Chapter 6

Functional and Logical Programming Languages

Functional Programming Language Introduction

- The design of the imperative languages is based directly on the *von Neumann* architecture
 - —Efficiency is the primary concern, rather than the suitability of the language for software development
- The design of the functional languages is based on *mathematical functions*
 - A solid theoretical basis that is also closer to the user, but relatively unconcerned with the architecture of the machines on which programs will run

Mathematical Functions

- A mathematical function is a *mapping* of members of one set, called the *domain set*, to another set, called the *range set*
- \bullet A $lambda\ expression$ specifies the parameter(s) and the mapping of a function in the following form

```
\lambda(x) x * x * x for the function cube (x) = x * x * x
```

Lambda Expressions

- · Lambda expressions describe nameless functions
- Lambda expressions are applied to parameter(s) by placing the parameter(s) after the expression

```
e.g., (\lambda(x) x * x * x)(2) which evaluates to 8
```

Functional Forms

• A higher-order function, or *functional form*, is one that either takes functions as parameters or yields a function as its result, or both

Function Composition

• A functional form that takes two functions as parameters and yields a function whose value is the first actual parameter function applied to the application of the second

```
Form: h \equiv f \circ g
which means h(x) \equiv f(g(x))
For f(x) \equiv x + 2 and g(x) \equiv 3 * x,
h \equiv f \circ g yields (3 * x) + 2
```

Apply-to-all

• A functional form that takes a single function as a parameter and yields a list of values obtained by applying the given function to each element of a list of parameters

```
Form: \alpha
For h (x) = x * x \alpha (h, (2, 3, 4)) yields (4, 9, 16)
```

Fundamentals of Functional Programming Languages

- The objective of the design of a FPL is to mimic mathematical functions to the greatest extent possible
- The basic process of computation is fundamentally different in a FPL than in an imperative language
 - In an imperative language, operations are done and the results are stored in variables for later use
 - Management of variables is a constant concern and source of

complexity for imperative programming

• In an FPL, variables are not necessary, as is the case in mathematics

Referential Transparency

• In an FPL, the evaluation of a function always produces the same result given the same parameters

LISP Data Types and Structures

- Data object types: originally only atoms and lists
- *List form*: parenthesized collections of sublists and/or atoms e.g., (A B (C D) E)
- · Originally, LISP was a typeless language
- LISP lists are stored internally as single-linked lists

LISP Interpretation

• Lambda notation is used to specify functions and function definitions. Function applications and data have the same form.

e.g., If the list (A B C) is interpreted as data it is a simple list of three atoms, A, B, and C If it is interpreted as a function application, it means that the function named A is applied to the two parameters, B and C

• The first LISP interpreter appeared only as a demonstration of the universality of the computational capabilities of the notation

Applications of Functional Languages

- APL is used for throw-away programs
- LISP is used for artificial intelligence
 - Knowledge representation
 - —Machine learning
 - Natural language processing
 - —Modeling of speech and vision
- Scheme is used to teach introductory programming at some universities

—Inefficient execution

Programs can automatically be made concurrent

Logic Programming Languages

Topics

- Introduction
- A Brief Introduction to Predicate Calculus
- Predicate Calculus and Proving Theorems
- An Overview of Logic Programming
- The Origins of Prolog
- The Basic Elements of Prolog
- Deficiencies of Prolog
- Applications of Logic Programming

Introduction

- *Logic* programming languages, sometimes called *declarative* programming languages
- Express programs in a form of symbolic logic
- Use a logical inferencing process to produce results
- Declarative rather that procedural:
- Only specification of *results* are stated (not detailed *procedures* for producing them)

Proposition

- A logical statement that may or may not be true
- Consists of objects and relationships of objects to each other

Symbolic Logic

- Logic which can be used for the basic needs of formal logic:
- Express propositions
- Express relationships between propositions
- Describe how new propositions can be inferred from other propositions

• Particular form of symbolic logic used for logic programming called *predicate* calculus

Object Representation

- Objects in propositions are represented by simple terms: either constants or variables
- *Constant*: a symbol that represents an object
- Variable: a symbol that can represent different objects at different times
- Different from variables in imperative languages

Compound Terms

- Atomic propositions consist of compound terms
- *Compound term*: one element of a mathematical relation, written like a mathematical function
- —Mathematical function is a mapping
- Can be written as a table

Parts of a Compound Term

- Compound term composed of two parts
- Functor: function symbol that names the relationship
- Ordered list of parameters (tuple)
- Examples:

student(jon)
like(seth, OSX)
like(nick, windows)
like(jim, linux)

Forms of a Proposition

- Propositions can be stated in two forms:
 - *Fact*: proposition is assumed to be true
 - *Query*: truth of proposition is to be determined
- Compound proposition:

Have two or more atomic propositions

Propositions are connected by operators

Logical Operators

Name	Symbol	Example	Meaning
negation	7	¬ а	not a
conjunction	\cap	a∩ b	a and b
disjunction	C	a∪ b	a or b
equivalence	≡	a≡ b	a is equivalent to b
implication	\supset	a⊃ b	a implies b
		a⊂ b	b implies a

Quantifiers

Name	Example	Meaning
universal	∀ X.P	For all X, P is true
existential	∃ Х.Р	There exists a value of X such that P is true

Clausal Form

- Too many ways to state the same thing
- Use a standard form for propositions
- Clausal form:

$$-B_1 \cup B_2 \cup ... \, \cup B_n \subset A_1 \cap A_2 \cap ... \, \cap A_m$$

means if all the As are true, then at least one B is true

• Antecedent: right side

• Consequent: left side

Predicate Calculus and Proving Theorems

- A use of propositions is to discover new theorems that can be inferred from known axioms and theorems
- ullet *Resolution*: an inference principle that allows inferred propositions to be computed from given propositions

Resolution

- *Unification*: finding values for variables in propositions that allows matching process to succeed
- Instantiation: assigning temporary values to variables to allow unification to succeed
- After instantiating a variable with a value, if matching fails, may need to *backtrack* and instantiate with a different value

Theorem Proving

- Basis for logic programming
- When propositions used for resolution, only restricted form can be used
- Horn clause can have only two forms
- *Headed*: single atomic proposition on left side
- *Headless*: empty left side (used to state facts)
- Most propositions can be stated as Horn clauses

Overview of Logic Programming

- Declarative semantics
 - There is a simple way to determine the meaning of each statement
 - Simpler than the semantics of imperative languages
- Programming is nonprocedural
 - Programs do not state now a result is to be computed, but rather the form of the result

The Origins of Prolog

- University of Aix-Marseille
 - —Natural language processing
- University of Edinburgh
 - —Automated theorem proving

Terms

- Edinburgh Syntax
- *Term*: a constant, variable, or structure
- Constant: an atom or an integer
- Atom: symbolic value of Prolog
- Atom consists of either:
- a string of letters, digits, and underscores beginning with a lowercase letter
- a string of printable ASCII characters delimited by apostrophes

Terms: Variables and Structures

- ${}^{\bullet}$ Variable: any string of letters, digits, and underscores beginning with an uppercase letter
- Instantiation: binding of a variable to a value
- Lasts only as long as it takes to satisfy one complete goal
- *Structure*: represents atomic proposition functor(*parameter list*)

Fact Statements

- Used for the hypotheses
- Headless Horn clauses female(shelley).
 male(bill).
 father(bill, jake).

Rule Statements

Used for the hypotheses

- · Headed Horn clause
- Right side: antecedent (if part)
 - May be single term or conjunction
- Left side: consequent (then part)
 - —Must be single term
- Conjunction: multiple terms separated by logical AND operations (implied)

Example Rules

```
ancestor(mary, shelley):- mother(mary, shelley).
```

 Can use variables (universal objects) to generalize meaning: parent(X,Y):- mother(X,Y).
 parent(X,Y):- father(X,Y).
 grandparent(X,Z):- parent(X,Y), parent(Y,Z).
 sibling(X,Y):- mother(M,X), mother(M,Y),
 father(F,X), father(F,Y).

Goal Statements

- $^{\bullet}$ For theorem proving, theorem is in form of proposition that we want system to prove or disprove $goal\ statement$
- Same format as headless Horn man(fred)
- \bullet Conjunctive propositions and propositions with variables also legal goals father(X,mike)

Inferencing Process of Prolog

- Queries are called goals
- If a goal is a compound proposition, each of the facts is a subgoal
- To prove a goal is true, must find a chain of inference rules and/or facts. For goal Q:
 - B :- A
 - C :- B
 - ---
 - Q :- P

Process of proving a subgoal called matching, satisfying, or resolution

Approaches

- Bottom-up resolution, forward chaining
 - Begin with facts and rules of database and attempt to find sequence that leads to goal
 - Works well with a large set of possibly correct answers
- Top-down resolution, backward chaining
 - Begin with goal and attempt to find sequence that leads to set of facts in database
 - —Works well with a small set of possibly correct answers
- Prolog implementations use backward chaining

Subgoal Strategies

- When goal has more than one subgoal, can use either
 - _Depth-first search: find a complete proof for the first subgoal before working on others
 - Breadth-first search: work on all subgoals in parallel
- Prolog uses depth-first search
 - Can be done with fewer computer resources

Backtracking

- With a goal with multiple subgoals, if fail to show truth of one of subgoals, reconsider previous subgoal to find an alternative solution: backtracking
- Begin search where previous search left off
- Can take lots of time and space because may find all possible proofs to every subgoal

Simple Arithmetic

- Prolog supports integer variables and integer arithmetic
- is operator: takes an arithmetic expression as right operand and variable as left operand

A is B / 17 + C

Not the same as an assignment statement!

```
Example
```


Trace

- Built-in structure that displays instantiations at each step
- *Tracing model* of execution four events:
- —*Call* (beginning of attempt to satisfy goal)
- *Exit* (when a goal has been satisfied)
- -Redo (when backtrack occurs)
- *Fail* (when goal fails)

Example

likes(jake,chocolate). likes(jake,apricots). likes(darcie,licorice). likes(darcie,apricots).

trace. likes(jake,X), likes(darcie,X).

List Structures

- Other basic data structure (besides atomic propositions we have already seen): list
- *List* is a sequence of any number of elements
- Elements can be atoms, atomic propositions, or other terms (including other lists)

```
[apple, prune, grape, kumquat]
[] (empty list)
[X | Y] (head X and tail Y)
```

Append Example

```
append([], List, List).
append([Head | List_1], List_2, [Head | List_3]) :-
append (List_1, List_2, List_3).
```

Reverse Example

```
reverse([], []).
reverse([Head | Tail], List):-
reverse (Tail, Result),
append (Result, [Head], List).
```

Deficiencies of Prolog

- Resolution order control
- The closed-world assumption
- The negation problem
- Intrinsic limitations

Applications of Logic Programming

- Relational database management systems
- Expert systems
- Natural language processing