Prolog and Logic Languages

Prolog

- Based on first-order predicate logic
- Original motivation: study of mechanical theorem proving
- Developed in 1970 by Colmerauer & Roussel (Marseilles) and Kowalski (Edinburgh) + others.
- Used in Artificial Intelligence, databases, expert systems.

Prolog Programs

- Program = a bunch of axioms
- Run your program by:
 - Enter a series of facts and declarations
 - Pose a query
 - System tries to prove your query by finding a series of inference steps
- "Philosophically" declarative
- Actual implementations are deterministic

Horn Clauses (Axioms)

Axioms in logic languages are written:

Facts = clause with head and no body.

Rules = have both head and body.

Query – can be thought of as a clause with no body.

Terms

- H and B are terms.
- Terms =
 - Atoms begin with lowercase letters: x, y, z, fred
 - Numbers: integers, reals
 - Variables begin with capital letters: X, Y, Z, Alist
 - Structures: consist of an atom called a functor, and a list of arguments. ex. edge(a,b). line(1,2,4).

Lists

- [] % the empty list
- [1]
- [1,2,3]
- [[1,2], 3] % can be heterogeneous.

The | separates the head and tail of a list: is [a | [b,c]]

Backward Chaining

START WITH THE GOAL and work backwards, attempting to decompose it into a set of (true) clauses.

This is what the Prolog interpreter does.

Forward Chaining

 START WITH EXISTING FACTS and clauses and work forward, trying to derive the goal.

 Unless the number of facts is very small and the number of rules is large, backward chaining will probably be faster.

Searching the database as a tree

- DEPTH FIRST finds a complete sequence of propositions for the first subgoal before working on the others. (what Prolog uses)
- BREADTH FIRST works on all subgoals in parallel.

 The implementers of Prolog chose depth first because it can be done with a stack (expected to use fewer memory resources than breadth first).

Unification

```
likes(bob,fondue).
likes(sue,fondue).
friends(X,Y) :-
 likes(X, Something),
 likes(Y, Something).

% Y is a variable, find out who is friends with Sue.
?- friends(sue,Y).

friends(sue,Y) :- % replace X with sue in the clause likes(sue, Something),
 likes(Y, Something).
```

We replace the 1st clause in friends with the empty body of the likes(sue,fondue) clause to get:

```
friends(sue,Y):-
likes(Y, fondue). %- now we try to satisfy the second goal.
(Finally we will return an answer to the original query like:Y=bob)
```

Backtracking search rainy (seattle). rainy (rochester). cold(rochester). snowy(X) := rainy(X), cold(X). Original goal snowy (C) Success: C = XCandidate clauses snowy(X) AND X = seattleSubgoals rainy(X) cold(X) OR. cold(seattle) fails)

X = rochester

rainy(seattle)

Candidate clauses

backtrack

rainy(rochester)

cold(rochester)

Order of Rule Evaluation

```
edge(a, b). edge(b, c). edge(c, d).
edge(d, e). edge(b, e). edge(d, f).
path(X, X).
path(X, Y) :- edge(Z, Y), path(X, Z).
```

 The last two clauses tell us how to determine whether there is a path from node X to node Y.

Order of Rule Evaluation

```
edge(a, b). edge(b, c). edge(c, d).
edge(d, e). edge(b, e). edge(d, f).
path(X, X).
path(X, Y) :- edge(Z, Y), path(X, Z).
```

- The last two clauses tell us how to determine whether there is a path from node X to node Y.
- If we were to reverse the order of the terms on the right-hand side of the final clause?

```
edge(a, b). edge(b, c). edge(c, d).
edge(d, e). edge(b, e). edge(d, f).
path(X, X).
path(X, Y) :- path(X, Z), edge(Z, Y).
```

Order of Rule Evaluation

```
edge(a, b). edge(b, c). edge(c, d).
edge(d, e). edge(b, e). edge(d, f).
path(X, X).
path(X, Y) :- path(X, Z), edge(Z, Y).
```

- The Prolog interpreter would search for a node Z that is reachable from X before checking to see whether there is an edge from Z to Y.
- The program would still work, but it would not be as efficient.
- What would happen if in addition we were to reverse the order the last two clauses?

```
edge(a, b). edge(b, c). edge(c, d).
edge(d, e). edge(b, e). edge(d, f).
path(X, Y) :- path(X, Z), edge(Z, Y).
path(X, X).
```

Improperly Ordered Declarations

Figure 12.2 Infinite regression in Prolog. In this figure even a simple query like ?- path(a, a) will never terminate: the interpreter will never find the trivial branch.

- Consider a piece-wise function
 - if x < 3, then y = 0
 - if x >= 3 and x < 6, then y = 2
 - if x >= 6, then y = 4
- · Let's encode this in Prolog
 - f(x,0) :- x < 3.
 - f(X,2) :- 3 =< X, X < 6.
 - f(X,4) :- 6 =< X.

Let's encode this in Prolog

```
f(X,0) :- X < 3.

f(X,2) :- 3 =< X, X < 6.

f(X,4) :- 6 =< X.
```

Consider

```
?- f(1,Y), 2< Y.
```

- This matches the f(X,0) predicate, which succeeds
 - Y is then instantiated to 0
 - The second part (2<Y) causes this query to fail
- Prolog then backtracks and tries the other predicates
 - But if the first one succeeds, the others will always fail!
 - This, the extra backtracking is unnecessary

- We want to tell Prolog that if the first one succeeds, there is no need to try the others
- We do this with a cut:

```
f(X,0) := X<3, !.

f(X,2) := 3 =< X, X<6, !.

f(X,4) := 6 =< X.
```

 The cut ('!') prevents Prolog from backtracking backwards through the cut

New Prolog code:

```
f(x,0) := x<3, !.

f(x,2) := 3 =< x, x<6, !.

f(x,4) := 6 =< x.
```

- Note that if the first predicate fails, we know that $x \ge 3$
 - Thus, we don't have to check it in the second one.
 - Similarly with x>=6 for the second and third predicates
- Revised Prolog code:

```
f(x,0) := x<3, !.

f(x,2) := x<6, !.

f(x,4).
```

What if we removed the cuts:

```
f(x,0) := x<3.

f(x,2) := x<6.

f(x,4).
```

Then the following query:

```
?- f(1,x).
```

Will produce three answers (0, 2, 4)

Example

Maximum of two values without a cut:

```
\max(X,Y,X) :- X >= Y.
\max(X,Y,Y) :- X < Y.
```

Maximum of two values with a cut:

```
\max(X,Y,X) :- X >= Y, !.
\max(X,Y,Y).
```

Example

• Exercise 1.3.

References

- M. L. Scott, Programming Language Pragmatics (4th Edition), Morgan Kaufmann, 2016.
- Lecture notes of Aaron Bloomfield, CS 415.