- An answer to a question can be either positive (succeeded) or negative (failed).
- If several answers satisfy the question then Prolog will find as many of them as desired by the user.

o Facts:

- female(pam).
- male(tom).
- male(bob).
- female(liz).
- female(ann).
- female(pat).
- male(jim).

Define the "offspring" relation:

- Fact: offspring(liz, tom).
- Rule: offspring(Y, X):parent(X, Y).
 - For all X and Y,Y is an offspring of X ifX is a parent of Y.

% Pam is female

% Tom is male

o Rules have:

- A condition part (body)
 - o the right-hand side of the rule
- A conclusion part (head)
 - the left-hand side of the rule

• Example:

- offspring(Y, X):- parent(X, Y).
- The rule is general in the sense that it is applicable to any objects X and Y.
- A special case of the general rule:
 - offspring(liz, tom) :- parent(tom, liz).
- ?- offspring(liz, tom).
- ?- offspring(X, Y).

- Openion of the Define the Defi
 - mother(X, Y) :- parent(X, Y), female(X).
 - For all X and Y,
 - X is the mother of Y if
 - X is a parent of Y and
 - X is a female.

- Define the "grandparent" relation:
 - grandparent(X, Z) :parent(X, Y), parent(Y, Z).

- Openion of the Define the Sister relation:
 - sister(X, Y):parent(Z, X), parent(Z, Y), female(X).
 - For any X and Y,
 X is a sister of Y if
 (1) both X and Y have the same parent, and
 (2) X is female.
 - ?- sister(ann, pat).
 - ?- sister(X, pat).
 - ?- sister(pat, pat).
 - o Pat is a sister to herself?!

- To correct the "sister" relation:
 - sister(X, Y): parent(Z, X), parent(Z, Y), female(X),
 different(X, Y).
 - different (X, Y) is satisfied if and only if X and Y are not equal. (only assumption here)

- Prolog clauses consist of
 - Head
 - Body: a list of goal separated by commas (,)
- Prolog clauses are of three types:
 - Facts:
 - declare things that are always true
 - facts are clauses that have a head and the empty body
 - Rules:
 - declare things that are true depending on a given condition
 - rules have the head and the (non-empty) body
 - Questions:
 - the user can ask the program what things are true
 - questions only have the body

- A variable can be substituted by another object.
- Variables are assumed to be universally quantified and are read as "for all".
 - For example:

```
hasachild( X) :- parent( X, Y). can be read in two way
```

- (a) For all X and Y,if X is a parent of Y then X has a child.
- (b) For all X,X has a child if there is some Y such that X is a parent of Y.

Define the "predecessor" relation

Define the "predecessor" relation

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

- For all X and Z,
 X is a predecessor of Z if
 there is a Y such that
 (1) X is a parent of Y and
 (2) Y is a predecessor of Z.
- ?- predecessor(pam, X).


```
% Figure 1.8 The family program.
 mother(X,Y):-
 parent(X,Y),
parent( pam, bob).
 female(X).
parent( tom, bob).
parent( tom, liz).
 grandparent(X, Z) :-
parent(bob, ann).
 parent(X,Y),
parent(bob, pat).
 parent(Y, Z).
parent( pat, jim).
 sister(X,Y):-
female(pam).
 parent(Z, X),
female(liz).
 parent( Z, Y),
 female(X),
female(ann).
 different(X, Y).
female(pat).
male(tom).
male(bob).
 predecessor(X, Z) :- % Rule pr1
male(jim).
 parent(X, Z).
offspring(Y, X) :-
 predecessor( X, Z) :- % Rule pr2
  parent(X, Y).
 parent(X,Y),
 predecessor(Y, Z).
```

o Procedure:

 In figure 1.8, there are two "predecessor relation" clauses.

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

Such a set of clauses is called a procedure.

o Comments:

```
/* This is a comment */
% This is also a comment
```

Trace and Notrace

```
! ?- trace.
The debugger will first creep -- showing everything
 (trace)
(15 ms) yes
 X = bob
{trace}
 Z = jim
 1 Redo: predecessor(bob,jim)?
| ?- predecessor( X, Z).
 2 Redo: predecessor(pat,jim) ?
 1 1 Call: predecessor(_16,_17)?
 3 Call: parent(pat, 144)?
 2 2 Call: parent( 16, 17)?
 3 Exit: parent(pat,jim)?
 2 Exit: parent(pam,bob) ?
 1 Exit: predecessor(pam,bob)?
 3 Fail: parent(jim,_17) ?
 3 Call: parent(jim, 144)?
X = pam
 3 Fail: parent(jim,_132) ?
Z = bob ? ;
 2 Fail: predecessor(jim, 17)?
 1 Redo: predecessor(pam,bob)?
 1 Fail: predecessor(16, 17)?
 2 Redo: parent(pam,bob) ?
 2 2 Exit: parent(tom,bob)?
 (266 ms) no
 1 Exit: predecessor(tom,bob)?
 {trace}
X = tom
 ! ?- notrace.
Z = bob ?;
 The debugger is switched off
 yes
```

- To answer a question, Prolog tries to satisfy all the goals.
- To satisfy a goal means to demonstrate that the goal is true, assuming that the relations in the program is true.
- Prolog accepts facts and rules as a set of axioms, and the user's question as a conjectured (推測的) theorem.
- Example:
 - Axioms: All men are fallible (會犯錯的).

 Socrates is a man.
 - Theorem: Socrates is fallible.
 - For all X, if X is a man then X is fallible.

```
fallible( X) :- man( X) man( socrates).
```


?- fallible(socrates).

?- predecessor(tom, pat).

- (1) parent(bob, pat) → predecessor(bob, pat)
 - Form parent(bob, pat) it follows that predecessor(bob, pat), by rule pr1.
- (2) parent(tom, bob) is fact.
- (3) parent(tom, bob) and parent(bob, pat) → predecessor(tom, pat).
 - Using the fact and the derived fact parent(bob, pat)
 we can conclude predecessor(tom, pat).

?- predecessor(tom, pat). predecessor(X, Z) :- parent(X, Z). % Rule pr1 predecessor(X, Z) :- parent(X, Y), % Rule pr2 predecessor(Y, Z).

- How dose the Prolog system actually find a proof sequence?
 - Prolog first tries that clause which appears first in the program. (rule pr1)
 - \circ Now, X = tom, Z = pat.
 - The goal predecessor(tom, pat) is then replace by parent(tom, pat). (see Figure 1.9)
 - There is no clause in the program whose head matches the goal parent(tom, pat).
 - Prolog backtracks to the original goal in order to try an alternative way (rule pr2).

?- predecessor(tom, pat).

- Apply rule pr2, X = tom, Z = pat, but Y is not instantiated yet.
- The top goal predecessor(tom, pat) is replaces by two goals: (see Figure 1.10)
 - parent(tom, Y)
 - predecessor(Y, pat)
- The first goal matches one of the facts. (Y = bob)
- The remaining goal has become predecessor(bob, pat)
- Using rule pr1, this goal can be satisfied.
 - predecessor(bob, pat) :- parent(bob, pat)

predecessor(tom, pat) By rule pr1 By rule pr2 parent(tom, Y) parent(tom, pat) predecessor(Y, pat) By fact Y = bobno parent(tom, bob) predecessor(bob, pat) The top goal is satisfied when a path is found from the root node to a leaf node By rule pr1 labeled 'yes'. parent(bob, pat) The execution of Prolog is the searching for such path. ves

Trace

predecessor(X, Z) :- parent(X, Z). % Rule pr1
predecessor(X, Z) :- parent(X, Y), % Rule pr2
predecessor(Y, Z).

```
predecessor(tom, pat)
 By rule pr1
 By rule pr2
 parent(tom, Y)
 parent( tom, pat)
 predecessor( Y, pat)
 By fact
 Y = bob
 no
 parent( tom, bob)
?- predecessor( tom, pat).
 1 Call: predecessor(tom,pat)?
 predecessor(bob, pat)
 2 Call: parent(tom,pat) ?
 2 Fail: parent(tom,pat) ?
 By rule pr1
 2 Call: parent(tom,_79)?
 2 Exit: parent(tom,bob) ?
 parent(bob, pat)
 2 Call: predecessor(bob,pat)?
 3 Call: parent(bob,pat)?
 3 Exit: parent(bob,pat) ?
 yes
 2 Exit: predecessor(bob,pat)?
 1 Exit: predecessor(tom,pat)?
```

true?

1.5 Declarative and procedural meaning of programs

- Two levels of meaning of Prolog programs:
 - The declarative (宣告的) meaning
 - o concerned only with the relations defined by the program
 - determines what will be the output of the program
 - The programmer should concentrate mainly on the declarative meaning and avoid being distracted by the executional details.
 - The procedural (程序的) meaning
 - determines how this output is obtained
 - determines how the relations are actually evaluated by the Prolog system
 - The procedural aspects cannot be completely ignored by the programmer for practical reasons of executional efficiency.

Exercise

- Exercise 1.7
 - (a) ?- mother(pam, bob).
 - (b) ?- grandparent(bob, jim).
 - Try to understand how Prolog derives answers to the following questions, using the program of Figure 1.8. (trace)
 - Try to draw the corresponding derivation diagrams in the style of Figures 1.9 to 1.11.
 - Will any backtracking occur at particular questions?