Prolog

Dr. Mattox Beckman

Illinois Institute of Technology Department of Computer Science

Outline

Objectives

You should be able to...

In this lecture we will introduce Prolog.

- Be able to explain the models of data and program for Prolog. (The Two Questions)
- Be able to write some simple programs in Prolog.
- Know how to use Prolog's arithmetic operations.
- Know how to use lists and patterns.

Logic

Question: How do you decide truth?

- Start with some *objects* "socrates", "john", "mary"
- Write down some *facts* (true statements) about those objects.
 - Facts express either properies of the object, or "socrates is human"
 - relationship to other objects. "mary likes john"
- Write down some rules (facts that are true if other facts are true).
 "if X is human then X is mortal"
- Facts and Rules can become *predicates*. "is socrates mortal?"


Dr. Mattox Beckman (IIT)

First Order Predicate Logic

First Order Predicate Logic is one system for encoding these kinds of questions.

- Predicate means that we have functions that take objects and return "true" or "false".
 human(socrates).
- Logic means that we have *connectives* like and, or, not, and implication.
- First Order means that we have variables (created by "for all" and "there exists"), but that they only work on objects.
 ∀ X . human(*X*) → mortal(*X*).


History

- Starting point: First Order Predicate Logic.
- Realization: Computers can reason with this kind of logic.
- Impetus was the study of mechanical theorem proving
- Developed in 1970 by Alain Colmerauer and Rober Kowalski and others.
- Uses: databases, expert systems, AI.

The Two Questions


What is the nature of data?

Prolog data consists of facts about objects and logical rules.

What is the nature of a program?

A program in Prolog is a set of facts and rules, followed by a *query*.

The Database


- human(socrates).
- 2 fatherof(socrates,
 iona)
- jane).
- 4 fatherof(zeus,apollo).

```
connected(c,a).
connected(c,h).
connected(d,b).
connected(d,g).
connected(a,f).
connected(h,f).
connected(b,e).
connected(g,e).
```

Rules

- Capital letters are variables.
 - Appearing left of :- means "for all"
 - Appearing right of :- means "there exists"

$$\forall x.human(x) \rightarrow mortal(x).$$

 $\forall y.(\exists x.fatherof(x, y) \land human(x)) \rightarrow human(y)$


How it works

Programs are executed by searching the database and attempting to perform unification.

```
1 ?- human(socrates). -- listed, therefore true
2 ?- mortal(socrates). -- not listed
```

```
Relevant rules:
1 human(socrates).
2 human(Y) :- fatherof(X,Y), human(X).
3 mortal(X) :- human(X).
```

Socrates is not listed as being mortal, but mortal(socrates) unifies with mortal (X) if we replace X with socrates. This gives us a *subgoal*. Replace Xwith socrates and try it....

How it works, next step

Replace X with socrates in this rule:

```
1 mortal(X) :- human(X).
```

to get

```
n mortal(socrates) :- human(socrates).
```

Since human(socrates) is in the database, we know that mortal(socrates) is also true.

Another example

```
1 ?- mortal(jane). not in database
2 but we have: mortal(X) :- human(X).
3 so we substitute: mortal(jane) :- human(jane).
4 subgoal: human(jane). -- not there either
 but: human(Y) :- fatherof(X,Y), human(X).
 so we substitute:
 human(jane) :- fatherof(X, jane), human(X).
 subsubgoal1: fatherof(X, jane).
 we find: fatherof(socrates, jane)
 -- so try the next subgoal
10
 subsubgoal2: human(socrates). \emph{yes}
11
 therefore: human(jane). -- is true
12
13 therefore: mortal(jane). -- is true
```

You try...

- Given the connected rules, try to come up with a predicate exactlybetween(A,B,C) that is true when B is connected to both A and C.
- Now make a predicate between(A,B,C) that is true if there's a path from A to B to C.

```
exactlybetween(A,B,C) :- connected(A,B), connected(B,C).

between(A,B,C) :- pathfrom(A,B), pathfrom(B,C).
```

More than just Yes or No....

Prolog can also give you a list of elements that make a predicate true.
 Remember unification.

```
1 ?- fatherof(Who,apollo).
2 Who = zeus;
3
4 ?- pathfrom(c,X).
5 X = a;
6 X = h;
7 X = f;
8 X = f;
9 No
```

The semicolon is entered by the user— it means to keep searching.


Tracing pathfrom

```
1 ?- pathfrom(c,X).
2 ---> pathfrom(c,Y) :- connected(c,Y).
3 X = a;
```

When we hit semicolon, we tell it to keep searching. So we *backtrack* through our database to try again.

```
pathfrom(c,Y) :- connected(c,Y).
 ---> X = h;
```

We tell it to try again with this one, too. At this point, we no longer have any rules that say that c is connected to something.

Tracing pathfrom, II

```
pathfrom(c,Y) :- connected(c,Z), pathfrom(Z,Y).
```

We will first find something in the database that says that c is connected to some Z, and then check if there is a path between Z and Y.

We find a and h as last time. When we check a, we check for pathfrom(a, Y), and find that connected(a, f) is in the database. The same thing happens for h, which is why f is reported as an answer twice.

Arithmetic via the is keyword.

```
1 fact(0,1).
2 fact(N,X) :- M is N-1, fact(M,Y), X is Y * N.
3 ?- fact(5,X).
```

- Unify fact(5,X) with fact(N,X).fact(5,X) :- M is 5-1, fact(M,Y), X is Y * 5.
- Next compute M.
 fact(5,X): 4 is 5-1, fact(4,Y), X is Y * 5.
- Recursive call sets Y to 24.
 fact(5,X) :- 4 is 5-1, fact(4,24), X is 24 * 5.
- Compute X fact(5,120) :- 4 is 5-1, fact(4,24), 120 is 24 * 5.

Subgoal ordering

Order of sub-goals is important! Why does this happen?

Lists

Prolog lists are very similar to OCaml lists.

- Empty list: []
- Singleton list: [x]
- List with multiple elements: [x,y,[a,b],c]
- Head and tail representation [H|T]

Differences:

Prolog lists are not monotonic!

List example: mylength

The length predicate is built in.

This example looks like badfact, in that the is clause happens after the recursion. Why is this safe?

List Example: Sum List

Try writing list product now!


List Example: Append

```
1 myappend([],X,X).
2 myappend([H|T],X,[H|Z]) :- myappend(T,X,Z).
3 ?- myappend([2,3,4],[5,6,7],X).
4 X = [2, 3, 4, 5, 6, 7];
5 No
6 ?- myappend(X,[2,3],[1,2,3,4]).
7 No
8 ?- myappend(X,[2,3],[1,2,3]).
9 X = [1];
10 No
```

List Example: Reverse

Accumulator recursion works in Prolog, too!

```
1 myreverse(X,Y) :- aux(X,Y,[]).
2 aux([],Y,Y).
3 aux([HX|TX],Y,Z) :- aux(TX,Y,[HX|Z]).
4 ?- myreverse([2,3,4],Y).
5 Y = [4, 3, 2]

myreverse([2,3,4],Y) \rightarrow aux([2,3,4],Y,[]) \rightarrow aux([3,4],Y,[2]) \rightarrow aux([4],Y,[3,2]) \rightarrow aux([],Y,[4,3,2]) \rightarrow aux([],[4,3,2],[4,3,2]) \rightarrow myreverse([2,3,4],[4,3,2])
```

Pairs

• The term socrates is a pattern. But patterns can have structure....

Activity

- Write the Fibonacci predicate. Let $F_0 = 0$ and $F_1 = 1$.
- Make sure you can write it the exponential way.
- Can you write it the linear way?


Solution

Fibonacci predicate: exponential complexity:

• Fibonacci predicate: linear complexity: