


- How PROLOG answers questions?
 - □ PROLOG accepts facts and rules as a <u>set of axioms</u>, and the user's question/query as a conjectured theorem; then
 - □ **PROLOG** tries to prove this theorem that is, to demonstrate that it can be logically derived from the axioms.
 - □ The **inference process** is done automatically by the **PROLOG** system and is, in principle, <u>hidden</u> from the user.


Monkey and Banana (cont...)


- The **monkey** can perform the following **actions**:
 - □ Walk on the floor
 - □ Climb the box
 - □ **Push** the box around (if it is already at the box)
 - □ **Grasp** the banana if standing on the box directly under the banana.

5


Monkey and Banana (cont...)


- Initial State:
 - $\hfill\Box$ Monkey is at the door
 - □ Monkey is on floor
 - □ Box is at window
 - □ Monkey does not have banana
- In PROLOG

state(atdoor, onfloor, atwindow, hasnot).

The goal of the game is a situation in which the monkey has the banana; that is, any state in which the last component is has:

state(_, _, _, has).


Monkey and Banana (cont...)


- Move from one state to another move(State1, M, State2)
 - State1 is the state before the move.
 - M is the move executed and
 - State2 is the state after the move.
- The move 'grasp', can be specified in PROLOG as:

move(state(middle,onbox,middle,hasnot), % Before move grasp, % Move state(middle,onbox,middle,has)). % After move

7

PROLOG. Our previous class. Summary.


Monkey and Banana (cont...)

- The other two types of moves, 'push' and 'climb', can be similarly specified.
- Example:
 - ☐ The move "push":

move(state(P1, onfloor, P1, H), push(P1, P2), state(P2, onfloor, P2, H)).

The move "climb":
 move(state(P, onfloor, P, H),
 climb,
 state(P, onbox, P, H)).

PROLOG. Our previous class. Summary.


Monkey and Banana (cont...)


Main question our program will pose:

Can the monkey in some initial state get the banana?

• In terms of PROLOG predicate:

canget(State).

where the argument State is a state of the monkey world.

9

PROLOG


Then the Monkey and Banana PROLOG program is:

```
move (state (middle, onbox, middle, hasnot),
 grasp,
 state(middle,onbox,middle,has)).
move (state (P, onfloor, P, H),
 climb,
 state(P,onbox,P,H)).
move (state (P1, onfloor, P1, H),
 push (P1, P2),
 state(P2, onfloor, P2, H)).
move (state (P1, onfloor, B, H),
 walk(P1, P2),
 state(P2, onfloor, B, H)).
% change(State): monkey can get banana is State
canget (state(_,_,,has)).
 % can 1: Monkey already has it
canget(State1) :-
 % can2: Do some work to get it
 move(State1, Move, State2), % Do something canget(State2). % Get it now
```


PROLOG


Order of Clauses and Goal

• Consider the following clause:

p :- p.

- This says that "p is true if p is true".
- This is declarative perfectly correct but procedurally is quite inoperable.
- In fact, such a clause can cause problems to **PROLOG**.
- Consider the question:

? - p.

- Using this clause, the goal p is replaced by the same goal p; this will be in turn replaced by p, etc.
- PROLOG will enter an infinite loop!!!


Order of Clauses and Goal (cont...)

- In our **monkey_and_banana PROLOG** program we have the following clause order:
 - □ Grasp
 - Climb
 - □ Push
 - □ Walk
- Effectively says that the monkey <u>prefers grasping to climbing</u>, <u>climbing to pushing</u>, etc...
- This order of preferences helps the monkey to solve the problem.

But what could happen if the order was different?

13


Order of Clauses and Goal (cont...)

But what could happen if the order was different?

Let assume that the new clause order is:

Walk - Grasp - Climb - Push

• Then the execution of our original goal:

?- canget(state(atdoor, onfloor, atwindow, hasnot)).

This results in an infinite loop!


- As the first move the monkey chooses will always be move, therefore he moves aimlessly around the room.
- Conclusion:
 - □ A program in PROLOG may be declaratively correct, but procedurally incorrect (i.e. Unable to find a solution when a solution actually exists).

Exercise (homework):


Path finding in in a directed acyclic graph:

edge(a,b). edge(a,c). edge(b,d). edge(d,e).


path(X,Y) :- path(X,Z), edge(Z,Y).path(X,Y) :- edge(X,Y).

- (a) If the above $\mbox{\bf PROLOG}$ program is problematic then, what is the correct solution?
- (b) What if the graph is undirected?

15


List processing in PROLOG


Representation of lists:

■ The **list** is a simple **data structure** commonly used in non-numeric programming.

Example: A list is a sequence of any number of items, such as:

ann, tennis, tom, ball

 $\hfill\Box$ This list can be written in PROLOG as:

[ann, tennis, tom, ball]


How can a list be represented as standard PROLOG object?

- For this we need to consider to consider two cases:
 - □ the list is **empty** or
 - □ the list is non-empty
- In the case of the empty list we write []
- In the second case, the list can be viewed as consisting of:
 - ☐ The first item, called the **head** of the list;
 - ☐ The remaining part of the list, called the **tail**.
- For our example list:

[ann, tennis, tom, ball]

The head is ann and the tail of the list is [tennis, tom, ball]

17


List processing in PROLOG


How can a list be represented as standard PROLOG object?

- Let L = [a,b,c]
- **PROLOG** provides a notational extension, the **vertical bar**, which separates the **Head** and the **Tail**:

- We can list any number of elements followed by '|' and the list of remaining items.
- So, alternative ways of writing the above list are:

$$[a,b,c] = [a \mid [b,c]] = [a,b \mid [c]] = [a,b,c \mid []]$$


To summarize:

- A list a data structure that is either empty or consist of two parts: a head an a tail. The tail itself has to be a list.
- **PROLOG** provides a special notation for lists, thus accepting lists written as:

```
[Item1, Item2, ...]
or
[Head | Tail ]
or
[Item1, Item2, ... | Others]
```

19


List processing in PROLOG


Some operations on Lists. Membership

• Now we try to implement the **membership** relation as:

```
member(X,L)
```

where \boldsymbol{X} is an object and \boldsymbol{L} is a list.

- The goal **member(X,L)** is **True** is **X** occurs in **L**.
- For example:

```
member(b,[a,b,c]) is True
member(b,[a,[b,c]]) is False
member([b,c],[a,[b,c]]) is True
```


Some operations on Lists. Membership (cont...)

- The program for the **membership relation** can be based on the following observation:
 - □ **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.
- In PROLOG this can be written in two clauses: the first is a simple fact and the second is a rule:

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

- One can read the clauses the following way, respectively:
 - □ X is a member of a list whose first element is X.
 - X is a member of a list whose tail is Tail if X is a member of Tail.

21


List processing in PROLOG


Some operations on Lists. Membership (cont...)

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

Example:

?- member(X,[1,2,3]). X = 1; X = 2; X = 3; false


Some operations on Lists. Membership (cont...)

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

Example:

```
?- member([3,Y], [[1,a],[2,m],[3,z],[4,v],[3,p]]).

Y = z;

Y = p;

false

?- member(X,[23,45,67,12,222,19,9,6]), Y is X*X, Y < 100.

X = 9 Y = 81;

X = 6 Y = 36;

false
```

23


List processing in PROLOG


Some operations on Lists. Membership (cont...)

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

The definition for the predicate member can be written as:

```
member(X,[X|_]).
member(X,[_|Tail) :- member(X, Tail).
```

- Remember that '_' (underscore) designates a "don't-care" variable, usually called anonymous variables.
- In general, such variables have names whose first character is the underscore.
- Not having to bind values to anonymous variables saves a little run-space and run-time.


conc(L1, L2, L3)


Some operations on Lists. Concatenation (Append)

For concatenation of lists we will define the relation:

where 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,d,c]) is False

25


List processing in PROLOG


Some operations on Lists. Concatenation (cont...)

conc(L1, L2, L3)

- For conc we have two cases, depending on the first argument, L1:
 - (1) if the 1^{st} argument is the empty list then the 2^{nd} and the 3^{rd} arguments must be the same. This is expressed by the following **PROLOG** fact:


conc([], L, L).


(2) If the 1st argument of **conc** is 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. In PROLOG:

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


```
List processing in PROLOG
Some operations on Lists. Concatenation (cont...)
 conc([], L, L).
 conc([X | L1], L2, [X | L3]) :- conc(L1,L2,L3).
Example:
 conc([1,2],[3,4],A).
 conc([X|L1],L2,[X|L3]) :- conc(L1,L2,L3).
 conc([1|[2]],[3,4],[1|V1]) :- conc([2],[3,4],V1).
 A = [1|V1]
 conc([X|L1],L2,[X|L3]) :- conc(L1,L2,L3).
 conc([2|[]],[3,4],[2|V2]) :- conc([],[3,4],V2).
 V1 = [2|V2]
 conc([],L,L).
 conc([],[3,4],[3,4]).
 V2 = [3,4]
 29
```


List processing in PROLOG Some operations on Lists. Concatenation (cont...) We can use **conc** in the inverse direction for decomposing a given list into two list. conc([], L, L). **Example:** conc([X | L1], L2, [X | L3]) :- conc(L1,L2,L3). ?- conc(L1,L2,[a,b,c]). L1=[] L2=[a,b,c];L1=[a] L2=[b,c];L1=[a,b]L2=[c];L1=[a,b,c]L2=[]; false It is possible to decompose the list [a,b,c] in four ways, all of which were found by our program through backtracking.


Some operations on Lists. Concatenation (cont...)

- We can use conc to look for a certain pattern in a list.
- **Example:** we can find the months "before" and "after" a given month:

```
?- conc(Before, [may | After],
[jan,feb,mar,apr,may,jun,jul,aug,sep,oct,nov,dec]).
```

```
Before = [jan,feb,mar,apr]
After = [jun,jul,aug,sep,oct,nov,dec]
```

Using conc, we can find the immediate month before and the immediate month after May by asking:

```
?- conc(_, [Month1,may,Month2 | _],
[jan,feb,mar,apr,may,jun,jul,aug,sep,oct,nov,dec]).
```

```
Month1 = apr
Month2 = jun
```

33


List processing in PROLOG


Some operations on Lists. Concatenation (cont...)

- Observe that we can use **conc** to <u>delete</u> from some list, L1, everything that follows three successive occurrences of z in L1 together with the three z's.
- Example:

```
?- 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]
```


Some operations on Lists. Concatenation (cont...)

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

Note that using conc we can redefine the membership relation by the clause:

```
member1(X,L) :- conc(L1, [X | L2], L).
```

- % X is a member of list L, if L can be decomposed into two list % and the second one has X as its head
- The member1 clause can be written using anonymous variables as:

member1(X,L) :- conc(_, [X | _], L).

35

List processing in PROLOG member1(b,[a,b,c]) conc(L1, [b|L2], [a, b, c])□ Procedure member1 finds an 2nd clause of conc item in a given list. 1st clause of conc Matching: conc([], L, L). L1 = [X|L1']conc([X | L1], L2, [X | L3]) :-Matching: [b|L2] = L2'L1=[] conc(L1,L2,L3). [a,b,c] = [X|L3'][b|L2] = [a,b,c]member1(X,L):-This forces: fail because b \neq a conc(L1, [X | L2], L). X = a, L3' = [b, c]conc(L1',[b|L2],[b,c]) 1st clause of conc Matching: L1' = [] [b|L2] = [b,c]This forces: L2 = [c]succeed


Some operations on Lists. Concatenation (cont...)

- Define a predicate **rotate(X,Y)** where both X and Y are represented by lists, and Y is formed by rotating X to the left by one element.
- Solution:
 - Take the first element off the first list (H) and append it after the tail (i.e. at the end) in the solution (R)

rotate([H|T],R) := conc(T,[H],R).

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

37


List processing in PROLOG


Some operations on Lists. Concatenation (cont...)

- Exercises (Homework):
 - (1) Write a query, using conc, to delete the last three elements from a list L producing another list L1.

Hint: **L** is the concatenation of **L1** and a three-element list.

(2) Define the predicate

last(Item, List)

so that **Item** is the last element of a list **List** using the **conc** relation/predicate.


Some operations on Lists. Adding an item to a list

- To add an item to a list the easiest way is to put item in front of the list so that it becomes the new head.
- If X is the new item and the list is L then the result is:

[X | L]

 \blacksquare Using $\mbox{\bf PROLOG}$ we can define the $\mbox{\bf add}$ procedure as the fact:

add(X, L, [X | L]).

Example:

?- add(a,[1,2,3], L). L = [a,1,2,3]

39


List processing in PROLOG


Some operations on Lists. Deleting an item

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

del(X, L, L1)

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

- The **del** relation can be defined similarly to the <u>membership</u> relation. We have, again, two cases:
 - (1) If X is the **head** of the list then the result, after 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).


Some operations on Lists. Deleting an item (cont...)

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

- Note that
 - ☐ If there are several occurrences of X in the list then **del** will be able to delete anyone of then by backtracking.
 - □ each alternative execution of del will only delete one occurrence of X, leaving the other untouched.
- Example

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

L = [b,a,a];

L = [a,b,a];

L = [a,b,a];

false
```

 Note: del will fail if the list does not contain the item to be deleted.

41


List processing in PROLOG


Some operations on Lists. Deleting an item (cont...)

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

- Observe that del can also used to add an item to a list by inserting the new item anywhere in the list.
- Example:
 - ☐ If we want to insert **a** at any place in the list **[1,2,3]** then then we can do this by asking the query:
 - □ What's **L** such that after deleting **a** from **L** we obtain [1,2,3]?

```
?- 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];

false
```


Sublict

- Let us now consider the sublist relation.
- This relation has two arguments:
 - $\hfill\Box$ a list L and
 - □ a list **S** such that occurs in **L** as its sublist
- So

sublist([c,d,e],[a,b,c,d,e,f]) is True and sublist([c,e],[a,b,c,d,e,f]) is False

- The **sublist relation** can be formulated as:
 - □ 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
- In PROLOG as:

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

43


List processing in PROLOG


Sublist (cont...)

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

- Observe that **sublist** relation can also be used, for example, to find all sublists of a given list:
 - ?- sublist(S,[a,b,c]).

S = [];

S = [a];

S = [a,b]

S = [a,b,c]

S = [b];

...

how many?


Permutation

- We will define the **permutation relation** with two lists such that one is the permutation of the other.
- Example:

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

```
P = [a,c,b]
```

...

- The intention is to generate permutations of a list through backtracking using the permutation procedure.
- The procedure for **permutation** can be based on the consideration of two cases, depending on the first list:
 - (1) If the first list is empty then the second list must also be empty.
 - (2) If the first list is not empty then it has the form [X|L], and the permutation can be constructed as: first permuted L obtaining L1, and the insert X at any position into L1.

45


List processing in PROLOG


Permutation (cont...)

• ..

- (1) f the first list is empty then the second list must also be empty.
- (2) If the first list is not empty then it has the form [X|L], and the permutation can be constructed as:

first permuted L obtaining L1, and

insert X at any position into L1.

• The **PROLOG** clauses for the permutation relation are:

permutation([], []).
permutation([X|L],P) : permutation (L,L1),
 insert(X,L1,P).

```
List processing in PROLOG
Permutation (cont...)
 permutation([], []).
 permutation([X | L],P):-
 permutation (L,L1),
 insert(X,L1,P).
Example:
 ?- permutation([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];
 false
 47
```