Part 1 The Prolog Language

Chapter 3 Lists, Operators, Arithmetic

- A list is a sequence of any number of items.
- o For example:
 - [ann, tennis, tom, skiing]
- A list is either empty or non-empty.
 - Empty: []
 - Non-empty:
 - The first term, called the head of the list
 - The remaining part of the list, called the tail
 - Example: [ann, tennis, tom, skiing]
 - Head: ann
 - Tail: [tennis, tom, skiing]

- In general,
 - the head can be anything (for example: a tree or a variable)
 - the tail has to be a list
- The head and the tail are then combined into a structure by a special functor

.(head, Tail)

For example:

 (ann, .(tennis, .(tom, .(skiing, []))))

 [ann, tennis, tom, skiing]
 are the same in Prolog.


```
| ?- List1 = [a,b,c],
 | ?- L= [a|Tail].
 List2 = .(a, .(b, .(c, []))).
 L = [a|Tail]
List1 = [a,b,c]
List2 = [a,b,c]
 yes
 |?-[a|Z] = .(X, .(Y, [])).
yes
 X = a
| ?- Hobbies1 = .(tennis, .(music, [])),
 Z = [Y]
 Hobbies2 = [skiing, food],
 L = [ann, Hobbies1, tom, Hobbies2].
 yes
Hobbies1 = [tennis,music]
 |?-[a|[b]] = .(X, .(Y, [])).
Hobbies2 = [skiing,food]
L = [ann,[tennis,music],tom,[skiing,food]]
 X = a
 Y = b
yes
 yes
```

- Summarize:
 - A list is a data structure that is either empty or consists of two parts: a head and a tail. The tail itself has to be a list.
 - List are handled in Prolog as a special case of binary trees.
 - Prolog accept lists written as:
 - o [Item1, Item2,...]
 - [Head | Tail]
 - o [Item1, Item2, ...| Other]

3.2 Some operations on lists

- The most common operations on lists are:
 - Checking whether some object is an element of a list, which corresponds to checking for the set membership;
 - Concatenation(連接) of two lists, obtaining a third list, which may correspond to the union of sets;
 - Adding a new object to a list, or deleting some object form it.

3.2.1 Membership

The membership relation:
 member(X, L)
 where X is an object and L is list.

- The goal member(X, L) is true if X occurs in L.
- For example:
 member(b, [a, b, c]) is true
 member(b, [a, [b, c]]) is not true
 member([b, c], [a, [b, c]]) is true

3.2.1 Membership

- o X is a member of L if either:
 - (1) X is the head of L, or
 - (2) X is a member of the tail of L.

```
member1( X, [X| Tail]).
member1( X, [Head| Tail]):-
member1( X, Tail).
```

The concatenation(連接) relation:

conc(L1, L2, L3)

here L1 and L2 are two lists, and L3 is their concatenation.

For example:

```
conc( [a, b], [c, d], [a, b, c, d]) is true
conc( [a, b], [c, d], [a, b, a, c, d]) is not true
```


- Two case of concatenation relation:
 - (1) If the first argument is the empty list then the second and the third arguments must be the same list.

(2) If the first argument is an non-empty list then it has a head and a tail and must look like this

[X | L1]

the result of the concatenation is the list [X| L3] where L3 is the concatenation of L1 and L2.

conc([X| L1], L2, [X| L3]) :- conc(L1, L2, L3).


```
conc( [], L, L).
conc([X| L1], L2, [X| L3]) :- conc( L1, L2, L3).
 | ?- conc(L1, L2, [a,b,c]).
| ?- conc([a,b,c],[1,2,3],L).
 L1 = []
 L2 = [a,b,c]?;
L = [a,b,c,1,2,3]
yes
 L1 = [a]
 L2 = [b,c]?;
| ?- conc([a,[b,c],d],[a,[],b],L).
 L1 = [a,b]
 L2 = [c]?;
L = [a,[b,c],d,a,[],b]
 L1 = [a,b,c]
yes
 L2 = []?;
 no
```

```
| ?- conc( Before, [may| After], [jan, feb, mar, apr, may, jum, jul,
 aug, sep, oct, nov, dec]).
After = [jum,jul,aug,sep,oct,nov,dec]
Before = [jan,feb,mar,apr] ?;
no
| ?- conc( _, [Month1,may, Month2|_], [jan, feb, mar, apr, may, jum,
 jul, aug, sep, oct, nov, dec]).
Month1 = apr
Month2 = jum ? ;
No
| ?- L1 = [a,b,z,z,c,z,z,d,e], conc(L2,[z,z,z]_ ], L1).
L1 = [a,b,z,z,c,z,z,d,e]
L2 = [a,b,z,z,c]?;
no
```

o Define the membership relation:

```
member2(X, L):- conc(L1,[X|L2],L).

X is a member of list L if L can be decomposed into two lists so that the second one has X as its head.

member2(X, L):- conc(_,[X|_],L).
```

```
| ?- member2(b,[a,b,c]).
true ?
Yes
```

 Compare to the member relation defined on 3.2.1:

```
member1( X, [X| Tail]).
member1( X, [Head| Tail]) :- member1( X, Tail).
```

Exercise

- Exercise 3.1
 - Write a goal, using **conc**, to delete the last three elements from a list L producing another list L1.
 - Write a goal to delete the first three elements and the last three elements from a list L producing list L2.
- Exercise 3.2
 - Define the relation

last(Item, List)

so that **Item** is the last element of a list **List**.

Write two versions:

- Using the conc relation
- Without conc

3.2.3 Adding an item

- To add an item to a list, it is easiest to put the new item in front of the list so that it become the new head.
- If X is the new item and the list to which X is added is L then the resulting list is simply:

[X|L].

- So we actually need no procedure for adding a new element in front of the list.
- If we want to define such a procedure:add(X, L,[X|L]).

3.2.4 Deleting an item

 Deleting an item X form a list L can be programmed as a relation:

```
del(X, L, L1)
```

where L1 is equal to the list L with the item X removed.

- Two cases of delete relation:
 - (1) If X is the head of the list then the result after the deletion is the tail of the list.
 - (2) If X is in the tail then it is deleted from there.

```
del( X, [X| Tail], Tail).
del( X, [Y| Tail], [Y|Tail1]) :- del( X, Tail, Tail1).
```

3.2.4 Deleting an item

Like member, del is also non-deterministic.

```
| ?- del(a,[a,b,a,a],L).

L = [b,a,a] ? ;

L = [a,b,a] ? ;

L = [a,b,a] ? ;

(47 ms) no
```

 del can also be used in the inverse direction, to add an item to a list by inserting the new item anywhere in the list.

```
| ?- del( a, L, [1,2,3]).

L = [a,1,2,3] ?;

L = [1,a,2,3] ?;

L = [1,2,a,3] ?;

L = [1,2,3,a] ?;

(16 ms) no
```

3.2.4 Deleting an item

- Two applications:
 - Inserting X at any place in some list List giving BiggerList can be defined:

```
insert( X, List, BiggerList) :-

del( X, BiggerList, List).
```

Use **del** to test for membership:

```
member2( X, List) :- del( X, List, _).
```

3.2.5 Sublist

- The sublist relation:
 - This relation has two arguments, a list L and a list S such that S occurs within L as its sublist.

```
For example:

sublist([c, d, e], [a, b, c, d, e]) is true


sublist([c, e], [a, b, c, d, e, f]) is not true
```

- S is a sublist of L if
 - (1) L can be decomposed into two lists, L1 and L2, and
 - (2) L2 can be decomposed into two lists, S and some L3.

```
sublist( S, L) :-
conc( L1, L2, L), conc( S, L3, L2).
```

3.2.5 Sublist

Compare to **member** relation:

3.2.5 Sublist

o An example:

```
| ?- sublist(S, [a,b,c]).
S = [a,b,c] ?;
S = [b,c] ?;
S = [c] ?;
 The power set of
S = []?;
 [a, b, c]
S = [b] ?;
S = [a,c] ?;
S = [a] ?;
 Exercise:
S = [a,b] ? ;
 Please show L1, L2 and L3
 in each case.
(31 ms) no
```

An permutation(排列) example:

```
| ?- permutation( [a, b, c], P).

P = [a,b,c] ?;

P = [a,c,b] ?;

P = [b,a,c] ?;


P = [b,c,a] ?;

P = [c,a,b] ?;


P = [c,b,a] ?;

(31 ms) no
```

- Two cases of permutation relation:
 - If the first list is empty then the second list must also be empty.
 - If the first list is not empty then it has the form [X|L], and a permutation of such a list can be constructed as shown in Fig. 3.15: first permute L obtaining L1 and then insert X at any position into L1.


```
permutation1([],[]).
permutation1([ X| L], P):-
 permutation1( L, L1), insert( X, L1, P).
```


Another definition of permutation relation:

```
permutation2([],[]).
permutation2(L, [ X| P]):-
 del( X, L, L1), permutation2(L1, P).
```

 To delete an element X from the first list, permute the rest of it obtaining a list P, and add X in front of P.

• Examples:

```
| ?- permutation2([red,blue,green], P).
P = [red,blue,green] ? ;
P = [red,green,blue] ? ;
P = [blue,red,green] ? ;
P = [blue,green,red] ? ;
P = [green,red,blue] ? ;
P = [green,blue,red] ? ;
no
```

- | ?- permutation(L, [a, b, c]).
- (1) Apply **permutation1**: The program will instantiate L successfully to all six permutations, and then get into an infinite loop.
- (2) Apply **permutation2**: The program will find only the first permutation and then get into an **infinite** loop.

Exercise

- Exercise 3.4
 - Define the relation
 reverse(List, ReversedList)
 that reverses lists. For example,
 reverse([a, b, c, d], [d, c, b, a]).
- Exercise 3.5
 - Define the predicate palindrome(List).
 - A list is a palindrome(迴文) if it reads the same in the forward and in the backward direction.
 - For example, [m,a,d,a,m].

 In particular, + and * are said to be infix operators because they appear between the two arguments.

 Such expressions can be represented as trees, and can be written as Prolog terms with + and * as functors:

- The general rule is that the operator with the highest precedence is the principal functor of the term.
 - If '+' has a higher precedence(優先權) than '*', then the expression a+ b*c means the same as

$$a + (b*c). (+(a, *(b,c)))$$

If '*' has a higher precedence than '+', then the expression a+ b*c means the same as

$$(a + b)*c.$$
 $(*(+(a,b),c))$

- A programmer can define his or her own operators.
- o For example:
 - We can define the atoms has and supports as infix operators and then write in the program facts like:
 - peter has information. floor supports table.
 - The facts are exactly equivalent to: has(peter, information). supports(floor, table).

- o Define new operators by inserting into the program special kinds of clauses, called directives(指令):
 - :- op(600, xfx, has).
 - The precedence of 'has' is 600.
 - Its type 'xfx' is a kind of infix operator. The operator denoted by 'f' is between the two arguments denoted by 'x'.
- The operator definitions do not specify any operation or action.
- Operator names are atoms.
- We assume that the range of operator's precedence is between 1 and 1200.

- There are three groups of operator types:
 - (1) Infix operators of three types:

(2) Prefix operators of two types:

(3) postfix operators of two types:

- o Precedence of argument:
 - If an argument is enclosed in parentheses or it is an unstructured object then its precedence is 0.
 - If an argument is a structure then its precedence is equal to the precedence of its principal functor.
 - 'x' represents an argument whose precedence must be strictly lower than that of the operator.
 - 'y' represents an argument whose precedence is lower or equal to that of the operator.

- o Precedence of argument:
 - This rules help to disambiguate expressions with several operators of the same precedence.
 - For example: a b c is (a b) c not a -(b c)
 - The operator '-' is defined as yfx.
 - Assume that '-' has precedence 500. If '-' is of type yfx, then the right interpretation is invalid because the precedence of b-c is not less than the precedence of '-'.

- Another example: operator not
 - If not is defined as fy then the expression not not p is legal.
 - If not is defined as fx then the expression not not p

is illegal, because the argument to the first **not** is **not p**. → here **not** (**not p**) is legal.

A set of predefined operators in the Prolog standard.

```
:- op( 1200, xfx, [:-, -->]).
:- op( 1200, fx, [:-, ?-]).
:- op( 1100, xfy, ':').
:- op( 1050, xfy, ->).
:- op( 1000, xfy, ',').
:- op( 900, fy, [not, '+']).
:- op( 700, xfx, [=, \setminus =, ==, \setminus ==, =..]).
:- op( 700, xfx, [is, =:=, =\=, <, =<, >, >=, @<, @=<,
 @>, @>=1).
:- op( 500, yfx, [+, -]).
:- op( 400, yfx, [*, /, //, mod]).
:- op( 200, xfx, **).
:- op( 200, xfy, ^{\land}).
:- op(200, fy, -).
```

 An example: Boolean expressions de Morgan's theorem:

$$\sim$$
(A & B) <===> \sim A v \sim B

One way to state this in Prolog is
 equivalence(not(and(A, B)), or(not(A), not(B))).

If we define a suitable set of operators:

 Then the de Morgan's theorem can be written as the fact.

$$\sim$$
(A & B) <===> \sim A v \sim B

o Summarize:

- Operators can be infix, prefix, or postfix.
- Operator definitions do not define any action, they only introduce new notation.
- A programmer can define his or her own operators. Each operator is defined by its name, precedence, and type.
- The precedence is an integer within some range, usually between 1 and 1200.
- The operator with the highest precedence in the expression is the principal functor of the expression.
- Operators with lowest precedence bind strongest.
- The type of an operator depends on two things:
 - The position of the operator with respect to the arguments
 - The precedence of the arguments compared to the precedence of the operator itself.
 - For example: xfy

Exercise

- Exercise 3.14
 - Consider the program:

```
t(0+1,1+0).
t(X+0+1,X+1+0).
t(X+1+1,Z):-t(X+1,X1),t(X1+1,Z).
```

How will this program answer the following questions if '+' is an infix operator of type **yfx** (as usual):

- (a) ?-t(0+1, A).
- (b) ?-t(0+1+1, B).
- (c) ?-t(1+0+1+1+1, C).
- (d) ?-t(D, 1+1+1+0).
- (e) ?-t(1+1+1, E).

Predefined basic arithmetic operators:

```
addition
+
 subtraction
 multiplication
 division
**
 power
 integer division
//
 modulo, the remainder of integer division
mod
| ?- X = 1+2.
 Operator 'is' is a
X = 1 + 2
 built-in procedure.
yes
| ?- X is 1+2.
X = 3
yes
```

Another example:

```
| ?- X is 5/2,

Y is 5//2,

Z is 5 mod 2.

X = 2.5

Y = 2

7 = 1
```

- Since X is $5-2-1 \rightarrow X$ is (5-2)-1, parentheses can be used to indicate different associations. For example, X is 5-(2-1).
- Prolog implementations usually also provide standard functions such as sin(X), cos(X), atan(X), log(X), exp(X), etc.

```
| ?- X \text{ is sin}(3).
 X = 0.14112000805986721
```

o Example:

```
| ?- 277*37 > 10000.
yes
```

Predefined comparison operators:

```
X > Y X is greater than Y
X < Y X is less than Y
X >= Y X is greater than or equal to Y
X = < Y X is less than or equal to Y
X = := Y the values of X and Y are equal
X = Y the values of X and Y are not equal
|?-1+2=:=2+1.
yes
|?-1+2=2+1.
no
| ?- 1+A = B+2.
A = 2
B = 1
yes
```

- GCD (greatest common divisor) problem:
 - Given two positive integers, X and Y, their greatest common divisor, D, can be found according to three cases:
 - (1) If X and Y are equal then D is equal to X.
 - (2) If X < Y then D is equal to the greatest common divisor of X and the difference Y-X.
 - (3) If Y<X then do the same as in case (2) with X and Y interchanged.
 - The three rules are then expressed as three clauses:

```
gcd( X, X, X).
gcd( X, Y, D) :- X<Y, Y1 is Y-X, gcd( X, Y1, D).
gcd( X, Y, D) :- Y<X, gcd( Y, X, D).
?- gcd( 20, 25, D)
D=5.</pre>
```

- Length counting problem: (Note: length is a build-in procedure)
 - Define procedure length(List, N) which will count the elements in a list List and instantiate N to their number.
 - (1) If the list is empty then its length is 0.
 - (2) If the list is not empty then **List = [Head|Tail]**; then its length is equal to 1 plus the length of the tail **Tail**.
 - These two cases correspond to the following program:

Another programs: length1([], 0). length1([_ | Tail], N) :- length1(Tail, N1), N = 1 + N1.?- length([a, b, [c, d], e], N) N = 1 + (1 + (1 + (1 + 0)))length2([], 0). $length2([_ | Tail], N) :- N = 1 + N1,$ length 2 (Tail, N1). length2([_ | Tail], 1 + N) :- length2(Tail, N). | ?- length2([a,b,c],N), Length is N. Length = 2N = 1 + (1 + (1 + 0))

Summarize:

- Build-in procedures can be used for doing arithmetic.
- Arithmetic operations have to be explicitly requested by the built-in procedure is.
- There are build-in procedures associated with the predefined operators +, -, *, /, div and mod.
- At the time that evaluation is carried out, all arguments must be already instantiated to numbers.
- The values of arithmetic expressions can be compared by operators such as <, =<, etc. These operators force the evaluation of their arguments.

Exercise

- Exercise 3.18
 - Define the predicate sumlist(List, Sum) so that Sum is the sum of a given list of numbers List.
- Exercise 3.19
 - Define the predicate
 ordered(List)
 which is true if List is an ordered list of numbers.

For example: **ordered([1,5,6,6,9,12])**