CS 152: Programming Language Paradigms

Introduction to Prolog

Prof. Tom Austin San José State University

Deduction

Propositions:

- 1. Socrates is a man.
- 2. All men are mortal.

Conclusion:

Socrates is mortal

About Prolog

- Programming in Logic
 - -Logic: "The science of reasoning and proof"
- A declarative programming language
 - you specify what you want
 - the computer determines how to do it
- A logical programming language
 - -Relies on deductive reasoning
 - -Reach conclusion from premises

References for Prolog

- "Learn Prolog Now", http://www.learnprolognow.org
- SWI-Prolog website (contains manual and tutorials), http://www.swi-prolog.org
- "NLP with Prolog in the IBM Watson System", http://www.cs.nmsu.edu/ALP/2011/03/natural-language-processing-with-prolog-in-the-ibm-watson-system/

Facts

Socrates is a man. Helen is a woman. In Prolog:

```
man(socrates).
woman(helen).
```

Rules

Man is mortal. Woman is mortal. In Prolog:

```
mortal(X) :- man(X).
```

$$mortal(X) :- woman(X)$$
.

X is a variable

True if *either* statement matches.

More facts and rules.

```
married (socrates).
married (helen).
husband (Person) :-
 comma
 is "and"
 married (Person),
 man (Person).
```

```
Using not immortal (zeus).

man (zeus).
```

Alternate syntax for not immortal (zeus). man (zeus).

```
mortal(X):- man(X),
 \+immortal(X).
```

```
man(socrates).
man(zeus).
 Socrates.prolog
woman (helen).
 Our knowledge base.
immortal(zeus).
mortal(X) :- man(X), not(immortal(X)).
mortal(X) :- woman(X).
married (socrates).
married (helen).
husband(Person) :- married(Person),
 man (Person).
```

Loading Prolog file

```
$ swipl
Welcome to SWI-Prolog
```

• • •

? 一

Loading Prolog file

```
$ swipl
Welcome to SWI-Prolog
?- [socrates].
true.
```

Query: Is Socrates mortal?

```
$ swipl
Welcome to SWI-Prolog
?- [socrates].
true.
?- mortal (socrates).
true.
```

Query: Who is mortal?

```
?- mortal (Person).
```

Person = socrates ;

Person = helen.

Hit semicolon for more results, period to quit.

In class: Game of Thrones in Prolog

Review: Facts

```
likes(batman, gotham).
likes(batman, justice).
likes(ras_al_ghul, justice).
likes(ras_al_ghul, revenge).
```

Review: Queries & Variables

What do Batman and Ra's al Ghul both like?

How does Prolog resolve queries?

Through 2 processes:

- Resolution
- Unification

Resolution & Unification

- Resolution: The process of matching facts & rules to perform inferencing
 - -infer: derive logical conclusions from the rules.
 - -If a subgoal matches the head of another rule, we can replace it with the body of the matching rule.
- Unification: Instantiation of variables via pattern matching

```
Query: likes(batman, X),
likes(ras al ghul, X).
```

```
likes(batman, gotham).
likes(batman, justice).
likes(ras_al_ghul, justice).
likes(ras al ghul, revenge).
```

Query: likes(batman, X), likes(ras al ghul, X).

Knowledge Base:

Finds match for first sub-query; sets a *marker*

```
likes (batman, gotham).
```

```
likes(batman, justice).
likes(ras_al_ghul, justice).
likes(ras_al_ghul, revenge).
```


ase:

No match found: fails and backtracks to marker

```
likes(batman, gotham).
likes(batman, justice).
likes(ras_al_ghul, justice).
likes(ras_al_ghul, revenge).
```

```
Query: likes(batman, X),
likes(ras al ghul, X).
```

```
likes (batman, gotham).
```

Finds another match for first sub-query

likes (batman, justice).

```
likes(ras_al_ghul, justice).
likes(ras al ghul, revenge).
```

```
likes(batman, gotham). X is bound to justice

likes(batman, justice).
```

```
likes(ras_al_ghul, justice).
likes(ras al ghul, revenge).
```

```
likes (batman, gotham). Match found, and the result likes (batman, justice) is returned likes (ras_al_ghul, justice). likes (ras_al_ghul, revenge).
```

```
villain (joker).
 villain (penguin).
More
 villain (catwoman).
facts:
 villain (scarecrow).
 kills people (joker).
 kills people (penguin).
 power (scarecrow, fear).
 romantic interest (catwoman).
 romantic interest (talia).
```

Rules Queries scary(V): - villain(V), kills people (V). "Head" of the rule scary(V): - villain(V), power (V,).

Who is scary? (in-class)

Murder Mystery Lab

See Canvas for details.