CS 152: Programming Language Paradigms

Prolog continued: math, cuts, & lists

Prof. Tom Austin San José State University

Math in Prolog

Arithmetic in Prolog

```
heists(joker, 97).
heists(penguin, 18).
heists(catwoman, 31).
heists(scarecrow, 42).

combined_heists(X, Y, Total) :-
 heists(X,XN), heists(Y,YN),
 Total = XN + YN.
```

T = 31 + 42.

Using "is" operator

The Cut Operator

"Learn Prolog Now" section 10.2

The Cut Operator

Motivation:

- Prolog may needlessly backtrack
- We wish to stop the backtracking to optimize our code.

max example (no cuts)

$$max(X,Y,Y):-X=$$

$$max(X,Y,X):-X>Y.$$

Using max

$$?-\max(2,3,M)$$
.

$$M = 3$$
;

false.

Why continue the search?

$$?-\max(2,1,M)$$
.

$$M = 2$$
.

Two types of cuts (!)

A green cut

- -improves performance or memory usage
- Does not alter results

A red cut

- –controls resolution to prevent future matches
- -changes the results
- -is considered "bad form"

max example (no cuts)

$$max(X,Y,Y):-X=$$

$$max(X,Y,X):-X>Y.$$

If true, no need to keep searching

max example, with green cut

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

Last rule, so no cut needed.

Red Cut Example

Batman is enemies with all villains,

unless the villain is also a romantic interest.

Red Cut Example

```
enemy(batman, X) :-
 romantic_interest(X),
!,
 No backtracking once
 we make it here.
```

enemy (batman, X) :- villain (X).

Red Cut Example

Avoiding red cut

```
bad breakup (batman, talia).
bad breakup (batman, poison ivy).
enemy (batman, X) :- villain (X),
 \+ romantic interest(X).
enemy (bat man, X) :- villain (X),
 bad breakup (batman, X).
Alternate syntax
  for not
```

Lists in Prolog

List

• Syntax for head/tail:

[Head|Tail]

- Syntax for multiple elements [1,2,3,4]
- Prolog list solutions are often recursive.

myappend

```
% Base case
myappend([], L2, L2).
% Recursive case
myappend([H|T1], L2, [H|T2]) :-
 myappend(T1, L2, T2).
```

~

```
?- myappend([1,2], [3,4], Result).
Result = [1, 2, 3, 4].
?-
```

```
?- myappend([1,2], [3,4], Result).
Result = [1, 2, 3, 4].
?- myappend([1,2], [3,4], [1,2,3,4]).
true.
?-
```

```
?- myappend([1,2], [3,4], Result).
Result = [1, 2, 3, 4].
?- myappend([1,2], [3,4], [1,2,3,4]).
true.
?-myappend(Prefix, [3,4], [1,2,3,4]).
Prefix = [1, 2];
false.
? -
```


myreverse

```
myreverse([], []).
myreverse([H|T], L):-
 myreverse(T, RT),
 append(RT, [H], L).
```

in_list&quicksort (in-class)

graph.prolog facts

```
edge(a, b, 2).
edge(b, a, 2).
edge(a, c, 3).
edge(c, a, 3).
edge(a, f, 4).
edge(f, a, 4).
edge(b, c, 2).
edge(c, b, 2).
edge(c, d, 3).
edge(d, c, 3).
edge(c, e, 1).
edge(e, c, 1).
edge(d, f, 5).
edge(f, d, 5).
```


graph.prolog rules

```
find path (Start, End, Cost, Path) :-
  edge (Start, End, Cost),
  Path = [Start, End].
find path (Start, End, TotalCost, Path) :-
  edge (Start, X, InitCost),
  find path (X, End, RestCost, TailPath),
  TotalCost is InitCost + RestCost,
  Path = [Start|TailPath].
```

Debugging Prolog

```
?- find path(a, c, TC, P).
TC = 3
P = [a, c];
TC = 4
P = [a, b, c];
TC = 7
P = [a, b, a, c];
TC = 8,
P = [a, b, a, b, c];
TC = 11
P = [a, b, a, b, a, c];
TC = 12
P = [a, b, a, b, a, b, c]
```

Debugging Prolog

• To walk through Prolog's steps:

```
?- trace.
```

true.

- Run your queries normally, hitting enter to step forward
- To stop tracing:

```
?- notrace.
```

true.

<Example in class>

Lab: Graph

Fix graph.prolog to avoid retracing steps.

Add a Visited variable to find_path.

Initially, Visited is an empty list.

At each step, add the current node.

Do not try a node if it has been visited.

Batman, scary villains redux (in-class)

Homework

- Airline reservation system.
- Sample fact:

```
flight(sfo, lax, 8:00, 9:20, 86.31).
```

• Details in Canvas.