A User's Guide to Picat Version 0.9

Neng-Fa Zhou and Jonathan Fruhman

Copyright ©picat-lang.org, 2013-2015. Last updated February 28, 2015

Preface

Despite the elegant concepts, new extensions (e.g., tabling and constraints), and successful applications (e.g., knowledge engineering, NLP, and search problems), Prolog has a bad reputation for being old and difficult. Many ordinary programmers find the implicit non-directionality and non-determinism of Prolog to be hard to follow, and the non-logical features, such as cuts and dynamic predicates, are prone to misuses, leading to absurd codes. The lack of language constructs (e.g., loops) and libraries for programming everyday things is also considered a big weakness of Prolog. The backward compatibility requirement has made it hopeless to remedy the language issues in current Prolog systems, and there are urgent calls for a new language.

Several successors of Prolog have been designed, including Mercury, Erlang, Oz, and Curry. The requirement of many kinds of declarations in Mercury has made the language difficult to use; Erlang's abandonment of non-determinism in favor of concurrency has made the language unsuited for many applications despite its success in the telecom industry; Oz has never attained the popularity that the designers sought, probably due to its unfamiliar syntax and implicit laziness; Curry is considered too close to Haskell. All of these successors were designed in the 1990s, and now the time is ripe for a new logic-based language.

Picat aims to be a simple, and yet powerful, logic-based programming language for a variety of applications. Picat incorporates many declarative language features for better productivity of software development, including explicit non-determinism, explicit unification, functions, constraints, and tabling. Picat lacks Prolog's non-logical features, such as the cut operator and dynamic predicates, making Picat more reliable than Prolog. Picat also provides imperative language constructs for programming everyday things. The system can be used for not only symbolic computations, which is a traditional application domain of declarative languages, but also for scripting and modeling tasks.

Picat is a general-purpose language that incorporates features from logic programming, functional programming, and scripting languages. The letters in the name summarize Picat's features:

- Pattern-matching: A *predicate* defines a relation, and can have zero, one, or multiple answers. A *function* is a special kind of a predicate that always succeeds with *one* answer. Picat is a rule-based language. Predicates and functions are defined with pattern-matching rules.
- Imperative: Picat provides assignment and loop statements for programming everyday things. An assignable variable mimics multiple logic variables, each of which holds a value at a different stage of computation. Assignments are useful for computing aggregates and are used with the foreach loop for implementing list comprehensions.
- Constraints: Picat supports constraint programming. Given a set of variables, each of which has a domain of possible values, and a set of constraints that limit the acceptable set of assignments of values to variables, the goal is to find an assignment of values to the variables that satisfies all of the constraints. Picat provides three solver modules: cp, sat, and mip. These three modules follow the same interface, which allows for seamless switching from one solver to another.
- Actors: Actors are event-driven calls. Picat provides *action rules* for describing event-driven behaviors of actors. Events are posted through channels. An actor can be attached to a channel in order to watch and to process its events.
- Tabling: Tabling can be used to store the results of certain calculations in memory, allowing the program to do a quick table lookup instead of repeatedly calculating a value. As

computer memory grows, tabling is becoming increasingly important for offering dynamic programming solutions for many problems.

The support of explicit unification, explicit non-determinism, tabling, and constraints makes Picat more suitable than functional and scripting languages for symbolic computations. Picat is arguably more expressive than Prolog for scripting and modeling. With arrays, loops, and list comprehensions, it is not rare to find problems for which Picat requires an order of magnitude fewer lines of code to describe than Prolog. Picat is more scalable than Prolog. The use of pattern-matching rather than unification facilitates indexing of rules. Picat is also more reliable than Prolog. In addition to explicit non-determinism, explicit unification, and a simple static module system, the lack of cuts, dynamic predicates, and operator overloading also improves the reliability of the language. Picat is not as powerful as Prolog for metaprogramming and it's impossible to write a meta-interpreter for Picat in Picat itself. Nevertheless, this weakness can be remedied with library modules for implementing domain-specific languages.

The Picat implementation is based on the B-Prolog engine. The current implementation is already ready for many kinds of applications. It will also serve as a foundation for new additions, including external language interfaces with C, Java, and Python, an external language interface with MySql, threads, sockets, Web services, and language processing modules. Anybody is welcome to contribute. The C source code is available to registered developers and users. Please contact picat@picat-lang.org.

Acknowledgements

The initial design of Picat was published in December 2012, and the first alpha version was released in May 2013. The following people have contributed to the project by reviewing the ideas, the design, the implementation, and/or the documentation: Roman Bartak, Nikhil Barthwal, Lei Chen, Veronica Dahl, Agostino Dovier, Julio Di Egidio, Christian Theil Have, Hakan Kjellerstrand, Nuno Lopes, Richard O'Keefe, Lorenz Schiffmann, Paul Tarau, and Jan Wielemaker. Special thanks to Hakan Kjellerstrand, who has been programming in Picat and blogging about Picat since May 2013. The system wouldn't have matured so quickly without Hakan's hundreds of programs. The picat-lang.org web page was designed by Bo Yuan (Bobby) Zhou. The initial stage of the Picat project was supported in part by the NSF under grant number CCF1018006.

The Picat implementation is based on the B-Prolog engine. It uses the following public domain modules: token.c by Richard O'Keefe; getline.c by Chris Thewalt; bigint.c by Matt McCutchen; Lingeling by Armin Biere; MiniSAT by Niklas Sorensson; and GLPK by Andrew Makhorin.

Contents

1	Over	view 1						
	1.1	Data Types						
	1.2	Defining Predicates						
	1.3	Defining Functions						
	1.4	Assignments and Loops						
	1.5	Tabling						
	1.6	Modules						
	1.7	Constraints						
	1.8	Exceptions						
	1.9	Higher-Order Calls						
	1.10	Action Rules						
	1.11	Prebuilt Maps						
	1.12	Programming Exercises						
2	How	to Use the Picat System 17						
	2.1	How to Use the Picat Interpreter						
		2.1.1 How to Enter and Quit the Picat Interpreter						
		2.1.2 How to Run a Program Directly						
		2.1.3 How to Use the Command-line Editor						
		2.1.4 How to Compile and Load Programs						
		2.1.5 How to Run Programs						
	2.2	How to Use the Debugger						
3	Data	Data Types, Operators, and Built-ins 22						
_	3.1	Variables						
	3.2	Atoms						
	3.3	Numbers						
	3.4	Compound Terms						
	3.5	Equality Testing, Unification, and Term Comparison						
	3.6	Expressions						
	3.7	Higher-order Predicates and Functions						
	3.8	Other Built-ins in the basic Module						
4	Drod	icates and Functions 36						
4	4.1	Predicates						
	4.1							
	4.3	Patterns and Pattern-Matching						
	4.4	Goals						
	4.5	Predicate Facts						

	4.6	Tail Recursion	41
5	Assig	gnments and Loops	42
	5.1	Assignments	42
		5.1.1 If-Else	42
	5.2	Types of Loops	43
			43
		-	44
			45
		•	46
	5.3	-	47
	5.4		47
			49
6	Exce	eptions	51
	6.1	Built-in Exceptions	51
	6.2	Throwing Exceptions	52
	6.3	Defining Exception Handlers	52
_			
7	Tabli	8	53
	7.1		53
	7.2	E	55
	7.3	1	57
		1	57
		1	59
		7.3.3 Example	59
8	Mod	ulos	61
o	8.1		01 61
		1	-
	8.2	e	61
	8.3	8 8	63
	8.4	Library Modules	63
9	I/O		64
	9.1		64
	9.2		65
	7.2	•	67
	9.3		68
	9.4	c	70
	9.4		70 70
	9.3	Standard File Descriptors	70
10	Even	nt-Driven Actors and Action Rules	71
- •			71
			72
			74
		•	7. 75
		T.O	_

11	Con	traints	76
	11.1	Domain Variables	77
	11.2	Table constraints	78
	11.3	Arithmetic Constraints	79
			80
			81
			84
			84
		8-1	84
			85
		T .	85
		There seeming options for map	00
12	The	os Module	86
	12.1	The Path Parameter	86
	12.2	Directories	86
		12.2.1 The Current Working Directory	87
	12.3	•	87
			87
			87
	12.4		88
		E	89
	12.0	Zin nominom variables 1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.	0)
A	The	nath Module	90
	A.1	Constants	90
	A.2	Functions	90
		A.2.1 Sign and Absolute Value	90
		-	91
			91
			92
			93
			93
			-
B	The	sys Module	94
	B .1	Compiling and Loading Programs	94
	B.2	Tracing Execution	95
		B.2.1 Debugging Commands	95
	B.3	Information about the Picat System	96
		B.3.1 Statistics	96
		B.3.2 Time	98
		B.3.3 Other System Information	98
	B.4	Garbage Collection	98
	B.5	Quitting the Picat System	99
			_
C	The		00
	C.1		00
	C.2	c	00
	C.3		01
	C.4	Utilities on Lists and Sets	01
ъ	The	and set Modulo	ഹ
D	1116	ordset Module 1	02

\mathbf{E}	Formats	
	E.1 Formatted Printing	103
F	Appendix: Tokens	104
G	Appendix: Grammar	108
Н	Appendix: Operators	113
I	Appendix: The Library Modules	114
In	dex	118

Chapter 1

Overview

Before we give an overview of the Picat language, let us briefly describe how to use the Picat system. The Picat system provides an interactive programming environment for users to load, debug, and execute programs. Users can start the Picat interpreter with the OS command picat.

OSPromt picat

Once the interpreter is started, users can type a command line after the prompt Picat>. The help command shows the usages of commands, and the halt command terminates the Picat interpreter. Users can also use the picat command to run a program directly as follows:

$$OSPromt$$
 picat $File\ Arg_1\ Arg_2\ \dots\ Arg_n$

where File (with or without the extension .pi) is the main file name of the program. The program must define a predicate named main/0 or main/1. If the command line contains arguments after the file name, then main/1 is executed. Otherwise, if the file name is not followed by any arguments, then main/0 is executed. When main/1 executed, all of the arguments after the file name are passed to the predicate as a list of strings.

1.1 Data Types

Picat is a dynamically-typed language, in which type checking occurs at runtime. A variable in Picat is a value holder. A variable name is an identifier that begins with a capital letter or the underscore. An *attributed variable* is a variable that has a map of attribute-value pairs attached to it. A variable is free until it is bound to a value. A value in Picat can be *primitive* or *compound*.

A primitive value can be an integer, a real number, or an atom. A character can be represented as a single-character atom. An atom name is an identifier that begins with a lower-case letter or a single-quoted sequence of characters.

A compound value can be a *list* in the form $[t_1, \ldots, t_n]$ or a *structure* in the form $\$s\ (t_1, \ldots, t_n)$ where s stands for a structure name, n is called the *arity* of the structure, and each $t_i\ (1 \le i \le n)$ is a *term* which is a variable or a value. The preceding dollar symbol is used to distinguish a structure from a function call. Strings, arrays, and maps are special compound values. A *string* is a list of single-character atoms. An *array* takes the form $\{t_1, \ldots, t_n\}$, which is a special structure with the name $'\{\}'$. A *map* is a hash-table represented as a structure that contains a set of key-value pairs.

The function $new_struct(Name, IntOrList)$ returns a structure. The function $new_map(S)$ returns a map that initially contains the pairs in list S. The function $new_array(I_1, I_2, \ldots, I_n)$ returns an n-dimensional array, where each I_i is an integer expression specifying the size of a dimension. An n-dimensional array is a one-dimensional array where the arguments are (n-1)-dimensional arrays.

Example

```
Picat> V1 = X1, V2 = _ab, V3 = _ % variables
Picat> N1 = 12, N2 = 0xf3, N3 = 1.0e8 % numbers
Picat> A1 = x1, A2 = ' AB', A3 = '' % atoms
Picat> L = [a,b,c,d]
 % a list
Picat> write("hello"++"picat")
 % strings
[h,e,l,l,o,p,i,c,a,t]
Picat> print("hello"++"picat")
hellopicat
hellopicat
Picat> writef("%-5d %5.2f",2,2.0)
 % formatted write
 2.00
Picat> S = point(1.0, 2.0)
 % a structure
Picat> S = new_struct(point,3)
 % create a structure
S = point(_3b0,_3b4,_3b8)
Picat> A = \{a,b,c,d\}
 % an array
Picat > A = new_array(3)
 % create an array
A = \{ 3b0, 3b4, 3b8 \}
Picat> M = new_map([one=1, two=2])
 % create a map
 (map)[(two = 2), (one = 1)]
Picat> X = 1..2..10
 % ranges
X = [1, 3, 5, 7, 9]
Picat> X = 1..5
X = [1, 2, 3, 4, 5]
```

Picat allows function calls in arguments. For this reason, it requires structures to be preceded with a dollar symbol in order for them to be treated as data. Without the dollar symbol, the command S=point(1.0,2.0) would call the function point(1.0,2.0) and bind S to its return value. In order to ensure safe interpretation of meta-terms in higher-order calls, Picat forbids the creation of terms that contain structures with the name '. ', index notations, list comprehensions, and loops.

For each type, Picat provides a set of built-in functions and predicates. The index notation X[I], where X references a compound value and I is an integer expression, is a special function that returns a single component of X. The index of the first element of a list or a structure is 1. In

order to facilitate type checking at compile time, Picat does not overload arithmetic operators for other purposes, and requires an index expression to be an integer.

A list comprehension, which takes the following form, is a special functional notation for creating lists:

```
[T: E_1 \text{ in } D_1, Cond_1, \ldots, E_n \text{ in } D_n, Cond_n]
```

where T is an expression, each E_i is an iterating pattern, each D_i is an expression that gives a compound value, and the optional conditions $Cond_1, \ldots, Cond_n$ are callable terms. This list comprehension means that for every tuple of values $E_1 \in D_1, \ldots, E_n \in D_n$, if the conditions are true, then the value of T is added into the list.

The predicate put (X, Key, Val) attaches the key-value pair Key = Val to X, where X is either a variable or a map, Key is a non-variable term, and Val is any term. An attributed variable has a map attached to it. The function $\gcd(X, Key)$ returns Val of the key-value pair Key = Val attached to X. The predicate $has_key(X, Key)$ returns true iff X contains a pair with the given key.

Example

```
Picat> integer(5)
yes
Picat> real(5)
no
Picat> var(X)
yes
Picat> X=5, var(X)
no
Picat> 5 != 2+2
ves
Picat> X = to_binary_string(5)
X = ['1','0','1']
Picat> L = [a,b,c,d], X = L[2]
X = b
Picat> L = [(A,I) : A in [a,b], I in 1..2].
L = [(a,1), (a,2), (b,1), (b,2)]
Picat> put(X,one,1), One = get(X,one) % attributed variable
One = 1
Picat> S = new_struct(point, 3), Name = name(S), Len = length(S)
S = point(_3b0,_3b4,_3b8)
Name = point
Len = 3
```

```
Picat> S = new_array(2,3), S[1,1] = 11, D2 = length(S[2])
S = {{11,_93a0,_93a4}, {_938c,_9390,_9394}}
D2 = 3

Picat> M = new_map(), put(M,one,1), One = get(M,one)
One = 1
```

Picat also allows OOP notations for accessing attributes and for calling predicates and functions. The notation $A_1.f(A_2,\ldots,A_k)$ is the same as $f(A_1,A_2,\ldots,A_k)$, unless A_1 is an atom, in which case A_1 must be a module qualifier for f. The notation A.Attr, where Attr is not in the form $f(\ldots)$, is the same as the function call get(A,Attr). A structure is assumed to have two attributes called name and length.

Example

```
Picat> X = 5.to binary string()
X = ['1', '0', '1']
Picat> X = 5.to_binary_string().length
Picat> X.put(one,1), One = X.one
One = 1
Picat> X = math.pi
X=3.14159
Picat> S = new_struct(point, 3), Name = S.name, Len = S.length
S = point(_3b0,_3b4,_3b8)
Name = point
Len = 3
Picat> S = new_array(2,3), S[1,1] = 11, D2 = S[2].length
S = \{\{11, 93a0, 93a4\}, \{938c, 9390, 9394\}\}
D2 = 3
Picat> M = new_map(), M.put(one, 1), One = M.one.
One = 1
```

1.2 Defining Predicates

A predicate call either succeeds or fails, unless an exception occurs. A predicate call can return multiple answers through backtracking. The built-in predicate true always succeeds, and the built-in predicate fail (or false) always fails. A *goal* is made from predicate calls and statements, including conjunction (A, B and A && B), disjunction $(A; B \text{ and } A \mid\mid B)$, negation (not A), if-then-else, foreach loops, and while loops.

A predicate is defined with pattern-matching rules. Picat has two types of rules: the non-backtrackable rule Head, Cond => Body, and the backtrackable rule Head, Cond ?=> Body. The Head takes the form $p(t_1, \ldots, t_n)$, where p is called the predicate name, and n is called the

arity. When n=0, the parentheses can be omitted. The condition Cond, which is an optional goal, specifies a condition under which the rule is applicable. For a call C, if C matches Head and Cond succeeds, meaning that the condition evaluates to true, the rule is said to be applicable to C. When applying a rule to call C, Picat rewrites C into Body. If the used rule is non-backtrackable, then the rewriting is a commitment, and the program can never backtrack to C. If the used rule is backtrackable, however, the program will backtrack to C once Body fails, meaning that Body will be rewritten back to C, and the next applicable rule will be tried on C.

Example

```
 \begin{array}{lll} \text{fib}\,(0,F) & => & F=1\,. \\ \text{fib}\,(1,F) & => & F=1\,. \\ \text{fib}\,(N,F)\,,N>1 & => & \text{fib}\,(N-1,F1)\,,\text{fib}\,(N-2,F2)\,,F=F1+F2\,. \\ \text{fib}\,(N,F) & => & \text{throw}\,\,\$\text{error}\,(\text{wrong\_argument},\text{fib},N)\,. \end{array}
```

A call matches the head fib(0,F) if the first argument is 0. The second argument can be anything. For example, for the call fib(0,2), the first rule is applied, since fib(0,2) matches its head. However, when the body is executed, the call 2=1 fails.

The predicate fib/2 can also be defined using if-then-else as follows:

```
fib(N,F) =>
  if (N=0; N=1) then
 F=1
elseif N>1 then
 fib(N-1,F1),fib(N-2,F2),F=F1+F2
else
 throw $error(wrong_argument,fib,N)
end.
```

An if statement takes the form if Cond then $Goal_1$ else $Goal_2$ end. The then part can contain one or more elseif clauses. The else part can be omitted. In that case the else part is assumed to be else true. The built-in throw E throws term E as an exception.

Example

```
member(X, [Y | \_]) ?=> X=Y.
member(X, [\_ | L]) => member(X, L).
```

The pattern [Y|_] matches any list. The backtrackable rule makes a call nondeterministic, and the predicate can be used to retrieve elements from a list one at a time through backtracking.

```
Picat> member(X,[1,2,3])
X=1;
X=2;
X=3;
no
```

After Picat returns an answer, users can type a semicolon immediately after the answer to ask for the next answer. If users only want one answer to be returned from a call, they can use once Call to stop backtracking.

The version of member that checks if a term occurs in a list can be defined as follows:

¹Picat also accepts Prolog-style if-then-else in the form (If->Then; Else) and mandates the presence of the else-part.

```
membchk(X,[X|_]) => true.
membchk(X,[_|L]) => membchk(X,L).
```

The first rule is applicable to a call if the second argument is a list and the first argument of the call is identical to the first element of the list.

Picat allows inclusion of *predicate facts* in the form $p(t_1,\ldots,t_n)$ in predicate definitions. Facts are translated into pattern-matching rules before they are compiled. A predicate definition that consists of facts can be preceded by an *index declaration* in the form index (M_{11},\ldots,M_{1n}) ... (M_{m1},\ldots,M_{mn}) where each M_{ij} is either + (meaning indexed) or - (meaning not indexed). For each index pattern (M_{i1},\ldots,M_{in}) , the compiler generates a version of the predicate that indexes all of the + arguments.

Example

```
index (+,-) (-,+)
edge(a,b).
edge(a,c).
edge(b,c).
edge(c,b).
```

For a predicate of indexed facts, a matching version of the predicate is selected for a call. If no matching version is available, Picat throws an exception. For example, for the call edge (X, Y), if both X and Y are free, then no version of the predicate matches this call and Picat throws an exception. If predicate facts are not preceded by any index declaration, then no argument is indexed.

1.3 Defining Functions

A function call always succeeds with a return value if no exception occurs. Functions are defined with non-backtrackable rules in which the head is an equation F=X, where F is the function pattern in the form $f(t_1,\ldots,t_n)$ and X holds the return value. When n=0, the parentheses can be omitted.

Example

A function call never fails and never succeeds more than once. For function calls such as fib(-1) or fib(X), Picat raises an exception.

Picat allows inclusion of function facts in the form $f(t_1, \ldots, t_n) = Exp$ in function definitions.

Example

```
fib (0) = 1.
fib (1) = 1.
fib (N) = F, N > 1 = F = fib <math>(N-1) + fib (N-2).
```

```
qsort([])=[].
qsort([H|T]) =
 qsort([E : E in T, E=<H])++[H]++qsort([E : E in T, E>H]).
```

Function facts are automatically indexed on all of the input arguments, and hence no index declaration is necessary. Note that while a predicate call with no argument does not need parentheses, a function call with no argument must be followed with parentheses, unless the function is module-quantified, as in math.pi.

The fib function can also be defined as follows:

```
fib(N) = cond((N=0; N=1), 1, fib(N-1) + fib(N-2)).
```

The conditional expression returns 1 if the condition (N=0; N=1) is true, and the value of fib (N-1) +fib (N-2) if the condition is false.

1.4 Assignments and Loops

Picat allows assignments in rule bodies. An assignment takes the form LHS:=RHS, where LHS is either a variable or an access of a compound value in the form $X[\ldots]$. When LHS is an access in the form X[I], the component of X indexed I is updated. This update is undone if execution backtracks over this assignment.

Example

```
test => X=0, X:=X+1, X:=X+2, write(X).
```

In order to handle assignments, Picat creates new variables at compile time. In the above example, at compile time, Picat creates a new variable, say X1, to hold the value of X after the assignment X:=X+1. Picat replaces X by X1 on the LHS of the assignment. It also replaces all of the occurrences of X to the right of the assignment by X1. When encountering X1:=X1+2, Picat creates another new variable, say X2, to hold the value of X1 after the assignment, and replaces the remaining occurrences of X1 by X2. When write(X2) is executed, the value held in X2, which is X1, is printed. This means that the compiler rewrites the above example as follows:

```
test => X=0, X1=X+1, X2=X1+2, write(X2).
```

Picat supports foreach and while statements for programming repetitions. A foreach statement takes the form

```
foreach (E_1 in D_1, Cond_1, ..., E_n in D_n, Cond_n) Goal end
```

where each iterator, E_i in D_i , can be followed by an optional condition $Cond_i$. Within each iterator, E_i is an iterating pattern, and D_i is an expression that gives a compound value. The foreach statement means that Goal is executed for every possible combination of values $E_1 \in D_1, \ldots, E_n \in D_n$ that satisfies the conditions $Cond_1, \ldots, Cond_n$. A while statement takes the form

```
 \begin{array}{c} \text{while } (Cond) \\ Goal \\ \text{end} \end{array}
```

It repeatedly executes Goal as long as Cond succeeds. A variant of the while loop in the form of

```
\begin{array}{c} \text{do} \\ Goal \\ \text{while } (Cond) \end{array}
```

executes Goal one time before testing Cond.

A loop statement forms a name scope. Variables that occur only in a loop, but do not occur before the loop in the outer scope, are local to each iteration of the loop. For example, in the following rule:

```
p(A) =>
  foreach (I in 1 .. A.length)
 E = A[I],
 writeln(E)
end.
```

the variables I and E are local, and each iteration of the loop has its own values for these variables.

Example

```
write_map(Map) =>
 foreach (Key=Value in Map)
 writef("%w=%w\n", Key, Value)
 end.
sum_list(L) = Sum => % returns sum(L)
 S=0,
 foreach (X in L)
 S:=S+X
 end,
 Sum=S.
read_list=List =>
 L=[],
 E=read_int(),
 while (E != 0)
 L := [E | L],
 E := read_int()
 end,
 List=L.
```

The function read_list reads a sequence of integers into a list, terminating when 0 is read. The loop corresponds to the following sequence of recurrences:

```
L=[] \\ L_1=[e_1|L] \\ L_2=[e_2|L_1] \\ \dots \\ L_n=[e_n|L_{n-1}] \\ \text{List}=L_n
```

Note that the list of integers is in reversed order. If users want a list in the same order as the input, then the following loop can be used:

```
read_list=List =>
 List=L,
 E=read_int(),
 while (E != 0)
 L = [E|T],
 L := T,
 E := read_int()
 end,
 L=[].
```

This loop corresponds to the following sequence of recurrences:

```
L = [e_1|L_1]
L_1 = [e_2|L_2]
...
L_{n-1} = [e_n|L_n]
L_n = []
```

Loop statements are compiled into tail-recursive predicates. For example, the second read_list function given above is compiled into:

```
read_list=List =>
 List=L,
 E=read_int(),
 p(E,L,Lout),
 Lout=[].

p(0,Lin,Lout) => Lout=Lin.
p(E,Lin,Lout) =>
 Lin=[E|Lin1],
 NE = read_int(),
 p(NE,Lin1,Lout).
```

A list comprehension is first compiled into a foreach loop, and then the loop is compiled into a call to a generated tail-recursive predicate. For example, the list comprehension

```
List = [(A,X) : A in [a,b], X in 1..2]
```

is compiled into the following loop:

```
List = L,
foreach(A in [a,b], X in 1..2)
 L = [(A,X)|T],
 L := T
end,
L = [].
```

1.5 Tabling

A predicate defines a relation where the set of facts is implicitly generated by the rules. The process of generating the facts may never end and/or may contain a lot of redundancy. Tabling can prevent infinite loops and redundancy by memorizing calls and their answers. In order to have all calls and answers of a predicate or function tabled, users just need to add the keyword table before the first rule.

Example

```
table

fib(0) = 1.

fib(1) = 1.

fib(N) = fib(N-1) + fib(N-2).
```

When not tabled, the function call fib (N) takes exponential time in N. When tabled, however, it takes only linear time.

Users can also give table modes to instruct the system on what answers to table. Mode-directed tabling is especially useful for dynamic programming problems. In mode-directed tabling, a plussign (+) indicates input, a minus-sign (-) indicates output, max indicates that the corresponding variable should be maximized, min indicates that the corresponding variable should be minimized, and nt indicates that the corresponding argument is not tabled.²

Example

```
table(+,+,min)
edit([],[],D) => D=0.
edit([X|Xs],[X|Ys],D) =>
 edit(Xs,Ys,D).
edit(Xs,[Y|Ys],D) ?=> % insert
 edit(Xs,Ys,D1),
 D=D1+1.
edit([X|Xs],Ys,D) => % delete
 edit(Xs,Ys,D1),
 D=D1+1.
```

For a call edit (L1, L2, D), where L1 and L2 are given lists and D is a variable, the rules can generate all facts, each of which contains a different editing distance between the two lists. The table mode table $(+, +, \min)$ tells the system to keep a fact with the minimal editing distance.

A tabled predicate can be preceded by both a table declaration and at most one index declaration if it contains facts. The order of these declarations is not important.

1.6 Modules

A module is a source file with the extension .pi. A module begins with a module name declaration and optional import declarations. A module declaration has the form:

```
module Name.
```

²An nt argument can carry some information that is dependent on the input arguments but useful for the computation.

where *Name* must be the same as the main file name. A file that does not begin with a module declaration is assumed to belong to the global module, and all of the predicates and functions that are defined in such a file are visible to all modules as well as the top-level of the interpreter.

An import declaration takes the form:

```
import Name_1, ..., Name_n.
```

where each $Name_i$ is a module name. When a module is imported, all of its public predicates and functions will be visible to the importing module. A public predicate or function in a module can also be accessed by preceding it with a module qualifier, as in m.p (), but the module still must be imported.

Atoms and structure names do not belong to any module, and are globally visible. In a module, predicates and functions are assumed to be visible both inside and outside of the module, unless their definitions are preceded by the keyword private.

Example

```
% in file my_sum.pi
module my_sum.

my_sum(L)=Sum =>
 sum_aux(L,0,Sum).

private
sum_aux([],Sum0,Sum) => Sum=Sum0.
sum_aux([X|L],Sum0,Sum) => sum_aux(L,X+Sum0,Sum).

% in file test_my_sum.pi
module test_my_sum.
import my_sum.

go =>
 writeln(my_sum([1,2,3,4])).
```

The predicate sum_aux is private, and is never visible outside of the module. The following shows a session that uses these modules.

```
Picat> load("test_my_sum")
Picat> go
10
```

The command <code>load(File)</code> loads a module file into the system. If the file has not been compiled, then the <code>load</code> command compiles the file before loading it. If this module is dependent on other modules, then the other modules are loaded automatically if they are not yet in the system. When a module is loaded, all of its public predicates and functions become visible to the interpreter.

The Picat module system is static, meaning that the binding of normal calls to their definitions takes place at compile time. For higher-order calls, however, Picat may need to search for their definitions at runtime. Several built-in modules are imported by default, including basic, io, math, and sys. For a normal call that is not higher-order in a module, the Picat compiler searches modules for a definition in the following order:

³Dependent modules must be in a path that is specified by the environment variable PICATPATH.

- 1. The implicitly imported built-in modules in the order from basic to sys.
- 2. The enclosing module of the call.
- 3. The explicitly imported modules in the order that they were imported.
- 4. The global module.

1.7 Constraints

Picat can be used as a modeling and solving language for constraint satisfaction and optimization problems. A constraint program normally poses a problem in three steps: (1) generate variables; (2) generate constraints over the variables; and (3) call solve to find a valuation for the variables that satisfies the constraints, and possibly optimizes an objective function. Picat provides three solver modules, including cp, sat, and mip.⁴

Example

In arithmetic constraints, expressions are treated as data, and it is unnecessary to enclose them with dollar-signs.

The loops provided by Picat facilitate modeling of many constraint satisfaction and optimization problems. The following program solves a Sudoku puzzle:

```
import cp.

sudoku =>
 instance(N,A),
A :: 1..N,
 foreach(Row in 1..N)
 all_different(A[Row])
 end,
 foreach(Col in 1..N)
 all_different([A[Row,Col] : Row in 1..N])
 end,
 M=floor(sqrt(N)),
 foreach(Row in 1..M, Col in 1..M)
 Square = [A[Row1,Col1] :
```

⁴The mip module is not included yet.

```
Row1 in (Row-1)*M+1..Row*M,
 Col1 in (Col-1)*M+1..Col*M],
 all_different(Square)
 end,
 solve(A),
 foreach(I in 1..N) writeln(A[I]) end.
instance(N,A) =>
 N=9,
 A = \{ \{5, 3, \_, \_, 7, \_, \_, \_, \_\} 
 {6,_,_,1,9,5,_,_,},
 {_,9,8,_,_,_,6,_},
 {8,_,_,6,_,3},
 {4,_,_,8,_,3,_,_,1},
 {7,_,_,2,_,6},
 {_,_,_,_,_,,_,,_,,_,,_,,_,},
 {_,_,_,_,_,,_,,_,,_,,_,,_,},
 {_,_,_,_,_,_,_,,_,,_,,_,,_,},
 {_,_,_,_,_,_,}}.
```

Recall that variables that occur within a loop, and do not occur before the loop in the outer scope, are local to each iteration of the loop. For example, in the third foreach statement of the sudoku predicate, the variables Row, Col, and Square are local, and each iteration of the loop has its own values for these variables.

1.8 Exceptions

An exception is an event that occurs during the execution of a program that requires a special treatment. In Picat, an exception is just a term. Example exceptions thrown by the system include divide_by_zero, file_not_found, number_expected, interrupt, and out_of_range. The exception interrupt (keyboard) is raised when ctrl-c is typed during a program's execution. The built-in predicate throw Exception throws Exception.

All exceptions, including those raised by built-ins and interruptions, can be caught by catchers. A catcher is a call in the form: catch(Goal, Exception, Handler) which is equivalent to Goal, except when an exception is raised during the execution of Goal that unifies ExceptionPattern. When such an exception is raised, all of the bindings that have been performed on variables in Goal will be undone, and Handler will be executed to handle the exception.

The call call_cleanup (Goal, Cleanup) is equivalent to call (Call), except that Cleanup is called when Goal succeeds determinately (i.e., with no remaining choice point), when Goal fails, or when Goal raises an exception.

1.9 Higher-Order Calls

A predicate or function is said to be *higher-order* if it takes calls as arguments. The built-ins call, apply, and findall are higher-order. The predicate call $(S, Arg_1, ..., Arg_n)$, where S is an atom or a structure, calls the predicate named by S with the arguments that are specified in S together with extra arguments $Arg_1, ..., Arg_n$. The function apply $(S, Arg_1, ..., Arg_n)$ is similar to call, except that apply returns a value. The function findall (Template, S) returns

a list of all possible solutions of call (S) in the form of Template. Other higher-order predicates include call_cleanup/2, catch/3, freeze/2, not/1, maxof/2-3, maxof_inc/2-3, minof/2-3, minof_inc/2-3, once/1, time/1, time2/1, and time_out/3. All of these higher-order predicates are defined in the basic module, except for time/1, time2/1, and time_out/3, which are defined in the sys module. Higher-order calls cannot contain assignments or loops.

Example

```
Picat> S=$member(X), call(S,[1,2,3])
X=1;
X=2;
X=3;
no

Picat> L=findall(X,member(X,[1,2,3])).
L=[1,2,3]
Picat> Z=apply('+',1,2)
Z=3
```

Among the higher-order built-ins, findall is special in that it forms a name scope like a loop. Local variables that occur in a findall call are not visible to subsequent calls in the body or query.

The meta-call apply never returns a partially evaluated function. If the number of arguments does not match the required number, then it throws an exception.

Example

```
map(_F,[]) = [].
map(F,[X|Xs]) = [apply(F,X) | map(F,Xs)].

map2(_F,[],[]) = [].
map2(F,[X|Xs],[Y|Ys]) = [apply(F,X,Y) | map2(F,Xs,Ys)].

fold(_F,Acc,[]) = Acc.
fold(F,Acc,[H|T]) = fold(F, apply(F,H,Acc),T).
```

A call that is passed to apply is assumed to invoke a definition in a pre-imported built-in module, the enclosing module in which apply occurs, an imported module of the enclosing module, or the global module. Due to the overhead of runtime search, the use of higher-order calls is discouraged. Whenever possible, recursion, loops, or list comprehensions should be used instead.

1.10 Action Rules

Picat provides action rules for describing event-driven actors. An actor is a predicate call that can be delayed, and can be activated later by events. Each time an actor is activated, an action can be executed. A predicate for actors contains at least one *action rule* in the form:

```
Head, Cond, \{Event\} \Rightarrow Body
```

where Head is an actor pattern, Cond is an optional condition, Event is a non-empty set of event patterns separated by ',', and Body is an action. For an actor and an event, an action rule is said to be applicable if the actor matches Head and Cond is true. A predicate for actors cannot contain backtrackable rules.

An event channel is an attributed variable to which actors can be attached, and through which events can be posted to actors. A channel has four ports: ins, bound, dom, and any. An event pattern in Event specifies the port to which the actor is attached. The event pattern ins (X) attaches the actor to the ins-port of channel X, and the actor will be activated when X is instantiated. The event pattern event(X,T) attaches the actor to the dom-port of channel X. The built-in post_event (X,T) posts an event term T to the dom-port of channel X. After an event is posted to a port of a channel, the actors attached to that port are activated. For an activated actor, the system searches for an applicable rule and executes the rule body if it finds one. After execution, the actor is suspended, waiting to be activated again by other events. Picat does not provide a built-in for detaching actors from channels. An actor fails if no rule is applicable to it when it is activated or the body of the applied rule fails. An actor becomes a normal call once a normal non-backtrackable rule is applied to it.

Example

```
echo(X,Flag), var(Flag), {event(X,T)} => writeln(T).
echo(_X,_Flag) => writeln(done).

foo(Flag) => Flag=1.
```

When a call echo (X, Flag) is executed, where Flag is a variable, it is attached to the dom-port of X as an actor. The actor is then suspended, waiting for events posted to the dom-port. For this actor definition, the command

```
echo(X,Flag), post_event(X,hello), post_event(X,picat).
```

prints out hello followed by picat. If the call foo (Flag) is inserted before the second call to post_event, then var (Flag) fails when the actor is activated the second time, causing the second rule to be applied to the actor. Then, the output will be hello followed by done. Note that events are not handled until a non-inline call is executed. Replacing foo (Flag) by Flag=1 will result in a different behavior because Flag=1 is an inline call.

1.11 Prebuilt Maps

Three maps are prebuilt: a *heap* map, a *global* map, and a *table* map. The heap map is created on the heap immediately after the system is started. The built-in function <code>get_heap_map()</code> returns the heap map. The heap map is like a normal map. Users use <code>put</code> to add key-value pairs into the map. Users use <code>get</code> to retrieve a value that is associated with a key in the map. Changes to the map up to a choice point are undone when execution backtracks to that choice point.

The global map is created in the global area when the Picat system is started. The built-in function <code>get_global_map()</code> returns this map. A big difference between this global map and a heap map is that changes to the global map are not undone upon backtracking. When a key-value pair is added into the global map, the variables in the value term are numbered before they are copied to the global area. If the value term contains attributed variables, then the attributes of the variables are not copied, and are therefore lost. When retrieving a value that is associated with a key, the value term in the global area is copied back to the heap after all of the numbered variables are unnumbered.

The table map is created in the table area when the Picat system is started. The built-in function get_table_map() returns this map. Like the global map, changes to the table map are not undone upon backtracking. Unlike the global map, however, keys and values are *hash-consed* so that common ground sub-terms are not replicated in the table area.

The advantage of using global maps is that data can be accessed everywhere without being passed as arguments, and the disadvantage is that it affects locality of data and thus the readability of programs. In tabled programs, using global maps is discouraged because it may cause unanticipated effects.

Example

```
go ?=>
 get_heap_map().put(one,1),
 get_global_map().put(one,1),
 get_table_map().put(one,1),
 fail.
qo =>
 if (get_heap_map().has_key(one)) then
 writef("heap map has key%n")
 else
 writef("heap map has no key%n")
 end,
 if (get_global_map().has_key(one)) then
 writef("global map has key%n")
 else
 writef("global map has no key%n")
 end,
 if (get_table_map().has_key(one)) then
 writef("table map has key%n")
 else
 writef("table map has no key%n")
 end.
```

For the call go, the output is:

```
heap map has no key
global map has key
table map has key
```

The fail call in the first rule causes execution to backtrack to the second rule. After backtracking, the pair added to the heap map by the first rule is lost, but the pair added to the global map and the pair added to the table map remain.

1.12 Programming Exercises

Project Euler (projecteuler.net) is an excellent platform for practicing programming and problem solving skills. You can find Picat solutions to some of the problems at picat-lang. org/projects.html. Select five problems from the Project Euler problem set for which no solutions have been posted, and write a program in Picat for each of them.

Chapter 2

How to Use the Picat System

2.1 How to Use the Picat Interpreter

The Picat system is written in both C and Picat. The Picat interpreter is provided as a single standalone executable file, named picat.exe for Windows and picat for Unix. The Picat interpreter provides an interactive programming environment for users to compile, load, debug, and execute programs. In order to start the Picat interpreter, users first need to open an OS terminal. In Windows, this can be done by selecting Start->Run and typing cmd or selecting Start->Programs->Accessories->Command Prompt. In order to start the Picat interpreter in any working directory, the environment variable path must be properly set to contain the directory where the executable is located.

2.1.1 How to Enter and Quit the Picat Interpreter

The Picat interpreter is started with the OS command picat.

```
OSPrompt picat
```

where OSPrompt is the OS prompt. After the interpreter is started, it responds with the prompt Picat>, and is ready to accept queries.

Once the interpreter is started, users can type a query after the prompt. For example,

```
Picat> X=1+1
X=2
Picat> printf("hello"++" picat")
hello picat
```

The halt predicate, or the exit predicate, terminates the Picat interpreter. An alternative way to terminate the interpreter is to enter ctrl-d (control-d) when the cursor is located at the beginning of an empty line.

2.1.2 How to Run a Program Directly

The picat command can also be used to run a program directly. Consider the following program:

```
main =>
 printf("hello picat%n").

main(Args) =>
 printf("hello picat"),
```

```
foreach(Arg in Args)
 printf(" %s",Arg)
end,
nl.
```

Assume the program is stored in a file named hello.pi in the directory C:\work. The following shows two runs, one executing main/0 and the other executing main/1.

```
C:\work> picat hello.pi
hello picat
C:\work> picat hello.pi 6 12 2013
hello picat 6 12 2013
```

If the command line contains arguments after the file name, then main/1 is executed and all the arguments are passed to the predicate as a list of strings.

In general, the picat command takes the following form:

```
picat [-path Directories] [-log] File\ Arg_1\ Arg_2\ \dots\ Arg_n
```

Directories is a semicolon-separated and double-quoted list of directories, and will be set as the value of the environment variable PICATPATH before the execution of the program. The Picat system will look for the file and the related modules in these directories. The option $-\log$ makes the system print log information and warning messages. The file name File can have the extension .pi, and can contain a path of directories.

2.1.3 How to Use the Command-line Editor

The Picat interpreter uses the getline program written by Chris Thewalt. The getline program memorizes up to 100 of the most recent queries that the users have typed, and allows users to recall past queries and edit the current query by using Emacs editing commands. The following gives the editing commands:

```
ctrl-f Move the cursor one position forward.
```

ctrl-b Move the cursor one position backward.

ctrl-a Move the cursor to the beginning of the line.

ctrl-e Move the cursor to the end of the line.

ctrl-d Delete the character under the cursor.

ctrl-h Delete the character to the left of the cursor.

ctrl-k Delete the characters to the right of the cursor.

ctrl-u Delete the whole line.

ctrl-p Load the previous query in the buffer.

ctrl-n Load the next query in the buffer.

Note that the command ctrl-d terminates the interpreter if the line is empty and the cursor is located in the beginning of the line.

2.1.4 How to Compile and Load Programs

A Picat program is stored in one or more text files with the extension name pi. A file name is a string of characters. Picat treats both '/' and '\' as file name separators. Nevertheless, since '\' is used as the escape character in quoted strings, two consecutive backslashes must be used, as in "c:\\work\\myfile.pi", if '\' is used as the separator.

A program first needs to be compiled and loaded into the system before it can be executed. The built-in predicate $cl\ (FileName)$ compiles and loads the source file named FileName.pi. Note that if the full path of the file name is not given, then the file is assumed to be in the current working directory. Also note that users do not need to give the extension name. The system compiles and loads not only the source file FileName.pi, but also all of the module files that are either directly imported or indirectly imported by the source file. The system searches for such dependent files in the directory in which FileName.pi resides or the directories that are stored in the environment variable PICATPATH. For FileName.pi, the cl command loads the generated byte-codes without creating a byte-code file.

The built-in predicate cl (with no argument) compiles and loads a program from the console, ending when the end-of-file character (ctrl-z for Windows and ctrl-d for Unix) is typed.

The built-in predicate compile (FileName) compiles the file FileName. pi and all of its dependent module files without loading the generated byte-code files. The destination directory for the byte-code file is the same as the source file's directory. If the Picat interpreter does not have permission to write into the directory in which a source file resides, then this built-in throws an exception.

The built-in predicate load (FileName) loads the byte-code file FileName. \neq i and all of its dependent byte-code files. For FileName and its dependent file names, the system searches for a byte-code file in the directory in which FileName. \neq i resides or the directories that are stored in the environment variable PICATPATH. If the byte-code file FileName. \neq i does not exist but the source file FileName. \neq i exists, then this built-in compiles the source file and loads the byte codes without creating a \neq i file.

2.1.5 How to Run Programs

After a program is loaded, users can query the program. For each query, the system executes the program, and reports yes when the query succeeds and no when the query fails. When a query that contains variables succeeds, the system also reports the bindings for the variables. Users can ask the system to find the next solution by typing ';' after a solution. For example,

```
Picat> member(X,[1,2,3])
X=1;
X=2;
X=3;
no
```

Users can force a program to terminate by typing ctrl-c, or by letting it execute the built-in predicate abort. Note that when the system is engaged in certain tasks, such as garbage collection, users may need to wait for a while in order to see the termination after they type ctrl-c.

2.2 How to Use the Debugger

The Picat system has three execution modes: non-trace mode, trace mode, and spy mode. In trace mode, it is possible to trace the execution of a program, showing every call in every possible stage. In order to trace the execution, the program must be recompiled while the system is in trace mode. In spy mode, it is possible to trace the execution of individual functions and predicates that are spy points. When the Picat interpreter is started, it runs in non-trace mode. The predicate debug or trace changes the mode to trace. The predicate nodebug or notrace changes the mode to non-trace.

In trace mode, the debugger displays execution traces of queries. An execution trace consists of a sequence of call traces. Each call trace is a line that consists of a stage, the number of the call, and the information about the call itself. For a function call, there are two possible stages: Call, meaning the time at which the function is entered, and Exit, meaning the time at which the call is completed with an answer. For a predicate call, there are two additional possible stages: Redo, meaning a time at which execution backtracks to the call, and Fail, meaning the time at which the call is completed with a failure. The information about a call includes the name of the call, and the arguments. If the call is a function, then the call is followed by = and? at the Call stage, and followed by = Value at the Exit stage, where Value is the return value of the call.

Consider, for example, the following program:

```
p(X) ?=> X=a.

p(X) => X=b.

q(X) ?=> X=1.

q(X) => X=2.
```

Assume the program is stored in a file named myprog.pi. The following shows a trace for a query:

```
Picat> debug
{Trace mode}
Picat> cl(myprog)
{Trace mode}
Picat > p(X), q(Y)
 Call: (1) p(_328) ?
 Exit: (1) p(a)
 Call: (2) q(_378) ?
 Exit: (2) q(1)
X = a
Y = 1 ?;
 Redo: (2) q(1) ?
 Exit: (2) q(2)
X = a
Y = 2 ?;
 Redo: (1) p(a) ?
 Exit: (1) p(b)
 Call: (3) q(\_378) ?
 Exit: (3) q(1)
X = b
Y = 1 ?;
 Redo: (3) q(1) ?
 Exit: (3) q(2)
X = b
Y = 2 ?;
```

In trace mode, the debugger displays every call in every possible stage. Users can set *spy points* so that the debugger only shows information about calls of the symbols that users are spying. Users can use the predicate

spy \$Name/N

to set the functor Name/N as a spy point, where the arity N is optional. If the functor is defined in multiple loaded modules, then all these definitions will be treated as spy points. If no arity is given, then any functor of Name is treated as a spy point, regardless of the arity.

After displaying a call trace, if the trace is for stage Call or stage Redo, then the debugger waits for a command from the users. A command is either a single letter followed by a carriage-return, or just a carriage-return. See Appendix B for the debugging commands.

Chapter 3

Data Types, Operators, and Built-ins

Picat is a dynamically-typed language, in which type checking occurs at runtime. A variable gets a type once it is bound to a value. In Picat, variables and values are terms. A value can be *primitive* or *compound*. A primitive value can be an *integer*, a *real number*, or an *atom*. A compound value can be a *list* or a *structure*. Strings, arrays, and maps are special compound values. This chapter describes the data types and the built-ins for each data type that are provided by the basic module.

Many of the built-ins are given as operators. Table 3.1 shows all of the operators that are provided by Picat. Unless the table specifies otherwise, the operators are left-associative. The as-pattern operator (@) and the operators for composing goals, including not, once, conjunction (, and &&), and disjunction (; and $|\cdot|$), will be described in Chapter 4 on Predicates and Functions. The constraint operators (the ones that begin with #) will be described in Chapter 11 on Constraints. In Picat, no new operators can be defined, and none of the existing operators can be redefined.

The dot operator (.) is used in OOP notations for accessing attributes and for calling predicates and functions. It is also used to qualify calls with a module name. The notation $A_1.f(A_2,\ldots,A_k)$ is the same as $f(A_1,A_2,\ldots,A_k)$, unless A_1 is an atom, in which case A_1 must be a module qualifier for f. If an atom needs to be passed as the first argument to a function or a predicate, then this notation cannot be used. The notation A.Attr, where Attr does not have the form $f(\ldots)$, is the same as the function call get(A,Attr). For example, the expression S.name returns the name, and the expression S.arity returns the arity of S if S is a structure. Note that the dot operator is left-associative. For example, the expression X.f().g() is the same as g(f(X)).

3.1 Variables

Variables in Picat, like variables in mathematics, are value holders. Unlike variables in imperative languages, Picat variables are not symbolic addresses of memory locations. A variable is said to be *free* if it does not hold any value. A variable is *instantiated* when it is bound to a value. Picat variables are *single-assignment*, which means that after a variable is instantiated to a value, the variable will have the same identity as the value. After execution backtracks over a point where a binding took place, the value that was assigned to a variable will be dropped, and the variable will be turned back into a free variable.

A variable name is an identifier that begins with a capital letter or the underscore. For example, the following are valid variable names:

Table 3.1: Operators in Picat

Precedence	Operators
Highest	.,@
	** (right-associative)
	unary +, unary -, ~
	*,/,//,/<,/>,div,mod,rem
	binary +, binary –
	>>, <<
	/\
	^
	\/
	••
	++ (right-associative)
	=,!=,:=,==,!==,<,=<,<=,>,>=,::,in,notin
	#=, #!=, #<, #=<, #<=, #>, #>=, @<, @=<, @<=, @>, @>=
	#~
	#/\
	#^
	#\/
	#=> (right-associative)
	#<=>
	not, once
	, (right-associative), && (right-associative)
Lowest	; (right-associative), (right-associative)

The name _ is used for *anonymous variables*. In a program, different occurrences of _ are treated as different variables. So the test _ == _ is always false.

The following two built-ins are provided to test whether a term is a free variable:

- var(Term): This predicate is true if Term is a free variable.
- nonvar (Term): This predicate is true if Term is not a free variable.

An *attributed variable* is a variable that has a map of attribute-value pairs attached to it. The following built-ins are provided for attributed variables:

- $attr_var(Term)$: This predicate is true if Term is an attributed variable.
- dvar(Term): This predicate is true if Term is an attributed domain variable.
- bool_dvar (Term): This predicate is true if Term is an attributed domain variable whose lower bound is 0 and whose upper bound is 1.
- dvar_or_int (Term): This predicate is true if Term is an attributed domain variable or an integer.
- get (X, Key) = Val: This function returns the Val of the key-value pair Key=Val that is attached to X. It throws an error if X has no attribute named Key.
- has_key (X, Key): This predicate is true if X has an attribute named Key.
- keys (X) = List: This function returns the list of names of the attributes of X.
- put (X, Key, Val): This predicate attaches the key-value pair Key=Val to X, where Key is a non-variable term, and Val is any term.

3.2 Atoms

An atom is a symbolic constant. An atom name can either be quoted or unquoted. An unquoted name is an identifier that begins with a lower-case letter, followed by an optional string of letters, digits, and underscores. A quoted name is a single-quoted sequence of arbitrary characters. A character can be represented as a single-character atom. For example, the following are valid atom names:

No atom name can last more than one line. An atom name cannot contain more than 1000 characters. The backslash character '\' is used as the escape character. So, the name 'a\'b\n' contains four characters: a, ', b, and \n .

The following built-ins are provided for atoms:

- atom (Term): This predicate is true if Term is an atom.
- atom_chars (Atm) = String: This function returns string that contains the characters of the atom Atm. It throws an error if Atm is not an atom.
- atom_codes (Atm) = List: This function returns the list of codes of the characters of the atom Atm. It throws an error if Atm is not an atom.
- atomic (Term): This predicate is true if Term is an atom or a number.

- char (Term): This predicate is true if Term is an atom and the atom is made of one character.
- ord (Char) = Int: This function returns the code point of the UTF-8 character Char. It throws an error if Char is not a single-character atom.
- chr(Code) = Char: This function returns the UTF-8 character of the code point Code.
- digit (Term): This predicate is true if Term is an atom and the atom is made of one digit.
- length (*Atom*): If *Atom* is an atom, this function returns the number of UTF-8 characters in the atom. Note that the function length can also take a list or a structure. In that case, the function returns the number of elements in the list or the structure.

3.3 Numbers

A number can be an integer or a real number. An integer can be a decimal numeral, a binary numeral, an octal numeral, or a hexadecimal numeral. In a numeral, digits can be separated by underscores, but underscore separators are ignored by the tokenizer. For example, the following are valid integers:

```
12_345 a decimal numeral
0b100 4 in binary notation
0o73 59 in octal notation
0xf7 247 in hexadecimal notation
```

A real number consists of an optional integer part, an optional decimal fraction preceded by a decimal point, and an optional exponent. If an integer part exists, then it must be followed by either a fraction or an exponent in order to distinguish the real number from an integer literal. For example, the following are valid real numbers.

```
12.345 .123 12-e10 0.12E10
```

Table 3.2 gives the meaning of each of the numeric operators in Picat, from the operator with the highest precedence (**) to the one with the lowest precedence (..). Except for the power operator **, which is right-associative, all of the arithmetic operators are left-associative.

In addition to the numeric operators, the basic module also provides the following built-ins for numbers:

- between (From, To, X) (nondet): If X is bound to an integer, then this predicate determines whether X is between From and To. Otherwise, if X is unbound, then this predicate nondeterministically selects X from the integers that are between From and To. It is the same as member (X, From...To).
- float (Term): This predicate is true if Term is a real number.
- integer (Term): This predicate is true if Term is an integer.
- $\max(X, Y) = Val$: This function returns the maximum of X and Y.
- min(X, Y) = Val: This function returns the minimum of X and Y.
- ullet number (Term): This predicate is true if Term is a number.

Table 3.2: Arithmetic Operators

$X \star \star Y$	power
+X	same as X
-X	sign reversal
~ <i>X</i>	bitwise complement
$X \star Y$	multiplication
X / Y	division
X // Y	integer division, truncated
X /> Y	integer division (ceiling (X / Y))
X /< Y	integer division (floor(X / Y))
X div Y	integer division, floored
$X \mod Y$ m	odulo, same as X - floor(X div Y) * Y
X rem Y	remainder $(X - (X // Y) * Y)$
X + Y	addition
X - Y	subtraction
$X \gg Y$	right shift
$X \ll Y$	left shift
$X / \setminus Y$	bitwise and
$X \hat{Y}$	bitwise xor
$X \setminus / Y$	bitwise or
From Step To	A range (list) of numbers with a step
From To	A range (list) of numbers with step 1

- number_chars (Num) = String: This function returns a list of characters of Num. This function is the same as to_fstring ("%d", Num) if Num is an integer, and the same as to_fstring ("%f", Num) if Num is a real number.
- number_codes (Num) = List: This function returns a list of codes of the characters of Num. It is the same as number_chars (Num).to_codes ().
- real (Term): This predicate is the same as float (Term).
- to_binary_string (Int) = String: This function returns the binary representation of the integer Int as a string.
- to_hex_string (Int) = String: This function returns the hexadecimal representation of the integer Int as a string.
- to_integer (NS) = Int: This function is the same as truncate (NS) in the math module if NS is a number, and the same as parse_term (NS) if NS is a string.
- to_oct_string (Int) = String: This function returns the octal representation of the integer Int as a string.
- to_real (NS) = Real: This function is the same as $NS \star 1.0$ if NS is a number, and the same as parse_term (NS) if NS is a string.

The math module provides more numeric functions. See Appendix A.

3.4 Compound Terms

A compound term can be a *list* or a *structure*. Components of compound terms can be accessed with subscripts. Let X be a variable that references a compound value, and let I be an integer expression that represents a subscript. The index notation X[I] is a special function that returns the Ith component of X, counting from the beginning. Subscripts begin at 1, meaning that X[1] is the first component of X. An index notation can take multiple subscripts. For example, the expression X[1,2] is the same as T[2], where T is a temporary variable that references the component that is returned by X[1]. The predicate compound (Term) is true if Term is a compound term.

A list takes the form $[t_1,\ldots,t_n]$, where each t_i $(1 \le i \le n)$ is a term. Let L be a list. The expression L. length, which is the same as the functions get (L, length) and length (L), returns the length of L. Note that a list is represented internally as a singly-linked list. Also note that the length of a list is not stored in memory; instead, it is recomputed each time that the attribute length is accessed.

The symbol '|' is not an operator, but a separator that separates the first element (so-called car) from the rest of the list (so-called cdr). The cons notation [H|T] can occur in a pattern or in an expression. When it occurs in a pattern, it matches any list in which H matches the car and T matches the cdr. When it occurs in an expression, it builds a list from H and T. The notation $[A_1, A_2, \ldots, A_n|T]$ is a shorthand for $[A_1|[A_2, \ldots, A_n|T]]$. So [a, b, c] is the same as [a|[b|[c|[]]]].

The following built-ins on lists are provided by the basic module:

• $Term_1$ ++ $Term_2$ = List: This function returns the concatenated list of $Term_1$ and $Term_2$. If an operand is a list, then the list is concatenated. If an operand is a primitive value, then the value is converted to a string, using to_string, before it is concatenated.

If an operand is a structure, then it is converted to a string, using to_list, before it is concatenated. If an operand is a variable or an incomplete list, then an error is thrown.

- append (X, Y, Z) (nondet): When all three parameters are bound, this predicate determines whether Y can be appended to X in order to create Z. When Z is a variable, this predicate appends list Y to list X in order to create list Z. In all other cases, this predicate may backtrack, instantiating X and Y to lists, such that appending Y to X will create Z.
- append (W, X, Y, Z) (nondet): This predicate is defined as:

```
append (W, X, Y, Z) =  append (W, X, WX), append (WX, Y, Z).
```

- avg (List) = Val: This function returns the average of all of the numbers in List.
- delete (List, X) = ResList: This function deletes the first occurrence of X from List, returning the result in ResList. The built-in !=/2 is used to test if two terms are different. No variables in List or X will be bound after this function call.
- delete_all (List, X) = ResList: This function deletes all occurrences of X from List, returning the result in ResList. The built-in !=/2 is used to test if two terms are different.
- flatten (List) = ResList: This function flattens a list of nested lists into a list. For example, flatten ([[1],[2,[3]]]) returns [1,2,3].
- insert (List, Index, Elm) = ResList: This function inserts Elm into List at the index Index, returning the result in ResList. After insertion, the original List is not changed, and ResList is the same as List.slice(1, Index-1) ++ [Elm | List.slice(Index, List.length)].
- insert_all (List, Index, AList) = ResList: This function inserts all of the elements in AList into List at the index Index, returning the result in ResList. After insertion, the original List is not changed, and ResList is the same as List.slice(1, Index-1) + +AList++List.slice(Index, List.length).
- insert_ordered (*List*, *Term*): This function inserts *Term* into the ordered list *List* such that the resulting list remains sorted.
- length (Compound) = Len: When Compound argument is a compound term, this function returns the number of elements that are contained in the compound term. Note that the function length can also take an atom as the argument. In that case, it returns the number of UTF-8 characters in the atom.
- list (Term): This predicate is true if Term is a list.
- max(List) = Val: This function returns the maximum value that is in List.
- membchk (Term, List): This predicate is true if Term is an element of List.
- member (Term, List) (nondet): This predicate is true if Term is an element of List. When Term is a variable, this predicate may backtrack, instantiating Term to different elements of List.
- min (List) = Val: This function returns the minimum value that is in List.

- $new_list(N) = List$: This function creates a new list that has N free variable arguments.
- $new_list(N, InitVal) = List$: This function creates a new list that has N arguments all initialized to InitVal.
- remove_dups (List) = ResList: This function removes all duplicate values from List, retaining only the first occurrence of each value. The result is returned in ResList.
- reverse (List) = ResList: This function reverses the order of the elements in List, returning the result in ResList.
- select (X, List, ResList) (nondet): This predicate nondeterministically selects an element X from List, and binds ResList to the list after X is removed. On backtracking, it selects the next element.
- sort (List) = SList: This function sorts the elements of List in ascending order, returning the result in SList.
- sort_remove_dups (List) = SList: This function is the same as the following, but is faster

```
sort(List).remove\_dups()
```

- sort_down (List) = SList: This function sorts the elements of List in descending order, returning the result in SList.
- ullet sort_down_remove_dups (List) = SList: This function is the same as the following, but is faster.

```
sort_down(List).remove_dups()
```

- slice (ListOrArray, From, To) = SList: This function returns the sliced list or array of ListOrArray from index From through index To. From must not be less than 1. If ListOrArray is a list, then the result is a list; if ListOrArray is an array, then the result is an array.
- slice (ListOrArray, From) = SList: This function is the same as the following.

```
slice(ListOrArray, From, ListOrArray.length)
```

- sum(List) = Val: This function returns the sum of all of the values in List.
- $to_array(List) = Array$: This function converts the list List to an array. The elements of the array are in the same order as the elements of the list.
- $zip(List_1, List_2, ..., List_n) = List$: This function makes a list of array tuples. The jth tuple in the list takes the form $\{E_{1j}, ..., E_{nj}\}$, where E_{ij} is the jth element in $List_i$. In the current implementation, n can be 2, 3, or 4.

A string is represented as a list of single-character atoms. For example, the string "hello" is the same as the list [h,e,l,l,o]. In addition to the built-ins on lists, the following built-ins are provided for strings:

- string (*Term*): This predicate is true if *Term* is a string.
- to_lowercase (String) = LString: This function converts all uppercase alphabetic characters into lowercase characters, returning the result in LString.
- to_uppercase (String) = UString: This function converts all lowercase alphabetic characters into uppercase characters, returning the result in UString.

A structure takes the form $\$s(t_1, ..., t_n)$, where s is an atom, and n is called the *arity* of the structure. The dollar symbol is used to distinguish a structure from a function call. The *functor* of a structure comprises the name and the arity of the structure. A structure has two attributes: name and arity. The attribute arity is also named length.

The following types of structures can never denote functions, meaning that they do not need to be preceded by a \$ symbol.

```
Goals: (a,b), (a;b), not a, X = Y
Constraints: X+Y \#= 100, X \#!= 1
Arrays: \{2,3,4\}, \{P1,P2,P3\}
```

Picat disallows creation of the following types of structures:

Dot notations: math.pi, my_module.f(a)

Index notations: X[1]+2, X[Y[I]]Assignments: X:=Y+Z, X:=X+1Ranges: 1..10, 1..2..10List comprehensions: [X:X:n1..5]

The compiler will report a syntax error when it encounters any of these expressions within a term constructor.

The following built-ins are provided for structures:

- new_struct (Name, IntOrList) = Struct: This function creates a structure that has the name Name. If IntOrList is an integer, N, then the structure has N free variable arguments. Otherwise, if IntOrList is a list, then the structure contains the elements in the list.
- struct (Term): This predicate is true if Term is a structure.
- to_list (Struct) = List: This function returns a list of the components of the structure Struct.

Arrays

An array takes the form $\{t_1, \ldots, t_n\}$, which is a special structure with the name ' $\{\}$ ' and arity n. In addition to the built-ins for structures, the following built-ins are provided for arrays:

• array(Term): This predicate is true if Term is an array.

Maps

A *map* is a hash-table that is represented as a structure that contains a set of key-value pairs. The functor of the structure that is used for a map is not important. An implementation may ban access to the name and the arity of the structure of a map. Maps must be created with the built-in function new_map. In addition to the built-ins for structures, the following built-ins are provided for maps:

- clear (Map): This predicate clears the map Map. It throws an error if Map is not a map.
- get (Map, Key) = Val: This function returns Val of the key-value pair Key=Val in Map. It throws an error if Map does not contain the key Key.
- get (Map, Key, DefaultVal) = Val: This function returns Val of the key-value pair Key=Val in Map. It returns DefaultVal if Map does not contain Key.
- has_key (Map, Key): This predicate is true if Map contains a pair with Key.
- keys (X) = List: This function returns the list of keys of the pairs in Map.
- map (Term): This predicate is true if Term is a map.
- map_to_list (Map) = PairsList: This function returns a list of Key=Val pairs that constitute Map.
- $new_map(IntOrPairsList) = Map$: This function creates a map with an initial capacity or an initial list of pairs.
- new_map (N, PairsList) = Map: This function creates a map with the initial capacity N, the initial list of pairs PairsList, where each pair has the form Key=Val.
- put (Map, Key, Val): This predicate attaches the key-value pair Key=Val to Map, where Key is a non-variable term, and Val is any term.
- values (Map) = List: This function returns the list of values of the pairs in Map.
- size (Map) = Size: This function returns the number of pairs in Map.

Most of the built-ins are overloaded for attributed variables.

3.5 Equality Testing, Unification, and Term Comparison

The equality test $T_1 = T_2$ is true if term T_1 and term T_2 are identical. Two variables are identical if they are aliases. Two primitive values are identical if they have the same type and the same internal representation. Two lists are identical if the cars are identical and the cdrs are identical. Two structures are identical if their functors are the same and their components are pairwise identical. The inequality test $T_1 := T_2$ is the same as not $T_1 := T_2$. Note that two terms can be identical even if they are stored in different memory locations. Also note that it takes linear time in the worst case to test whether two terms are identical, unlike in C-family languages, in which the equality test operator == only compares addresses.

The unification $T_1 = T_2$ is true if term T_1 and term T_2 are already identical, or if they can be made identical by instantiating the variables in the terms. The built-in $T_1 != T_2$ is true if term T_1 and term T_2 are not unifiable.

The predicate bind_vars (Term, Val) This predicate binds all of the variables in Term to Val.

Example

```
picat> X = 1
X = 1
picat> $f(a,b) = $f(a,b)
yes
Picat> [H|T] = [a,b,c]
H = a
T = [b,c]
picat> $f(X,b) = $f(a,Y)
X = a
Y = b
picat> X = $f(X)
```

The last query illustrates the *occurs-check problem*. When binding X to f(X), Picat does not check if X occurs in f(X) for the sake of efficiency. This unification creates a cyclic term, which can never be printed.

When a unification's operands contain attributed variables, the implementation is more complex. When a plain variable is unified with an attributed variable, the plain variable is bound to the attributed variable. When two attributed variables, say Y and O, where Y is younger than O, are unified, Y is bound to O, but Y's attributes are not copied to O. Since garbage collection does not preserve the seniority of terms, the result of the unification of two attributed variables is normally unpredictable.

- Term1 @< Term2: The term Term1 precedes the term Term2 in the standard order. For example, a @< b succeeds.
- Term1 @<= Term2: This is the same as Term1 @=< Term2.
- Term1 @=< Term2: The term Term1 either precedes, or is identical to, the term Term2 in the standard order. For example, a @=< b succeeds.
- Term1 @> Term2: The term Term1 follows the term Term2 in the standard order.
- Term1 @>= Term2: The term Term1 either follows, or is identical to, the term Term2 in the standard order.

3.6 Expressions

Expressions are made from variables, values, operators, and function calls. Expressions differ from terms in the following ways:

- An expression can contain dot notations, such as math.pi.
- An expression can contain index notations, such as X[I].
- An expression can contain ranges, such as 1..2..100.
- An expression can contain list comprehensions, such as [X : X in 1..100].

A conditional expression, which takes the form $cond(Cond, Exp_1, Exp_2)$, is a special kind of function call that returns the value of Exp_1 if the condition Cond is true and the value of Exp_2 if Cond is false.

Note that, except for conditional expressions in which the conditions are made of predicates, no expressions can contain predicates. A predicate is true or false, but never returns any value.

3.7 Higher-order Predicates and Functions

A predicate or function is said to be *higher-order* if it takes calls as arguments. The basic module has the following higher-order predicates and functions.

- apply $(S, Arg_1, \ldots, Arg_n) = Val: S$ is an atom or a structure. This function calls the function that is named by S with the arguments that are specified in S, together with extra arguments Arg_1, \ldots, Arg_n . This function returns the value that S returns.
- call $(S, Arg_1, \ldots, Arg_n)$: S is an atom or a structure. This predicate calls the predicate that is named by S with the arguments that are specified in S, together with extra arguments Arg_1, \ldots, Arg_n .
- call_cleanup (Call, Cleanup): This predicate is the same as call (Call), except that Cleanup is called when Call succeeds determinately (i.e., with no remaining choice point), when Call fails, or when Call raises an exception.
- catch (Call, Exeption, Handler): This predicate is the same as Call, except when an exception that matches Exception is raised during the execution of Call. When such an exception is raised, all of the bindings that have been performed on variables in Call will be undone, and Handler will be executed to handle the exception.
- findall (Template, Call) = Answers: This function returns a list of all possible solutions of call (Call) in the form of Template. Note that Template is assumed to be a term without function calls, and that Call is assumed to be a predicate call whose arguments can contain function calls. Also note that, like a loop, findall forms a name scope. For example, in findall(f(X), p(X,g(Y))), f(X) is a term even though it is not preceded with g(Y) is a function call; the variables g(Y) are assumed to be local to findall if they do not occur before in the outer scope.
- find_all (*Template*, *Call*) = *Answers*: This function is the same as the above function.
- freeze (X, Call): This predicate delays the evaluation of Call until X becomes a non-variable term.
- map (FuncOrList, ListOrFunc) = ResList: This function applies a function to every element of a given list and returns a list of the results. One of the arguments is a function, and the other is a list. The order of the arguments is not important.
- map (Func, List1, List2) = ResList: Let List1 be $[A_1, ..., A_n]$ and List2 be $[B_1, ..., B_n]$. This function applies the function Func to every pair of elements (A_i, B_i) by calling apply $(Func, A_i, B_i)$, and returns a list of the results.
- maxof (Call, Objective): This predicate finds a satisfiable instance of Call, such that Objective has the maximum value. Here, Call is used as a generator, and Objective is an expression to be maximized. For every satisfiable instance of Call, Objective must be a ground expression. For maxof, search is restarted with a new bound each time that a better answer is found.
- $\max of(Call, Objective, ReportCall)$: This is the same as $\max of(Call, Objective)$, except that call(ReportCall) is executed each time that an answer is found.

- maxof_inc(Call, Objective): This is the same as maxof(Call, Objective), except that search continues rather than being restarted each time that a better solution is found.
- maxof_inc (Call, Objective, ReportCall): This is the same as the previous predicate, except that call (ReportCall) is executed each time that an answer is found.
- minof (Call, Objective): This predicate finds a satisfiable instance of Call, such that Objective has the minimum value.
- minof (Call, Objective, ReportCall): This is the same as minof (Call, Objective), except that call (ReportCall) is executed each time that an answer is found.
- minof_inc (Call, Objective): This predicate is the same as minof (Call, Objective), except that search continues rather than being restarted each time that a better solution is found.
- minof_inc (Call, Objective, ReportCall): This predicate is the same as the previous one, except that call (ReportCall) is executed each time that an answer is found.
- reduce (Func, List) = Res: If List contains only one element, this function returns the element. If List contains at least two elements, then the first two elements A_1 and A_2 are replaced with apply $(Func, A_1, A_2)$. This step is repeatedly applied to the list until the list contains a single element, which is the final value to be returned.
- reduce (Func, List, InitVal) = Res: This function is the same as reduce (Func, [InitVal|List]).

3.8 Other Built-ins in the basic Module

- ullet acyclic_term (Term): This predicate is true if Term is acyclic, meaning that Term does not contain itself.
- and_to_list (Conj) = List: This function converts Conj in the form $(a_1, ..., a_n)$ into a list in the form $[a_1, ..., a_n]$.
- compare_terms $(Term_1, Term_2) = Res$: This function compares $Term_1$ and $Term_2$. If $Term_1 < Term_2$, then this function returns -1. If $Term_1 == Term_2$, then this function returns 0. Otherwise, $Term_1 > Term_2$, and this function returns 1.
- copy_term $(Term_1) = Term_2$: This function copies $Term_1$ into $Term_2$. If $Term_1$ is an attributed variable, then $Term_2$ will not contain any of the attributes.
- different_terms ($Term_1$, $Term_2$): This constraint ensures that $Term_1$ and $Term_2$ are different. This constraint is suspended when the arguments are not sufficiently instantiated.
- first (Compound) = Term: This function returns the first argument of the compound term Compound. For example, the unification X = f(a).first() is the same as T = f(a), X = T[1].
- $get_global_map() = Map$: This function returns the global map, which is shared by all threads
- $get_heap_map() = Map$: This function returns the current thread's heap map. Each thread has its own heap map.

- get_table_map() = Map: This function returns the current thread's table map. Each thread has its own table map. The table map is stored in the table area and both keys and values are hash-consed (i.e., common sub-terms are shared).
- ground (*Term*): This predicate is true if *Term* is ground. A *ground* term does not contain any variables.
- hash_code (Term) = Int: This function returns the hash code for Term.
- head (List) = Term: This function returns the head of the list List. For example, head ([1,2,3]) returns 1.
- list_to_and (List) = Conj: This function converts List in the form $[a_1, ..., a_n]$ into a term in the form $(a_1, ..., a_n)$.
- number_vars $(Term, N_0) = N_1$: This function numbers the variables in Term by using the integers starting from N_0 . N_1 is the next integer that is available after Term is numbered. Different variables receive different numberings, and the occurrences of the same variable all receive the same numbering.
- parse_term (String, Term, Vars): This predicate uses the Picat parser to extract a term Term from String. Vars is a list of pairs, where each pair has the form Name=Var.
- parse_term (String) = Term: This function converts String to a term.
- second(Compound) = Term: This function returns the second argument of the compound term Compound.
- subsumes $(Term_1, Term_2)$: This predicate is true if $Term_1$ subsumes $Term_2$.
- tail(List) = Term: This function returns the tail of the list List. For example, the call tail([1,2,3]) returns [2,3].
- variant ($Term_1$, $Term_2$): This predicate is true if $Term_2$ is a variant of $Term_1$.
- vars (Term) = Vars: This function returns a list of variables that occur in Term.

Chapter 4

Predicates and Functions

In Picat, predicates and functions are defined with pattern-matching rules. Picat has two types of rules: the *non-backtrackable* rule

```
Head, Cond \Rightarrow Body.
```

and the backtrackable rule

```
Head, Cond ?=> Body.
```

Each rule is terminated by a dot (.) followed by a white space.

4.1 Predicates

A predicate defines a relation, and can have zero, one, or multiple answers. Within a predicate, the Head is a pattern in the form $p(t_1,\ldots,t_n)$, where p is called the predicate name, and n is called the arity. When n=0, the parentheses can be omitted. The condition Cond, which is an optional goal, specifies a condition under which the rule is applicable. Cond cannot succeed more than once. The compiler converts Cond to once Cond if would otherwise be possible for Cond to succeed more than once.

For a call C, if C matches the pattern $p(t_1, \ldots, t_n)$ and Cond is true, then the rule is said to be *applicable* to C. When applying a rule to call C, Picat rewrites C into Body. If the used rule is non-backtrackable, then the rewriting is a commitment, and the program can never backtrack to C. However, if the used rule is backtrackable, then the program will backtrack to C once Body fails, meaning that Body will be rewritten back to C, and the next applicable rule will be tried on C.

A predicate is said to be *deterministic* if it is defined with non-backtrackable rules only, *non-deterministic* if at least one of its rules is backtrackable, and *globally deterministic* if it is deterministic and all of the predicates in the bodies of the predicate's rules are also globally deterministic. A deterministic predicate that is not globally deterministic can still have more than one answer.

Example

```
append(Xs,Ys,Zs) ?=> Xs=[], Ys=Zs.
append(Xs,Ys,Zs) => Xs=[X|XsR], append(XsR,Ys,Zs).

min_max([H],Min,Max) => Min=H, Max=H.
min_max([H|T],Min,Max) =>
 min_max(T,MinT,MaxT),
```

```
Min=min(MinT,H),
Max=max(MaxT,H).
```

The predicate append (Xs, Ys, Zs) is true if the concatenation of Xs and Ys is Zs. It defines a relation among the three arguments, and does not assume directionality of any of the arguments. For example, this predicate can be used to concatenate two lists, as in the call

```
append([a,b],[c,d],L)
```

this predicate can also be used to split a list nondeterministically into two sublists, as in the call append (L1, L2, [a,b,c,d]); this predicate can even be called with three free variables, as in the call append (L1, L2, L3).

The predicate min_max (L, Min, Max) returns two answers through its arguments. It binds Min to the minimum of list L, and binds Max to the maximum of list L. This predicate does not backtrack. Note that a call fails if the first argument is not a list. Also note that this predicate consumes linear space. A tail-recursive version of this predicate that consumes constant space will be given below.

4.2 Functions

A function is a special kind of a predicate that always succeeds with *one* answer. Within a function, the Head is an equation $p(t_1, \ldots, t_n) = X$, where p is called the function name, and X is an expression that gives the return value. Functions are defined with non-backtrackable rules only.

For a call C, if C matches the pattern $p(t_1,\ldots,t_n)$ and Cond is true, then the rule is said to be applicable to C. When applying a rule to call C, Picat rewrites the equation C=X' into (Body, X'=X), where X' is a newly introduced variable that holds the return value of C.

Picat allows inclusion of *function facts* in the form $p(t_1, ..., t_n) = Exp$ in function definitions. The function fact $p(t_1, ..., t_n) = Exp$ is shorthand for the rule:

$$p(t_1, ..., t_n) = X = X = Exp$$
.

where X is a new variable.

Although all functions can be defined as predicates, it is preferable to define them as functions for two reasons. Firstly, functions often lead to more compact expressions than predicates, because arguments of function calls can be other function calls. Secondly, functions are easier to debug than predicates, because functions never fail and never return more than one answer.

Example

```
qequation(A,B,C) = (R1,R2),
 D = B*B-4*A*C,
 D >= 0
=>
 NTwoC = -2*C,
 R1 = NTwoC/(B+sqrt(D)),
 R2 = NTwoC/(B-sqrt(D)).

reverse([]) = [].
reverse([X|Xs]) = reverse(Xs)++[X].
```

The function qequation (A, B, C) returns the pair of roots of $A*X^2+B*X+C=0$. If the discriminant B*B-4*A*C is negative, then an exception will be thrown.

The function reverse(L) returns the reversed list of L. Note that the function reverse(L) takes quadratic time and space in the length of L. A tail-recursive version that consumes linear time and space will be given below.

4.3 Patterns and Pattern-Matching

The pattern $p(t_1,\ldots,t_n)$ in the head of a rule takes the same form as a structure. Function calls are not allowed in patterns. Also, patterns cannot contain index notations, dot notations, ranges, or list comprehensions. Pattern matching is used to decide whether a rule is applicable to a call. For a pattern P and a term T, term T matches pattern P if P is identical to T, or if P can be made identical to T by instantiating P's variables. Note that variables in the term do not get instantiated after the pattern matching. If term T is more general than pattern P, then the pattern matching can never succeed.

Unlike calls in many committed-choice languages, calls in Picat are never suspended if they are more general than the head patterns of the rules. A predicate call fails if it does not match the head pattern of any of the rules in the predicate. A function call throws an exception if it does not match the head pattern of any of the rules in the function. For example, for the function call reverse (L), where L is a variable, Picat will throw the following exception:

```
unresolved_function_call(reverse(L)).
```

A pattern can contain *as-patterns* in the form V@Pattern, where V is a new variable in the rule, and Pattern is a non-variable term. The as-pattern V@Pattern is the same as Pattern in pattern matching, but after pattern matching succeeds, V is made to reference the term that matched Pattern. As-patterns can avoid re-constructing existing terms.

Example

```
\label{eq:merge} \begin{array}{lll} \texttt{merge}([],Ys) &=& \texttt{Ys.} \\ \texttt{merge}(Xs,[]) &=& \texttt{Xs.} \\ \texttt{merge}([X|Xs],Ys@[Y|\_]) &=& [X|Zs], X<Y &=> Zs=\texttt{merge}(Xs,Ys). \\ \texttt{merge}(Xs,[Y|Ys]) &=& [Y|\texttt{merge}(Xs,Ys)]. \end{array}
```

In the third rule, the as-pattern $Ys@[Y|_]$ binds two variables: Ys references the second argument, and Y references the car of the argument. The rule can be rewritten as follows without using any as-pattern:

```
merge([X|Xs],[Y|Ys]) = [X|Zs], X < Y \Rightarrow Zs = merge(Xs,[Y|Ys]).
```

Nevertheless, this version is less efficient, because the cons [Y|Ys] needs to be re-constructed.

4.4 Goals

In a rule, both the condition and the body are *goals*. Queries that the users give to the interpreter are also goals. A goal can take one of the following forms:

• true: This goal is always true.

- fail: This goal is always false. When fail occurs in a condition, the condition is false, and the rule is never applicable. When fail occurs in a body, it causes execution to backtrack.
- false: This goal is the same as fail.
- $p(t_1, \ldots, t_n)$: This goal is a predicate call. The arguments t_1, \ldots, t_n are evaluated in the given order, and the resulting call is resolved using the rules in the predicate p/n. If the call succeeds, then variables in the call may get instantiated. Many built-in predicates are written in infix notation. For example, X=Y is the same as $\prime = \prime$ (X, Y).
- P, Q: This goal is a conjunction of goal P and goal Q. It is resolved by first resolving P, and then resolving Q. The goal is true if both P and Q are true. Note that the order is important: (P, Q) is in general not the same as (Q, P).
- P && Q: This is the same as (P, Q).
- P; Q: This goal is a disjunction of goal P and goal Q. It is resolved by first resolving P. If P is true, then the disjunction is true. If P is false, then Q is resolved. The disjunction is true if Q is true. The disjunction is false if both P and Q are false. Note that a disjunction can succeed more than once. Note also that the order is important: (P; Q) is generally not the same as (Q; P).
- $P \parallel Q$: This is the same as (P; Q).
- not P: This goal is the negation of P. It is false if P is true, and true if P is false. Note a negation goal can never succeed more than once. Also note that no variables can get instantiated, no matter whether the goal is true or false.
- once P: This goal is the same as P, but can never succeed more than once.
- repeat: This predicate is defined as follows:

```
repeat ?=> true.
repeat => repeat.
```

The repeat predicate is often used to describe failure-driven loops. For example, the query

```
repeat, writeln(a), fail
```

repeatedly outputs 'a' until ctrl-c is typed.

• if-then: An if-then statement takes the form

```
\begin{array}{c} \text{if } Cond_1 \text{ then } \\ Goal_1 \\ \text{elseif } Cond_2 \text{ then } \\ Goal_2 \\ \vdots \\ \text{elseif } Cond_n \text{ then } \\ Goal_n \\ \text{else } \\ Goal_{else} \\ \text{end} \end{array}
```

where the elseif and else clauses are optional. If the else clause is missing, then the else goal is assumed to be true. For the if-then statement, Picat finds the first condition $Cond_i$ that is true. If such a condition is found, then the truth value of the if-then statement is the same as $Goal_i$. If none of the conditions is true, then the truth value of the if-then statement is the same as $Goal_{else}$. Note that no condition can succeed more than once.

- try-catch: A try-catch statement specifies a goal to try, the exceptions that need to be handled when they occur during the execution of the goal, and a clean-up goal that is executed no matter whether the goal succeeds, fails, or is terminated by an exception. The detailed syntax and semantics of the try-catch statement will be given in Chapter 6 on Exceptions.
- throw *Exception*: This predicate throws the term *Exception*. This predicate will be detailed in Chapter 6 on Exceptions.
- Loops: Picat has three types of loop statements: foreach, while, and do-while. A loop statement is true if and only if every iteration of the loop is true. The details of loops are given in Chapter 5.

4.5 Predicate Facts

For an extensional relation that contains a large number of tuples, it is tedious to define such a relation as a predicate with pattern-matching rules. It is worse if the relation has multiple keys. In order to facilitate the definition of extensional relations, Picat allows the inclusion of *predicate facts* in the form $p(t_1, \ldots, t_n)$ in predicate definitions. Facts are translated into pattern-matching rules before they are compiled. A predicate definition that consists of facts can be preceded by an *index declaration* in the form

```
index (M_{11}, M_{12}, \dots, M_{1n}) ... (M_{m1}, M_{m2}, \dots, M_{mn})
```

where each M_{ij} is either + (meaning indexed) or - (meaning not indexed). Facts must be ground.

Example

```
index (+,-) (-,+)
edge(a,b).
edge(a,c).
edge(b,c).
edge(c,b).
```

The predicate edge is translated into the following rules:

```
edge(a,Y) ?=> Y=b.
edge(a,Y) => Y=c.
edge(b,Y) => Y=c.
edge(c,Y) => Y=b.
edge(X,b) ?=> X=a.
edge(X,c) ?=> X=a.
edge(X,c) => X=b.
edge(X,b) => X=c.
```

4.6 Tail Recursion

A rule is said to be *tail-recursive* if the last call of the body is the same predicate as the head. The *last-call optimization* enables last calls to reuse the stack frame of the head predicate if the frame is not protected by any choice points. This optimization is especially effective for tail recursion, because it converts recursion into iteration. Tail recursion runs faster and consumes less memory than non-tail recursion.

The trick to convert a predicate (or a function) into tail recursion is to define a helper that uses an *accumulator* parameter to accumulate the result. When the base case is reached, the accumulator is returned. At each iteration, the accumulator is updated. Initially, the original predicate (or function) calls the helper with an initial value for the accumulator parameter.

Example

```
min_max([H|T],Min,Max) =>
 min_max_helper([H|T],H,Min,H,Max).

min_max_helper([],CMin,Min,CMax,Max) => Min=CMin, Max=CMax.
min_max_helper([H|T],CMin,Min,CMax,Max) =>
 min_max_helper(T,min(CMin,H),Min,max(CMax,H),Max).

reverse([]) = [].
reverse([X|Xs]) = reverse_helper(Xs,[X]).

reverse_helper([],R) = R.
reverse_helper([X|Xs],R) = reverse_helper(Xs,[X|R]).
```

In the helper predicate $min_max_helper(L, CMin, Min, CMax, Max)$, CMin and CMax are accumulators: CMin is the current minimum value, and CMax is the current maximum value. When L is empty, the accumulators are returned by the unification calls Min=CMin and Max=CMax. When L is a cons [H|T], the accumulators are updated: CMin changes to min(CMin, H), and CMax changes to max(CMax, H). The helper function reverse_helper(L, R) follows the same idea: it uses an accumulator list to hold, in reverse order, the elements that have been scanned. When L is empty, the accumulator is returned. When L is the cons [X|Xs], the accumulator R changes to [X|R].

Chapter 5

Assignments and Loops

This chapter discusses variable assignments, loop constructs, and list comprehensions in Picat. It describes the *scope* of an assigned variable, indicating where the variable is defined, and where it is not defined. Finally, it shows how assignments, loops, and list comprehensions are related, and how they are compiled.

5.1 Assignments

Picat variables are *single-assignment*, meaning that once a variable is bound to a value, the variable cannot be bound again. In order to simulate imperative language variables, Picat provides the assignment operator :=. An assignment takes the form LHS:=RHS, where LHS is either a variable or an access of a compound value in the form $X[\ldots]$. When LHS is an access in the form X[I], the component of X indexed I is updated. This update is undone if execution backtracks over this assignment.

Example

```
test => X = 0, X := X + 1, X := X + 2, write(X).
```

The compiler needs to give special consideration to the *scope* of a variable. The scope of a variable refers to the parts of a program where a variable occurs.

Consider the test example. This example binds X to 0. Then, the example tries to bind X to X + 1. However, X is still in scope, meaning that X is already bound to 0. Since X cannot be bound again, the compiler must perform extra operations in order to manage assignments that use the := operator.

In order to handle assignments, Picat creates new variables at compile time. In the test example, at compile time, Picat creates a new variable, say X1, to hold the value of X after the assignment X := X + 1. Picat replaces X by X1 on the LHS of the assignment. All occurrences of X after the assignment are replaced by X1. When encountering X1 := X1 + 2, Picat creates another new variable, say X2, to hold the value of X1 after the assignment, and replaces the remaining occurrences of X1 by X2. When write (X2) is executed, the value held in X2, which is X3, is printed. This means that the compiler rewrites the above example as follows:

```
test => X = 0, X1 = X + 1, X2 = X1 + 2, write(X2).
```

5.1.1 If-Else

This leads to the question: what does the compiler do if the code branches? Consider the following code skeleton.

Example

```
if_ex(Z) =>
 X = 1, Y = 2,
 if Z > 0 then
 X := X * Z
 else
 Y := Y + Z
 end,
 println([X,Y]).
```

The if_ex example performs exactly one assignment. At compilation time, the compiler does not know whether or not Z>0 evaluates to true. Therefore, the compiler does not know whether to introduce a new variable for X or for Y.

Therefore, when an if-else statement contains an assignment, the compiler rewrites the if-else statement as a predicate. For example, the compiler rewrites the above example as follows:

```
if_ex(Z) =>
 X = 1, Y = 2,
 p(X, Xout, Y, Yout, Z),
 println([Xout, Yout]).

p(Xin, Xout, Yin, Yout, Z), Z > 0 =>
 Xout = X * Z,
 Yout = Yin.
p(Xin, Xout, Yin, Yout) =>
 Xout = Xin,
 Yout = Y + Z.
```

One rule is generated for each branch of the if-else statement. For each variable V that occurs on the LHS of an assignment statement that is inside of the if-else statement, predicate p is passed two arguments, Vin and Vout. In the above example, X and Y each occur on the LHS of an assignment statement. Therefore, predicate p is passed the parameters Xin, Xout, Yin, and Yout.

5.2 Types of Loops

Picat has three types of loop statements for programming repetitions: foreach, while, and do-while.

5.2.1 Foreach Loops

A foreach loop has the form:

```
foreach (E_1 in D_1, Cond_1, ..., E_n in D_n, Cond_n) Goal end
```

Each E_i is an iterating pattern. Each D_i is an expression that gives a compound value. Each $Cond_i$ is an optional condition on iterators E_1 through E_i .

Foreach loops can be used to iterate through compound values, as in the following examples.

Example

```
loop_ex1 =>
 L = [17, 3, 41, 25, 8, 1, 6, 40],
 foreach (E in L)
 println(E)
 end.

loop_ex2(Map) =>
 foreach(Key=Value in Map)
 writef("%w=%w\n", Key, Value)
 end.
```

The loop_ex1 example iterates through a list. The loop_ex2 example iterates through a map, where Key=Value is the iterating pattern.

The loop_ex1 example can also be written, using a *failure-driven loop*, as follows.

Example

```
loop_ex1 =>
 L = [17, 3, 41, 25, 8, 1, 6, 40],
 ( member(E, L),
 println(E),
 fail
;
 true
).
```

Recall that the range Start..Step..End stands for a list of numbers. Ranges can be used as compound values in iterators.

Example

```
loop_ex3 =>
  foreach(E in 1 .. 2 .. 9)
 println(E)
  end.
```

Also recall that the function $zip(List_1, List_2, ..., List_n)$ returns a list of tuples. This function can be used to simultaneously iterate over multiple lists.

Example:

```
loop_ex_parallel =>
  foreach(Pair in zip(1..2, [a,b]))
 println(Pair)
end.
```

5.2.2 Foreach Loops with Multiple Iterators

Each of the previous examples uses a single iterator. Foreach loops can also contain multiple iterators.

Example:

```
loop_ex4 =>
 L = [2, 3, 5, 10],
 foreach(I in L, J in 1 .. 10, J mod I != 0)
 printf("%d is not a multiple of %d%n", J, I)
 end.
```

If a foreach loop has multiple iterators, then it is compiled into a series of nested foreach loops in which each nested loop has a single iterator. In other words, a foreach loop with multiple iterators executes its goal once for every possible combination of values in the iterators.

The foreach loop in loop_ex4 is the same as the nested loop:

```
loop_ex5 =>
 L = [2, 3, 5, 10],
 foreach(I in L)
 foreach(J in 1..10)
 if J mod I != 0 then
 printf("%d is not a multiple of %d%n", J, I)
 end
 end
end.
```

5.2.3 While Loops

A while loop has the form:

```
while (Cond)
Goal
end
```

As long as Cond succeeds, the loop will repeatedly execute Goal.

Example:

```
loop_ex6 =>
 I = 1,
 while (I <= 9)
 println(I),
 I := I + 2
 end.

loop_ex7 =>
 J = 6,
 while (J <= 5)
 println(J),
 J := J + 1
 end.

loop_ex8 =>
 E = read_int(),
 while (E mod 2 == 0; E mod 5 == 0)
```

```
println(E),
 E := read_int()
end.

loop_ex9 =>
 E = read_int(),
 while (E mod 2 == 0, E mod 5 == 0)
 println(E),
 E := read_int()
end.
```

The while loop in loop_ex6 prints all of the odd numbers between 1 and 9. It is similar to the foreach loop

```
foreach(I in 1 .. 2 .. 9)
 println(I)
end.
```

The while loop in $loop_ex7$ never executes its goal. J begins at 6, so the condition J <= 5 is never true, meaning that the body of the loop does not execute.

The while loop in $loop_ex8$ demonstrates a compound condition. The loop executes as long as the value that is read into E is either a multiple of 2 or a multiple of 5.

The while loop in $loop_ex9$ also demonstrates a compound condition. Unlike in $loop_ex8$, in which either condition must be true, in $loop_ex9$, both conditions must be true. The loop executes as long as the value that is read into E is both a multiple of 2 and a multiple of 5.

5.2.4 Do-while Loops

A do-while loop has the form:

A do-while loop is similar to a while loop, except that a do-while loop executes Goal one time before testing Cond. The following example demonstrates the similarities and differences between do-while loops and while loops.

Example

```
loop_ex10 =>
 J = 6,
 do
 println(J),
 J := J + 1
 while (J <= 5).</pre>
```

Unlike $loop_ex7$, $loop_ex10$ executes its body once. Although J begins at 6, the do-while loop prints J, and increments J before evaluating the condition $J \le 5$.

5.3 List Comprehensions

A *list comprehension* is a special functional notation for creating lists. List comprehensions have a similar format to foreach loops.

```
[T: E_1 \text{ in } D_1, Cond_1, \ldots, E_n \text{ in } D_n, Cond_n]
```

T is an expression. Each E_i is an *iterating pattern*. Each D_i is an expression that gives a *compound value*. Each C on d_i is an optional *condition* on iterators E_1 through E_i .

Example

```
picat> L = [(A, I) : A in [a, b], I in 1 .. 2].

L = [(a, 1), (a, 2), (b, 1), (b, 2)]
```

5.4 Compilation of Loops

Variables that occur in a loop, but do not occur before the loop in the outer scope, are local to each iteration of the loop. For example, in the rule

```
p(A) =>
  foreach (I in 1 .. A.length)
 E = A[I],
 println(E)
end.
```

the variables \mathbb{I} and \mathbb{E} are local, and each iteration of the loop has its own values for these variables. Consider the example:

Example

```
while_test(N) =>
 I = 1,
 while (I <= N)
 I := I + 1,
 println(I)
 end.</pre>
```

In this example, the while loop contains an assignment statement. As mentioned above, at compilation time, Picat creates new variables in order to handle assignments. One new variable is created for each assignment. However, when this example is compiled, the compiler does not know the number of times that the body of the while loop can be executed. This means that the compiler does not know how many times the assignment $\mathbb{I} := \mathbb{I} + \mathbb{I}$ will occur, and the compiler is unable to create new variables for this assignment. In order to solve this problem, the compiler compiles while loops into tail-recursive predicates.

In the while_test example, the while loop is compiled into:

```
while_test(N) =>
 I = 1,
 p(I, N).
p(I, N), I <= N =>
```

```
I1 = I + 1,
 println(I1),
 p(I1, N).
p(_, _) => true.
```

Note that the first rule of the predicate p(I, N) has the same condition as the while loop. The second rule, which has no condition, terminates the while loop, because the second rule is only executed if I > N. The call p(II, N) is the tail-recursive call, with II storing the modified value.

Suppose that a while loop modifies a variable that is then used outside of the while loop. For each modified variable V that is used after the while loop, predicate p is passed two arguments, Vin and Vout. Then, a predicate that has the body true is not sufficient to terminate the compiled while loop. Instead, a predicate fact must be used, as in the next example.

The next example demonstrates a loop that has multiple accumulators, and that modifies values which are then used outside of the loop.

Example

```
min_max([H|T], Min, Max) =>
 LMin = H,
 LMax = H,
 foreach (E in T)
 LMin := min(LMin, E),
 LMax := max(LMax, E)
 end,
 Min = LMin,
 Max = LMax.
```

This loop finds the minimum and maximum values of a list. The loop is compiled to:

```
min_max([H|T], Min, Max) =>
 LMin = H,
 LMax = H,
 p(T, LMin, LMin1, LMax, LMax1),
 Min = LMin1,
 Max = LMax1.

p([], MinIn, MinOut, MaxIn, MaxOut) =>
 MinOut = MinIn,
 MaxOut= MaxIn.

p([E|T], MinIn, MinOut, MaxIn, MaxOut) =>
 Min1 = min(MinIn, E),
 Max1 = max(MaxIn, E),
 p(T, Min1, MinOut, Max1, MaxOut).
```

Notice that there are multiple accumulators: MinIn and MaxIn. Since the min_max predicate returns two values, the accumulators each have an "in" variable (MinIn and Maxin) and an "out" variable (MinOut and MaxOut). If the first parameter of predicate p is an empty list, then MinOut is set to the value of MinIn, and MaxOut is set to the value of MaxIn.

Foreach and do-while loops are compiled in a similar manner to while loops.

Nested Loops

As mentioned above, variables that only occur within a loop are local to each iteration of the loop. In nested loops, variables that are local to the outer loop are global to the inner loop. In other words, if a variable occurs in the outer loop, then the variable is also visible in the inner loop. However, variables that are local to the inner loop are not visiable to the outer loop.

For example, consider the nested loops:

```
nested =>
  foreach (I in 1 .. 10)
 printf("Numbers between %d and %d ", I, I * I),
 foreach (J in I .. I * I)
 printf("%d ", J)
 end,
 nl
end.
```

Variable I is local to the outer foreach loop, and is global to the inner foreach loop. Therefore, iterator J is able to iterate from I to I * I in the inner foreach loop. Iterator J is local to the inner loop, and does not occur in the outer loop.

Since a foreach loop with N iterators is converted into N nested foreach loops, the order of the iterators matters.

5.4.1 List Comprehensions

List comprehensions are compiled into foreach loops.

Example

```
comp_ex =>
L = [(A, X) : A in [a, b], X in 1 .. 2].
```

This list comprehension is compiled to:

```
comp_ex =>
  List = L,
  foreach (A in [a, b], X in 1 .. 2)
 L = [(A, X) | T],
 L := T
  end,
  L = [].
```

Example

```
make_list1 =>
 L = [Y : X in 1..5],
 write(L).

make_list2 =>
 Y = Y,
 L = [Y : X in 1..5],
 write(L).
```

Suppose that a user would like to create a list [Y, Y, Y, Y, Y]. The make_list1 predicate incorrectly attempts to make this list; instead, it outputs a list of 5 different variables since Y is local. In order to make all five variables the same, make_list2 makes variable Y global, by adding the line Y = Y to globalize Y.

Chapter 6

Exceptions

An *exception* is an event that occurs during the execution of a program. An exception requires a special treatment. In Picat, an exception is just a term. A built-in exception is a structure, where the name denotes the *type* of the exception, and the arguments provide other information about the exception, such as the *source*, which is the goal or function that raised the exception.

6.1 Built-in Exceptions

A built-in exception is one of the following:¹

- divide_by_zero (Source): Source divides a number by zero.
- ullet file_not_found (EArg, Source): Source tries to open a file named EArg that does not exist.
- function_not_found (FName, Source): Source tries to call a function that is not defined in the imported modules, where Source is a higher-order call in which names cannot be completely bound to definitions at compile time.
- interrupt (*Source*): The execution is interrupted by a signal. For an interrupt caused by ctrl-c, *Source* is keyboard.
- ullet io_error (ENo, EMsg, Source): An I/O error with the number ENo and message EMsg occurs in Source.
- key_not_found (Key, Source): Source tries to access a map or an attributed variable with a Key that does not exist.
- load_error (FName, Source): An error occurs while loading the byte-code file named FName. This error is caused by the malformatted byte-code file.
- out_of_memory (Area): The system runs out of memory while expanding Area, which can be: stack_heap, trail, program, table, or findall.
- out_of_range (EIndex, Source): Source tries to access an element of a compound value using the index EIndex, which is out of range. An index is out of range if it is less than or equal to zero, or if it is greater than the length of the compound value.

¹In the current implementation, exceptions thrown by B-Prolog are not compliant with the documentation.

- predicate_not_found (PredName, Source): Source tries to call a predicate that is not defined in the imported modules, where Source is a higher-order call in which names cannot be completely bound to definitions at compile time.
- syntax_error (String, Source): String cannot be parsed into a value that is expected by Source. For example, read_int() throws this exception if it reads in a string "a" rather than an integer, and parse_term("a()") also throws this exception, because the string "a()" is not a valid term.
- ullet unresolved_function_call (FCall): No rule is applicable to the function call FCall.
- Type_expected (EArg, Source): The argument EArg in Source is not an expected type or value, where Type can be var, nonvar, dvar, atom, integer, real, number, list, map, etc.

6.2 Throwing Exceptions

The built-in predicate throw Exception throws Exception. After an exception is thrown, the system searches for a handler for the exception. If none is found, then the system displays the exception and aborts the execution of the current query. It also prints the backtrace of the stack if it is in debug mode. For example, for the function call open ("abc.txt"), the following message will be displayed if there is no file that is named "abc.txt".

```
*** error file_not_found("abc.txt",open("abc.txt"))
```

6.3 Defining Exception Handlers

All exceptions, including those raised by built-ins and interruptions, can be caught by catchers. A catcher is a call in the form:

```
catch (Goal, ExceptionPattern, Recovergoal)
```

which is equivalent to Goal, except when an exception is raised during the execution of Goal that unifies <code>ExceptionPattern</code>. When such an exception is raised, all of the bindings that have been performed on variables in Goal will be undone, and <code>Recovergoal</code> will be executed to handle the exception. Note that <code>ExceptionPattern</code> is unified with a renamed copy of the exception before <code>Recovergoal</code> is executed. Also note that only exceptions that are raised by a descendant call of <code>Goal</code> can be caught.

The call call_cleanup(Call, Cleanup) is equivalent to call(Call), except that Cleanup is called when Call succeeds determinately (i.e., with no remaining choice point), when Call fails, or when Call raises an exception.

Chapter 7

Tabling

The Picat system is a term-rewriting system. For a predicate call, Picat selects a matching rule and rewrites the call into the body of the rule. For a function call C, Picat rewrites the equation C = X where X is a variable that holds the return value of C. Due to the existence of recursion in programs, the term-rewriting process may never terminate. Consider, for example, the following program:

```
reach(X,Y) ?=> edge(X,Y).
reach(X,Y) => reach(X,Z),edge(Z,Y).
```

where the predicate edge defines a relation, and the predicate reach defines the transitive closure of the relation. For a query such as reach (a, X), the program never terminates due to the existence of left-recursion in the second rule. Even if the rule is converted to right-recursion, the query may still not terminate if the graph that is represented by the relation contains cycles.

Another issue with recursion is redundancy. Consider the following problem: Starting in the top left corner of a $N \times N$ grid, one can either go rightward or downward. How many routes are there through the grid to the bottom right corner? The following gives a program in Picat for the problem:

```
route(N,N,_Col) = 1.
route(N,_Row,N) = 1.
route(N,Row,Col) = route(N,Row+1,Col)+route(N,Row,Col+1).
```

The function call route (20,1,1) returns the number of routes through a 20×20 grid. The function call route (N,1,1) takes exponential time in N, because the same function calls are repeatedly spawned during the execution, and are repeatedly resolved each time that they are spawned.

7.1 Table Declarations

Tabling is a memoization technique that can prevent infinite loops and redundancy. The idea of tabling is to memorize the answers to subgoals and use the answers to resolve their variant descendants. In Picat, in order to have all of the calls and answers of a predicate or function tabled, users just need to add the keyword table before the first rule.

Example

```
table reach(X,Y) ?=> edge(X,Y).
```

```
reach(X,Y) => reach(X,Z),edge(Z,Y).

table
route(N,N,_Col) = 1.
route(N,_Row,N) = 1.
route(N,Row,Col) = route(N,Row+1,Col)+route(N,Row,Col+1).
```

With tabling, all queries to the reach predicate are guaranteed to terminate, and the function call route (N, 1, 1) takes only N^2 time.

For some problems, such as planning problems, it is infeasible to table all answers, because there may be an infinite number of answers. For some other problems, such as those that require the computation of aggregates, it is a waste to table non-contributing answers. Picat allows users to provide table modes to instruct the system about which answers to table. For a tabled predicate, users can give a table mode declaration in the form (M_1, M_2, \dots, M_n) , where each M_i is one of the following: a plus-sign (+) indicates input, a minus-sign (-) indicates output, max indicates that the corresponding variable should be maximized, and min indicates that the corresponding variable should be minimized. The last mode M_n can be nt, which indicates that the argument is not tabled. Two types of data can be passed to a tabled predicate as an nt argument: (1) global data that are the same to all the calls of the predicate, and (2) data that are functionally dependent on the input arguments. Input arguments are assumed to be ground. Output arguments, including min and max arguments, are assumed to be variables. An argument with the mode min or max is called an *objective* argument. Only one argument can be an objective to be optimized. As an objective argument can be a compound value, this limit is not essential, and users can still specify multiple objective variables to be optimized. When a table mode declaration is provided, Picat tables only one optimal answer for the same input arguments.

Example

```
table(+,+,-,min)
sp(X,Y,Path,W) ?=>
 Path = [(X,Y)],
 edge(X,Y,W).
sp(X,Y,Path,W) =>
 Path = [(X,Z)|Path1],
 edge(X,Z,Wxz),
 sp(Z,Y,Path1,W1),
 W = Wxz+W1.
```

The predicate edge(X, Y, W) specifies a weighted directed graph, where W is the weight of the edge between node X and node Y. The predicate sp(X, Y, Path, W) states that Path is a path from X to Y with the minimum weight W. Note that whenever the predicate sp/4 is called, the first two arguments must always be instantiated. For each pair, the system stores only one path with the minimum weight.

The following program finds a shortest path among those with the minimum weight for each pair of nodes:

```
table (+,+,-,min).
sp(X,Y,Path,WL) ?=>
 Path = [(X,Y)],
 WL = (Wxy,1),
```

```
edge(X,Y,Wxy).
sp(X,Y,Path,WL) =>
Path = [(X,Z)|Path1],
edge(X,Z,Wxz),
sp(Z,Y,Path1,WL1),
WL1 = (Wzy,Len1),
WL = (Wxz+Wzy,Len1+1).
```

For each pair of nodes, the pair of variables (\mathbb{W} , Len) is minimized, where \mathbb{W} is the weight, and Len is the length of a path. The built-in function compare_terms (T_1, T_2) is used to compare answers. Note that the order is important. If the term would be (Len, \mathbb{W}), then the program would find a shortest path, breaking a tie by selecting one with the minimum weight.

The tabling system is useful for offering dynamic programming solutions for planning problems. The following shows a tabled program for general planning problems:

```
table (+,-,min)
plan(S,Plan,Len),final(S) => Plan=[],Len=0.
plan(S,Plan,Len) =>
 action(Action,S,S1),
 plan(S1,Plan1,Len1),
 Plan = [Action|Plan1],
 Len = Len1+1.
```

The predicate action (Action, S, S1) selects an action and performs the action on state S to generate another state, S1.

Example

The program shown in Figure 7.1 solves the Farmer's problem: The farmer wants to get his goat, wolf, and cabbage to the other side of the river. His boat isn't very big, and it can only carry him and either his goat, his wolf, or his cabbage. If he leaves the goat alone with the cabbage, then the goat will gobble up the cabbage. If he leaves the wolf alone with the goat, then the wolf will gobble up the goat. When the farmer is present, the goat and cabbage are safe from being gobbled up by their predators.

7.2 The Tabling Mechanism

The Picat tabling system employs the so-called *linear tabling* mechanism, which computes fix-points by iteratively evaluating looping subgoals. The system uses a data area, called the *table area*, to store tabled subgoals and their answers. The tabling area can be initialized with the following built-in predicate:

• initialize_table: This predicate initializes the table area.

This predicate clears up the table area. It's users' responsibility to ensure that no data in the table area are referenced by any part of the application.

Linear tabling relies on the following three primitive operations to access and update the table area.

Subgoal lookup and registration: This operation is used when a tabled subgoal is encountered during execution. It looks up the subgoal table to see if there is a variant of the subgoal.

```
go =>
 S0=[s, s, s, s],
 plan(S0,Plan,_),
 writeln(Plan.reverse()).
table (+,-,\min)
plan([n,n,n,n],Plan,Len) \Rightarrow Plan=[], Len=0.
plan(S,Plan,Len) =>
 Plan=[Action|Plan1],
 action(S,S1,Action),
 plan(S1, Plan1, Len1),
 Len=Len1+1.
action([F,F,G,C],S1,Action) ?=>
 Action=farmer_wolf,
 opposite(F,F1),
 S1 = [F1, F1, G, C],
 not unsafe(S1).
action([F,W,F,C],S1,Action) ?=>
 Action=farmer_goat,
 opposite(F,F1),
 S1 = [F1, W, F1, C],
 not unsafe(S1).
action([F,W,G,F],S1,Action) ?=>
 Action=farmer_cabbage,
 opposite(F,F1),
 S1 = [F1, W, G, F1],
 not unsafe(S1).
action([F,W,G,C],S1,Action) ?=>
 Action=farmer_alone,
 opposite (F,F1),
 S1=[F1, W, G, C],
 not unsafe(S1).
index (+,-) (-,+)
opposite (n, s).
opposite(s,n).
unsafe([F,W,G,\_C]),W==G,F!==W \Rightarrow true.
unsafe([F, W, G, C]), G==C, F!==G \Rightarrow true.
```

Figure 7.1: A program for the Farmer's problem.

If not, it inserts the subgoal (termed a *pioneer* or *generator*) into the subgoal table. It also allocates an answer table for the subgoal and its variants. Initially, the answer table is empty. If the lookup finds that there already is a variant of the subgoal in the table, then the record that is stored in the table is used for the subgoal (called a *consumer*). Generators and consumers are handled differently. In linear tabling, a generator is resolved using rules, and a consumer is resolved using answers; a generator is iterated until the fixed point is reached, and a consumer fails after it exhausts all of the existing answers.

Answer lookup and registration: This operation is executed when a rule succeeds in generating an answer for a tabled subgoal. If a variant of the answer already exists in the table, then it does nothing; otherwise, it inserts the answer into the answer table for the subgoal, or it tables the answer according to the mode declaration. Picat uses the lazy consumption strategy (also called the local strategy). After an answer is processed, the system backtracks to produce the next answer.

Answer return: When a consumer is encountered, an answer is returned immediately, if an answer exists. On backtracking, the next answer is returned. A generator starts consuming its answers after it has exhausted all of its rules. Under the lazy consumption strategy, a top-most looping generator does not return any answer until it is complete.

7.3 The planner Module

The planner module provides several predicates for solving planning problems. Given an initial state, a final state, and a set of possible actions, a planning problem is to find a plan that transforms the initial state to the final state. In order to use the planner module to solve a planning problem, users have to provide the condition for the final states and the state transition diagram through the following global predicates:

- final (S): This predicate succeeds if S is a final state.
- final (S, Plan, Cost): A final state can be reached from S by the action sequence in Plan with Cost. If this predicate is not given, then the system assumes the following definition:

```
final(S,Plan,Cost) => Plan=[], Cost=0, final(S).
```

• action (S, NextS, Action, ActionCost): This predicate encodes the state transition diagram of the planning problem. The state S can be transformed into NextS by performing Action. The cost of Action is ActionCost. If the plan's length is the only interest, then ActionCost should be 1.

A state is normally a ground term. As all states are tabled during search, it is of paramount importance to find a good representation for states such that terms among states can be shared as much as possible.

7.3.1 Depth-Bounded Search

Depth-bounded search amounts to exploring the search space, taking into account the current available resource amount. A new state is explored only if the available resource amount is non-negative. When depth-bounded search is used, the function <code>current_resource()</code> can be used to retrieve the current resource amount. If the heuristic estimate of the cost to travel from the current state to the final state is greater than the available resource amount, then the current state fails.

- plan (S, Limit, Plan, PlanCost): This predicate, if it succeeds, binds Plan to a plan that can transform state S to a final state that satisfies the condition given by final/1 or final/3. PlanCost is the cost of Plan, which cannot exceed Limit, which is a given non-negative integer.
- plan (S, Limit, Plan): This predicate is the same as the above predicate, except that the plan's cost is not returned.
- plan (S, Plan): This predicate is the same as the above predicate, except that the limit is assumed to be 268435455.
- best_plan (S, Limit, Plan, PlanCost): This predicate finds an optimal plan by using the downward algorithm. It first calls plan/4 to find a plan of 0 cost. If no plan is found, then it increases the cost by 1. In this way, the first plan that is found is guaranteed to be optimal.
- best_plan (S, Limit, Plan): This predicate is the same as the above predicate, except that the plan's cost is not returned.
- best_plan (S, Plan): This predicate is the same as the above predicate, except that the limit is assumed to be 268435455.
- best_plan_upward (S, Limit, Plan, PlanCost): This predicate, if it succeeds, binds Plan to an optimal plan that can transform state S to a final state. PlanCost is the cost of Plan, which cannot exceed Limit, which is a given non-negative integer. The following algorithm is used to find an optimal plan: First, call plan/4 to find a plan. Then, try to find a better plan by imposing a stricter limit. This step is repeated until no better plan can be found. Finally, return the last plan that was found.
- best_plan_upward (S, Limit, Plan): This predicate is the same as the above predicate, except that the plan's cost is not returned.
- best_plan_upward (S, Plan): This predicate is the same as the above predicate, except that the limit is assumed to be 268435455.
- current_resource() = Amount: This function returns the current available resource amount of the current node. If the current execution path was not initiated by one of the calls that performs resource-bounded search, then 268435455 is returned. This function can be used to check the heuristics. If the heuristic estimate of the cost to travel from the current state to a final state is greater than the available resource amount, then the current state can be failed.
- current_plan() = Plan: This function returns the current plan that has transformed the initial state to the current state. If the current execution path was not initiated by one of the calls that performs resource-bounded search, then [] is returned.
- current_resource_plan_cost (*Amount*, *Plan*, *Cost*): This predicate retrieves the attributes of the current node in the search tree, including the resource amount, the path to the node, and its cost.
- ullet is_tabled_state(S): This predicate succeeds if the state S has been explored before and has been tabled.

7.3.2 Depth-Unbounded Search

In contrast to depth-bounded search, depth-unbounded search does not take into account the available resource amount. A new state can be explored even if no resource is available for the exploration. The advantage of depth-unbounded search is that failed states are never re-explored.

- plan_unbounded (S, Limit, Plan, PlanCost): This predicate, if it succeeds, binds Plan to a plan that can transform state S to a final state. PlanCost is the cost of Plan, which cannot exceed Limit, which is a given non-negative integer.
- plan_unbounded (S, Limit, Plan): This predicate is the same as the above predicate, except that the plan's cost is not returned.
- plan_unbounded (S, Plan): This predicate is the same as the above predicate, except that the limit is assumed to be 268435455.
- best_plan_unbounded (S, Limit, Plan, PlanCost): This predicate, if it succeeds, binds Plan to an optimal plan that can transform state S to a final state. PlanCost is the cost of Plan, which cannot exceed Limit, which is a given non-negative integer.
- best_plan_unbounded (S, Limit, Plan): This predicate is the same as the above predicate, except that the plan's cost is not returned.
- best_plan_unbounded (S, Plan): This predicate is the same as the above predicate, except that the limit is assumed to be 268435455.

7.3.3 Example

The program shown in Figure 7.2 solves the Farmer's problem by using the planner module. The best_plan_unbounded(S0,Plan) searches for a shortest plan in exactly the same way as the program in Figure 7.1.

```
import planner.
go =>
 S0=[s, s, s, s],
 best_plan_unbounded(S0,Plan),
 writeln(Plan).
final([n,n,n,n]) \Rightarrow true.
action([F,F,G,C],S1,Action,ActionCost) ?=>
 Action=farmer_wolf,
 ActionCost = 1,
 opposite (F, F1),
 S1 = [F1, F1, G, C],
 not unsafe(S1).
action([F,W,F,C],S1,Action,ActionCost) ?=>
 Action=farmer_goat,
 ActionCost = 1,
 opposite (F, F1),
 S1 = [F1, W, F1, C],
 not unsafe(S1).
action([F,W,G,F],S1,Action,ActionCost) ?=>
 Action=farmer_cabbage,
 ActionCost = 1,
 opposite (F, F1),
 S1 = [F1, W, G, F1],
 not unsafe(S1).
action([F,W,G,C],S1,Action,ActionCost) =>
 Action=farmer_alone,
 ActionCost = 1,
 opposite (F, F1),
 S1 = [F1, W, G, C],
 not unsafe(S1).
index (+,-) (-,+)
opposite (n, s).
opposite (s, n).
unsafe([F,W,G,\_C]),W==G,F!==W \Rightarrow true.
unsafe([F, W, G, C]), G==C, F!==G \Rightarrow true.
```

Figure 7.2: A program for the Farmer's problem using planner.

Chapter 8

Modules

A module is a bundle of predicate and function definitions that are stored in one file. A module forms a name space. Two definitions can have the same name if they reside in different modules. Because modules avoid name clashes, they are very useful for managing source files of large programs.

8.1 Module and Import Declarations

In Picat, source files must have the extension name ".pi". A module is a source file that begins with a module name declaration in the form:

```
module Name.
```

where *Name* must be the same as the main file name. A file that does not begin with a module declaration is assumed to belong to the default *global* module. The following names are reserved for system modules and should not be used to name user's modules: bp, basic, cp, glb, io, math, mip, planner, ordset, sat, sys, os, and util.

In order to use symbols that are defined in another module, users must explicitly import them with an import declaration in the form:

```
import Name_1, ..., Name_n.
```

where each imported $Name_i$ is a module name. For each imported module, the compiler first searches for it in the search path that is specified by the environment variable PICATPATH. If no module is found, the compiler gives an error message. Several modules are imported by default, including basic, io, math, and sys.

The import relation is not transitive. Suppose that there are three modules: A, B, and C. If A imports B and B imports C, then A still needs to import C in order to reference C's symbols.

The built-in command cl ("xxx") compiles the file xxx.pi and loads the generated code into the interpreter. The built-in command load ("xxx") loads the bytecode file xxx.qi. It compiles the source file xxx.pi only when necessary. The load command also imports the public symbols defined in the module to the interpreter. This allows users to use these symbols on the command line without explicitly importing the symbols. If the file xxx.pi imports modules, those module files will be compiled and loaded when necessary.

8.2 Binding Calls to Definitions

The Picat system has a global symbol table for atoms, a global symbol table for structure names, and a global symbol table for modules. For each module, Picat maintains a symbol table for the

public predicate and function symbols defined in the module. Private symbols that are defined in a module are compiled away, and are never stored in the symbol table. While predicate and function symbols can be local to a module, atoms and structures are always global.

The Picat module system is static, meaning that the binding of normal (or non-higher-order) calls to their definitions takes place at compile time. For each call, the compiler first searches the default modules for a definition that has the same name as the call. If no definition is found, then the compiler searches for a definition in the enclosing module. If no definition is found, the compiler searches the imported modules in the order that they were imported. If no definition is found in any of these modules, then the compiler will issue an warning¹, assuming the symbol is defined in the global module.

It is possible for two imported modules to contain different definitions that have the same name. When multiple names match a call, the order of the imported items determines which definition is used. Picat allows users to use qualified names to explicitly select a definition. A module-qualified call is a call preceded by a module name and '.' without intervening whitespace.

Example

```
% qsort.pi
module qsort.

sort([]) = [].
sort([H|T]) =
 sort([E : E in T, E=<H])++[H]++sort([E : E in T, E>H]).

% isort.pi
module isort.

sort([]) = [].
sort([H|T]) = insert(H, sort(T)).

private
insert(X,[]) = [X].
insert(X,Ys@[Y|_]) = Zs, X=<Y => Zs=[X|Ys].
insert(X,[Y|Ys]) = [Y|insert(X,Ys)].
```

The module qsort.pi defines a function named sort using quick sort, and the module isort defines a function of the same name using insertion sort. In the following session, both modules are used.

```
picat> load("qsort")
picat> load("isort")
picat> L=sort([2,1,3])
L = [1,2,3]
picat> L=qsort.sort([2,1,3])
L = [1,2,3]
picat> L=isort.sort([2,1,3])
L = [1,2,3]
```

¹A warning is issued instead of an error. This allows users to test incomplete programs with missing definitions.

As sort is also defined in the basic module, which is preloaded, that function is used for the command L=sort([2,1,3]).

Module names are just atoms. Consequently, it is possible to bind a variable to a module name. Nevertheless, in a module-qualified call M.C, the module name can never be a variable. Recall that the dot notation is also used to access attributes and to call predicates and functions. The notation M.C is treated as a call or an attribute if M is not an atom.

Suppose that users want to define a function named <code>generic_sort(M,L)</code> that sorts list <code>L</code> using the <code>sort</code> function defined in module <code>M</code>. Users cannot just call <code>M.sort(L)</code>, since <code>M</code> is a variable. Users can, however, select a function based on the value held in <code>M</code> by using function facts as follows:

```
generic_sort(qsort,L) = qsort.sort(L).
generic_sort(isort,L) = isort.sort(L).
```

8.3 Binding Higher-Order Calls

Because Picat forbids variable module qualifiers and terms in dot notations, it is impossible to create module-qualified higher-order terms. For a higher-order call, if the compiler knows the name of the higher-order term, as in $\mathtt{findall}(X, member(X, L))$, then it searches for a definition for the name, just like it does for a normal call. However, if the name is unknown, as in $\mathtt{apply}(F, X, Y)$, then the compiler generates code to search for a definition. For a higher-order call to $\mathtt{call/N}$ or $\mathtt{apply/N}$, the runtime system searches modules in the following order:

- 1. The implicitly imported built-in modules basic, io, math, and sys.
- 2. The enclosing module of the higher-order call.
- 3. The explicitly imported modules in the enclosing module in the order that they were imported.
- 4. The global module.

As private symbols are compiled away at compile time, higher-order terms can never reference private symbols. Due to the overhead of runtime search, the use of higher-order calls is discouraged.

8.4 Library Modules

Picat comes with a library of standard modules, described in separate chapters. The function sys.loaded_modules() returns a list of modules that are currently in the system.

Chapter 9

I/O

Picat has an io module for reading input from files and writing output to files. The io module is imported by default.

The io module contains functions and predicates that read from a file, write to a file, reposition the read/write pointer within a file, redirect input and output, and create temporary files and pipes.

The io module uses file descriptors to read input from files, and to write output to files. A *file descriptor* is a structure that encodes file descriptor data, including an index in a file descriptor table that stores information about opened files. The following example reads data from one file, and writes the data into another file.

Example

```
rw =>
 Reader = open("input_file.txt"),
 Writer = open("output_file.txt", write),
 L = read_line(Reader),
 while (L != end_of_file)
 println(Writer, L),
 flush(Writer),
 L := read_line(Reader)
 end,
 close(Reader),
 close(Writer).
```

9.1 Opening a File

There are two functions for opening a file. Both of them are used in the previous example.

- open (Name) = FD: The Name parameter is a filename that is represented as a string. This function opens the file with a default read mode.
- open (Name, Mode) = FD: The Mode parameter is one of the four atoms: read, write, or append. The read atom is used for reading from a file; if the file does not exist, or the program tries to write to the file, then the program will throw an error. The write atom is used for reading from a file and writing to a file; if the file already exists, then the file will be overwritten. The append atom is similar to the write atom; however, if the file already exists, then data will be appended at the end of the pre-existing file.

9.2 Reading from a File

The io module has at least one function for reading data into each primitive data type. It also has functions for reading tokens, strings, and bytes. Recall that strings are stored as lists of single-character atoms.

The read functions in the io module take a file descriptor as the first parameter. This file descriptor is the same descriptor that the open function returns. The parameter can be omitted if it is the standard input file stdin.

- read_int (FD) = Int: This function reads a single integer from the file that is represented by FD. It throws an input_mismatch exception if FD is at the end of the file or the next token at FD is not an integer.
- read_int() = *Int*: This function is the same as read_int(stdin).
- read_real (FD) = Real: This function reads a single real number from the file that is represented by FD. It throws an input_mismatch exception if FD is at the end of the file or the next token at FD is not a number.
- read_real() = Real: This function is the same as read_real(stdin).
- read_char (FD) = Val: This function reads a single UTF-8 character from the file that is represented by FD. It returns end_of_file if FD is at the end of the file.
- read_char() = Val: This function is the same as read_char(stdin).
- read_char (FD, N) = String: This function reads up to N UTF-8 characters from the file that is represented by FD. It returns a string that contains the characters that were read.
- read_char_code (FD) = Val: This function reads a single UTF-8 character from the file that is represented by FD and returns its code point. It returns -1 if FD is at the end of the file.
- read_char_code() = Val: This function is the same as read_char_code(stdin).
- read_char_code (FD, N) = List: This function reads up to N UTF-8 characters from the file that is represented by FD. It returns a list of code points of the characters that were read.
- read_picat_token (FD, TokenType, TokenValue): This predicate reads a single Picat token from the file that is represented by FD. TokenType is the type and TokenValue is the value of the token. TokenType is one of the following: atom, end_of_file, end_of_rule, integer, punctuation, real, string, underscore, and var.
- read_picat_token(TokenType, TokenValue): This predicate reads a token from stdin.
- read_picat_token (FD) = TokenValue: This function reads a single Picat token from the file that is represented by FD and returns the token value.
- read_picat_token() = TokenValue: This function is the same as the above, except that it reads from stdin.

- read_term (FD) = Term: This function reads a single Picat term from the file that is represented by FD. The term must be followed by a dot '.' and at least one whitespace character. This function consumes the dot symbol. The whitespace character is not stored in the returned string.
- read_term() = Term: This function is the same as read_term(stdin).
- read_line (FD) = String: This function reads a string from the file that is represented by FD, stopping when either a newline ('\r\n' on Windows, and '\n' on Unix) is read, or the end_of_file atom is returned. The newline is not stored in the returned string.
- read_line() = String: This function is the same as read_line(stdin).
- readln (FD) = String: This function does the same thing as read_line.
- readln() = String: This function is the same as readln(stdin).
- read_byte (FD) = Val: This function reads a single byte from the file that is represented by FD.
- read_byte() = Val: This function is the same as read_byte(stdin).
- read_byte (FD, N) = List: This function reads up to N bytes from the file that is represented by FD. It returns the list of bytes that were read.
- read_file_bytes (File) = List: This function reads an entire byte file into a list.
- read_file_bytes() = *List*: This function reads an entire byte file from the console into a list.
- read_file_chars (File) = String: This function reads an entire character file into a string.
- read_file_chars() = String: This function reads an entire character file from the console into a string.
- read_file_codes (File) = List: This function reads UTF-8 codes of an entire character file into a list.
- read_file_codes() = List: This function reads UTF-8 codes of an entire character file from the console into a list.
- read_file_lines (File) = Lines: This function reads an entire character file into a list of line strings.
- read_file_lines() = *Lines*: This function reads an entire character file from the console into a list of line strings.
- read_file_terms (File) = Lines: This function reads an entire text file into a list of terms. In the file, each term must be terminated by '.' followed by at least one white space.
- read_file_terms() = *Lines*: This function reads an entire text file from the console into a list of terms.

There are cases when the $read_char(FD, N)$, and $read_byte(FD, N)$ functions will read fewer than N values. One case occurs when the end of the file is encountered. Another case occurs when reading from a pipe. If a pipe is empty, then the read functions wait until data is written to the pipe. As soon as the pipe has data, the read functions read the data. If a pipe has fewer than N values when a read occurs, then these three functions will return a string that contains all of the values that are currently in the pipe, without waiting for more values. In order to determine the actual number of elements that were read, after the functions return, use length(List) to check the length of the list that was returned.

The io module also has functions that peek at the next value in the file without changing the current file location. This means that the next read or peek function will return the same value, unless the read/write pointer is repositioned or the file is modified.

```
• peek\_char(FD) = Val
```

• $peek_byte(FD) = Val$

9.2.1 End of File

The end of a file is detected through the end_of_file atom. If the input function returns a single value, and the read/write pointer is at the end of the file, then the end_of_file atom is returned. If the input function returns a list, then the end_of-file behavior is more complex. If no other values have been read into the list, then the end_of_file atom is returned. However, if other values have already been read into the list, then reaching the end of the file causes the function to return the list, and the end_of_file atom will not be returned until the next input function is called.

Instead of checking for end_of_file, the at_end_of_stream predicate can be used to monitor a file descriptor for the end of a file.

ullet at_end_of_stream (FD): The at_end_of_stream predicate is demonstrated in the following example.

Example

```
rw =>
 Reader = open("file1.txt"),
 Writer = open("file2.txt", write),
 while (not at_end_of_stream(Reader))
 L := read_line(Reader),
 println(Writer, L),
 flush(Writer)
 end,
 close(Reader),
 close(Writer).
```

The advantage of using the at_end_of_stream predicate instead of using the end_of_file atom is that at_end_of_stream immediately indicates that the end of the file was reached, even if the last read function read values into a list. In the first example in this chapter, which used the end_of_file atom, an extra read_line function was needed before the end of the file was detected. In the above example, which used at_end_of_stream, read_line was only called if there was data remaining to be read.

9.3 Writing to a File

The write and print predicates take a file descriptor as the first parameter. The file descriptor is the same descriptor that the open function returns. If the file descriptor is stdout, then the parameter can be omitted.

- write (FD, Term): This predicate writes Term to a file. Single-character lists are treated as strings. Strings are double-quoted, and atoms are single-quoted when necessary. This predicate does not print a newline, meaning that the next write will begin on the same line.
- write (Term): This predicate is the same as write (stdout, Term).
- write_byte (FD, Bytes): This predicate writes a single byte or a list of bytes to a file.
- ullet write_byte (Bytes): This predicate is the same as write_byte (stdout, Bytes).
- write_char(FD, Chars): This predicate writes a single character or a list of characters to a file. The characters are not quoted. When writing a single-character atom Char, write_char(FD, Char) is the same as print(FD, Char), but write_char is faster than print.
- write_char (*Chars*): This predicate is the same as write_char (stdout, *Chars*).
- write_char_code (FD, Codes): This predicate writes a single character or a list of characters of the given code or list of codes to a file.
- write_char_code (*Codes*): This predicate is the same as the above, except that it writes to stdout.
- writeln (FD, Term): This predicate writes Term and a newline, meaning that the next write will begin on the next line.
- writeln (Term): This predicate is the same as writeln (stdout, Term).
- writef (FD, Format, Args...): This predicate is used for formatted writing, where the Format parameter contains format characters that indicate how to print each of the arguments in the Args parameter.

Note that these predicates write both primitive values and compound values.

The writef predicate includes a parameter that specifies the string that is to be formatted. The Format parameter is a string that contains format characters. Format characters take the form <code>%[flags][width][.precision]specifier</code>. Only the percent sign and the specifier are mandatory. Flags can be used for justification and padding. The width is the minimum number of characters that are to be printed. The precision is the number of characters that are to be printed after the number's radix point. Note that the width includes all characters, including the radix point and the characters that follow it. The specifier indicates the type of data that is to be written. A specifier can be one of the C format specifiers <code>%%</code>, <code>%c,¹</code> <code>%d</code>, <code>%e</code>, <code>%E</code>, <code>%f</code>, <code>%g</code>, <code>%G</code>, <code>%i</code>, <code>%o</code>, <code>%s</code>, <code>%u</code>, <code>%x</code>, and <code>%X</code>. In addition, Picat uses the specifier <code>%n</code> for newlines, and uses <code>%w</code> for terms. For details, see Appendix E.

¹The specifier %c can only be used to print ASCII characters. Use the specifier %w to print UTF-8 characters.

Example

```
formatted_print =>
 FD = open("birthday.txt",write),
 Format1 = "Hello, %s. Happy birthday! ",
 Format2 = "You are %d years old today. ",
 Format3 = "That is %.2f%% older than you were last year",
 writef(FD, Format1, "Bob"),
 writef(FD, Format2, 7),
 writef(FD, Format3, 7.0 / 6.0),
 close(FD).
```

This writes "Hello, Bob. Happy birthday! You are 7 years old today. That is 1.17% older than you were last year".

The io module also has the three print predicates.

- print (FD, Term): This predicate prints Term to a file. Unlike the write predicates, the print predicates do not place quotes around strings and atoms.
- ullet print (Term): This predicate is the same as print (stdout, Term).
- \bullet println (FD, Term) This predicate prints Term and a newline.
- \bullet println (Term) This predicate is the same as println (stdout, Term).
- printf (FD, Format, Args...): This predicate is the same as writef, except that printf uses print to display the arguments in the Args parameter, while writef uses write to display the arguments in the Args parameter.

The following example demonstrates the differences between the write and print predicates.

Example

```
picat> write("abc")
[a,b,c]
picat> write([a,b,c])
[a,b,c]
picat> write('a@b')
'a@b'
picat> writef("%w %s%n",[a,b,c],"abc")
[a,b,c] abc
picat> print("abc")
abc
picat> print([a,b,c])
abc
picat> print('a@b')
abc
picat> print('a@b')
a@b
picat> printf("%w %s%n",[a,b,c],"abc")
abc abc
```

9.4 Flushing and Closing a File

The io module has one predicate to flush a file stream, and one predicate to close a file stream.

- flush (FD): This predicate causes all buffered data to be written without delay.
- close(FD): This predicate causes the file to be closed, releasing the file's resources, and removing the file from the file descriptor table. Any further attempts to write to the file descriptor without calling open will cause an error to be thrown.

9.5 Standard File Descriptors

The atoms stdin, stdout, and stderr represent the file descriptors for standard input, standard output, and standard error. These atoms allow the program to use the input and output functions of the io module to read from and to write to the three standard streams.

Chapter 10

Event-Driven Actors and Action Rules

Many applications require event-driven computing. For example, an interactive GUI system needs to react to UI events such as mouse clicks on UI components; a Web service provider needs to respond to service requests; a constraint propagator for a constraint needs to react to updates to the domains of the variables in the constraint. Picat provides action rules for describing event-driven actors. An actor is a predicate call that can be delayed and can be activated later by events. Actors communicate with each other through event channels.

10.1 Channels, Ports, and Events

An event channel is an attributed variable to which actors can be attached, and through which events can be posted to actors. A channel has four ports, named ins, bound, dom, and any, respectively. Many built-ins in Picat post events. When an attributed variable is instantiated, an event is posted to the ins-port of the variable. When the lower bound or upper bound of a variable's domain changes, an event is posted to the bound-port of the variable. When an inner element E, which is neither the lower or upper bound, is excluded from the domain of a variable, E is posted to the dom-port of the variable. When an arbitrary element E, which can be the lower or upper bound or an inner element, is excluded from the domain of a variable, E is posted to the any-port of the variable. The division of a channel into ports facilitates speedy handling of events. For better performance, the system posts an event to a port only when there are actors attached to the port. For example, if no actor is attached to a domain variable to handle exclusions of domain elements, then these events will never be posted.

The built-in post_event (X,T) posts the event term T to the dom-port of the channel variable X.

The following built-ins are used to post events to one of a channel's four ports:

- post_event_ins (X): posts an event to the ins-port of the channel X.
- post_event_bound (X): posts an event to the bound-port of the channel X.
- post_event_dom (X, T): posts the term T to the dom-port of the channel X.
- post_event_any (X, T): posts the event T to the any-port of the channel of X.

The call post_event (X, T) is the same as post_event_dom (X, T). This means that the dom-port of a finite domain variable has two uses: posting exclusions of inner elements from the domain, and posting general term events.

10.2 Action Rules

Picat provides *action rules* for describing the behaviors of actors. An action rule takes the following form:

```
Head, Cond, \{Event\} => Body
```

where Head is an actor pattern, Cond is an optional condition, Event is a non-empty set of event patterns separated by ',', and Body is an action. For an actor that is activated by an event, an action rule is said to be applicable if the actor matches Head and Cond is true. A predicate for actors is defined with action rules and non-backtrackable rules. It cannot contain backtrackable rules.

Unlike rules for a normal predicate or function, in which the conditions can contain any predicates, the conditions of the rules in a predicate for actors must be conjunctions of inline test predicates, such as type-checking built-ins (e.g., integer (X) and var(X)) and comparison built-ins (e.g., equality test X = Y, disequality test X !== Y, and arithmetic comparison X > Y). This restriction ensures that no variables in an actor can be changed while the condition is executed.

For an actor that is activated by an event, the system searches the definition sequentially from the top for an applicable rule. If no applicable rule is found, then the actor fails. If an applicable rule is found, the system executes the body of the rule. If the body fails, then the actor also fails. The body cannot succeed more than once. The system enforces this by converting Body into 'once Body' if Body contains calls to nondeterministic predicates. If the applied rule is an action rule, then the actor is suspended after the body is executed, meaning that the actor is waiting to be activated again. If the applied rule is a normal non-backtrackable rule, then the actor vanishes after the body is executed. For each activation, only the first applicable rule is applied.

For a call and an action rule 'Head, Cond, $\{Event\} => Body$ ', the call is registered as an actor if the call matches Head and Cond evaluates to true. The event pattern Event implicitly specifies the ports to which the actor is attached, and the events that the actor watches. The following event patterns are allowed in Event:

- event (X, T): This is the general event pattern. The actor is attached to the dom-ports of the variables in X. The actor will be activated by events posted to the dom-ports. T must be a variable that does not occur before event (X, T) in the rule.
- ins(X): The actor is attached to the ins-ports of the variables in X. The actor will be activated when a variable in X is instantiated.
- bound (X): The actor is attached to the bound-ports of the variables in X. The actor will be activated when the lower bound or upper bound of the domain of a variable in X changes.
- dom(X): The actor is attached to the dom-ports of the variables in X. The actor will be activated when an inner value is excluded from the domain of a variable in X. The actor is not interested in what value is actually excluded.
- dom(X, E): This is the same as dom(X), except the actor is interested in the value E that is excluded. E must be a variable that does not occur before dom(X, E) in the rule.
- $dom_any(X)$: The actor is attached to the any-ports of the variables in X. The actor will be activated when an arbitrary value, including the lower bound value and the upper bound value, is excluded from the domain of a variable in X. The actor is not interested in what value is actually excluded.

• dom_any (X, E): This is the same as dom_any (X), except the actor is interested in the value E that is actually excluded. E must be a variable that does not occur before dom_any (X, E) in the rule.

In an action rule, multiple event patterns can be specified. After a call is registered as an actor on the channels, it will be suspended, waiting for events, unless the atom generated occurs in Event, in which case the actor will be suspended after Body is executed.

Each thread has an event queue. After events are posted, they are added into the queue. Events are not handled until execution enters or exits a non-inline predicate or function. In other words, only non-inline predicates and functions can be interrupted, and inline predicates, such as X = Y, and inline functions, such as X + Y, are never interrupted by events.

Example

Consider the following action rule:

```
p(X), {event(X,T)} => writeln(T).
```

The following gives a query and its output:

```
Picat> p(X), X.post_event(ping), X.post_event(pong)
ping
pong
```

The call p(X) is an actor. After X.post_event (ping), the actor is activated and the body of the action rule is executed, giving the output ping. After X.post_event (pong), the actor is activated again, outputting pong.

There is no primitive for killing actors or explicitly detaching actors from channels. As described above, an actor never disappears as long as action rules are applied to it. An actor vanishes only when a normal rule is applied to it. Consider the following example.

An actor defined here can only handle one event posting. After it handles an event, it binds the variable Flag. When a second event is posted, the action rule is no longer applicable, causing the second rule to be selected.

One question arises here: what happens if a second event is never posted to X? In this case, the actor will stay forever. If users want to immediately kill the actor after it is activated once, then users have to define it as follows:

In this way, the actor will be activated again after Flag is bound to 1, and will be killed after the second rule is applied to it.

10.3 Lazy Evaluation

The built-in predicate freeze (X, Goal) is equivalent to 'once Goal', but its evaluation is delayed until X is bound to a non-variable term. The predicate is defined as follows:

```
freeze(X,Goal), var(X), {ins(X)} => true.
freeze(X,Goal) => call(Goal).
```

For the call freeze (X, Goal), if X is a variable, then X is registered as an actor on the ins-port of X, and X is then suspended. Whenever X is bound, the event ins is posted to the ins-port of X, which activates the actor freeze (X, Goal). The condition var (X) is checked. If true, the actor is suspended again; otherwise, the second rule is executed, causing the actor to vanish after it is rewritten into once Goal.

The built-in predicate different_terms (T_1, T_2) is a disequality constraint on terms T_1 and T_2 . The constraint fails if the two terms are identical; it succeeds whenever the two terms are found to be different; it is delayed if no decision can be made because the terms are not sufficiently instantiated. The predicate is defined as follows:

```
different_terms(X,Y) =>
 different\_terms(X,Y,1).
different\_terms(X, Y, B), (var(X); var(Y)), \{ins(X), ins(Y)\} \Rightarrow true.
different_terms([X|Xs],[Y|Ys],B) =>
 different_terms(X,Y,B1),
 different_terms(Xs, Ys, B2),
 B #= (B1 # \ / B2).
different_terms(X,Y,B),struct(X),struct(Y) =>
 if (X.name !== Y.name; X.length !== Y.length) then
 B=1
 else
 Bs=new_array(X.length),
 foreach(I in 1 .. X.length)
 different_terms(X[I],Y[I],B[I])
 end,
 max(Bs) #= B
 end.
different_terms (X, Y, B), X==Y \Rightarrow B=0.
different\_terms(X,Y,B) \Rightarrow B=1.
```

The call different_terms (X, Y, B) is delayed if either X or Y is a variable. The delayed call watches ins (X) and ins (Y) events. Once both X and Y become non-variable, the action rule becomes inapplicable, and one of the subsequent rules will be applied. If X and Y are lists, then they are different if the heads are different (B1), or if the tails are different (B2). This relationship is represented as the Boolean constraint $B \# (B1 \# \ B2)$. If X and Y are both structures, then they are different if the functor is different, or if any pair of arguments of the structures is different.

10.4 Constraint Propagators

A constraint propagator is an actor that reacts to updates of the domains of the variables in a constraint. The following predicate defines a propagator for maintaining arc consistency on X for the constraint X+Y #= C:

Whenever an inner element Ey is excluded from the domain of Y, this propagator is triggered to exclude C-Ey, which is the support of Ey, from the domain of X. For the constraint X+Y #= C, users need to generate two propagators, namely, $x_in_Cy_ac(X, Y, C)$ and $x_in_Cy_ac(Y, X, C)$, to maintain the arc consistency. Note that in addition to these two propagators, users also need to generate propagators for maintaining interval consistency, because dom(Y, Ey) only captures exclusions of inner elements, and does not capture bounds. The following propagator maintains interval consistency for the constraint:

When both X and Y are variables, the propagator $x_add_y_eq_cic(X, Y, C)$ is activated whenever X and Y are instantiated, or whenever the bounds of their domains are updated. The body maintains the interval consistency of the constraint X+Y #=C. The body is also executed when the propagator is generated. When either X or Y becomes non-variable, the propagator becomes a normal call, and vanishes after the variable X or Y is solved.

Chapter 11

Constraints

Picat provides three solver modules, including cp, sat, and mip, for modeling and solving constraint satisfaction and optimization problems (CSPs). All three of these modules implement the same set of basic linear constraints. The cp and sat modules also implement non-linear and global constraints. The cp and sat modules support integer-domain variables, and the mip module also supports real-domain variables. In order to use a solver, users must first import the module. In order to make the symbols defined in a module available to the top level of the interprter, users can use the built-in load to load the module or any module that imports the module. As the three modules have the same interface, this chapter describes the three modules together. Figure 11.1 shows the constraint operators that are provided by Picat. Unless it is explicitly specified otherwise, the built-ins that are described in this chapter appear in both the cp and sat modules. In the built-ins that are presented in this chapter, an integer-domain variable can also be an integer, unless it is explicitly specified to only be a variable.

Table 11.1: Constraint operators in Picat

Precedence	Operators
Highest	::, notin, #=, #!=, #<, #=<, #<=, #>, #>=
	#~
	#/\
	#^
	#\/
	#=>
Lowest	#<=>

A constraint program normally poses a problem in three steps: (1) generate variables; (2) generate constraints over the variables; and (3) call solve to find a valuation for the variables that satisfies the constraints and possibly optimizes an objective function.

Example

This program in Figure 11.1 imports the cp module in order to solve the N-queens problem. The same program runs with the SAT solver if sat is imported, or runs with the LP/MIP solver if mip is imported. The predicate Qs::1..N declares the domains of the variables. The operator

¹The mip module, which ony supports linear constraints, is still experimental.

```
import cp.
queens(N) =>
 Qs=new_array(N),
 Qs :: 1..N,
 foreach (I in 1..N-1, J in I+1..N)
 Qs[I] #!= Qs[J],
 abs(Qs[I]-Qs[J]) #!= J-I
 end,
 solve(Qs),
 writeln(Os).
```

Figure 11.1: A program for N-queens.

#!= is used for inequality constraints. In arithmetic constraints, expressions are treated as terms, and it is unnecessary to enclose them with dollar-signs. The predicate solve(Qs) calls the solver in order to solve the array of variables Qs. For cp, solve([ff],Qs), which always selects a variable that has the smallest domain (the so-called *first-fail principle*), can be more efficient than solve(Qs).

11.1 Domain Variables

A domain variable is an attributed variable that has a domain attribute. The Boolean domain is treated as a special integer domain where 1 denotes true and 0 denotes false. Domain variables are declared with the built-in predicate Vars: Exp.

• Vars: Exp: This predicate restricts the domain or domains of Vars to Exp. Vars can be either a single variable, a list of variables, or an array of variables. For integer-domain variables, Exp must result in a list of integer values. For real-domain variables for the mip module, Exp must be an interval in the form L . . U, where L and U are real values.

Domain variables, when being created, are usually represented internally by using intervals. An interval turns to a bit vector when a hole occurs in the interval. The default range is -3200.3200. The following built-in predicate can be used to reset the range or access the current range.

• fd_vector_min_max (Min, Max): When the arguments are integers, this predicate specifies the range of bit vectors; when the arguments are variables, this predicate binds them to the current bounds of the range.

The following built-ins are provided for domain variables.

- Vars notin Exp: This predicate excludes values Exp from the domain or domains of Vars, where Vars and Exp are the same as in Vars: Exp. This constraint cannot be applied to real-domain variables.
- fd_degree (FDVar) = Degree: This function returns the number of propagators that are attached to FDVar. This built-in is only provided by cp.
- fd_disjoint (FDVar1, FDVar2): This predicate is true if FDVar1's domain and FDVar2's domain are disjoint.

- $fd_dom(FDVar) = List$: This function returns the domain of FDVar as a list, where FDVar is an integer-domain variable. If FDVar is an integer, then the returned list contains the integer itself.
- fd_false (FDVar, Elm): This predicate is true if the integer Elm is not an element in the domain of FDVar.
- $fd_{max}(FDVar) = Max$: This function returns the upper bound of the domain of FDVar, where FDVar is an integer-domain variable.
- fd_min (FDVar) = Min: This function returns the lower bound of the domain of FDVar, where FDVar is an integer-domain variable.
- fd_min_max (FDVar, Min, Max): This predicate binds Min to the lower bound of the domain of FDVar, and binds Max to the upper bound of the domain of FDVar, where FDVar is an integer-domain variable.
- fd_next (FDVar, Elm) = NextElm: This function returns the next element of Elm in FDVar's domain. It throws an exception if Elm has no next element in FDVar's domain.
- fd_prev (FDVar, Elm) = PrevElm: This function returns the previous element of Elm in FDVar's domain. It throws an exception if Elm has no previous element in FDVar's domain.
- $fd_set_false(FDVar, Elm)$: This predicate excludes the element Elm from the domain of FDVar. If this operation results in a hole in the domain, then the domain changes from an interval representation into a bit-vector representation, no matter how big the domain is. This built-in is only provided by cp.
- $fd_size(FDVar) = Size$: This function returns the size of the domain of FDVar, where FDVar is an integer-domain variable.
- fd_true (FDVar, Elm): This predicate is true if the integer Elm is an element in the domain of FDVar.
- new_dvar() = FDVar: This function creates a new domain variable with the domain -268435455..268435455.

11.2 Table constraints

A table constraint, or an extensional constraint, over a tuple of variables specifies a set of tuples that are allowed (called positive) or disallowed (called negative) for the variables. A positive constraint takes the form table_in (DVars, R), where DVars is either a tuple of variables X_1, \ldots, X_n or a list of tuples of variables, and R is a list of tuples of integers in which each tuple takes the form a_1, \ldots, a_n . A negative constraint takes the form table_notin (DVars, R).

Example

The following example solves a toy crossword puzzle. One variable is used for each cell in the grid, so each slot corresponds to a tuple of variables. Each word is represented as a tuple of integers, and each slot takes on a set of words of the same length as the slot. Recall that the function ord(Char) returns the code of Char, and that the function ord(Code) returns the character of Code.

```
import cp.
crossword(Vars) =>
 Vars=[X1, X2, X3, X4, X5, X6, X7],
Words2=[{ord('I'),ord('N')},
 {ord('I'),ord('F')},
 {ord('A'),ord('S')},
 {ord('G'),ord('O')},
 {ord('T'),ord('O')}],
Words3=[\{ ord('F'), ord('U'), ord('N') \},
 {ord('T'),ord('A'),ord('D')},
 {ord('N'),ord('A'),ord('G')},
 {ord('S'),ord('A'),ord('G')}],
table_in([{X1,X2},{X1,X3},{X5,X7},{X6,X7}], Words2),
table_in([{X3,X4,X5},{X2,X4,X6}],Words3),
solve (Vars),
writeln([chr(Code) : Code in Vars]).
```

11.3 Arithmetic Constraints

An arithmetic constraint takes the form

```
Exp1 Rel Exp2
```

where Exp1 and Exp2 are arithmetic expressions, and Rel is one of the constraint operators: #=, #!=, #<, #=<, #<=, #>, or #>=. The operators #=< and #<= are the same, meaning less than or equal to. An arithmetic expression is made from integers, variables, arithmetic functions, and constraints. The following arithmetic functions are allowed: + (addition), - (subtraction), + (multiplication), + (truncated integer division), + (floored integer division), + (power), +

- cond (BoolConstr, ThenExp, ElseExp): This expression is the same as BoolConstr*ThenExp+(1-BoolConstr)*ElseExp.
- min (DVars): The minimum of DVars, where DVars is a list of domain variables.
- max(DVars): The maximum of DVars, where DVars is a list of domain variables.
- min (Exp1, Exp2): The minimum of Exp1 and Exp2.
- ullet max (Exp1, Exp2): The maximum of Exp1 and Exp2.
- sum (DVars): The sum of DVars, where DVars is a list or an array of domain variables.

When a constraint occurs in an arithmetic expression, it is 1 if it is satisfied and 0 if it is not satisfied.

Example

```
import mip.
qo =>
 M = \{ \{0, 3, 2, 3, 0, 0, 0, 0\},
 \{0,0,0,0,0,0,5,0\},
 \{0,1,0,0,0,1,0,0\},
 \{0,0,2,0,2,0,0,0\},
 \{0,0,0,0,0,0,0,5\},
 \{0,4,0,0,2,0,0,1\},
 \{0,0,0,0,0,2,0,3\},
 {0,0,0,0,0,0,0,0,}},
 maxflow(M, 1, 8).
maxflow(M, Source, Sink) =>
 N=M.length,
 X=new_array(N,N),
 foreach (I in 1..N, J in 1..N)
 X[I,J] :: 0..M[I,J]
 end,
 foreach(I in 1..N, I!=Source, I!=Sink)
 sum([X[J,I] : J in 1..N]) #= sum([X[I,J] : J in 1..N])
 end,
 Total #= sum([X[Source,I] : I in 1..N]),
 Total \#= sum([X[I,Sink] : I in 1..N]),
 solve([$max(Total)],X),
 writeln(Total),
 writeln(X).
```

This program uses MIP to solve the maximum integer flow problem. Given the capacity matrix M of a directed graph, the start vertex Source, and the destination vertex Sink, the predicate maxflow(M, Source, Sink) finds a maximum flow from Source to Sink over the graph. When two vertices are not connected by an arc, the capacity is given as 0. The first foreach loop specifies the domains of the variables. For each variable X[I,J], the domain is restricted to integers between 0 and the capacity, M[I,J]. If the capacity is 0, then the variable is immediately instantiated to 0. The next foreach loop posts the conservation constraints. For each vertex I, if it is neither the source nor the sink, then its total incoming flow amount

```
sum([X[J,I] : J in 1..N])
```

is equal to the total outgoing flow amount

```
sum([X[I,J] : J in 1..N]).
```

The total flow amount is the total outgoing amount from the source, which is the same as the total incoming amount to the sink.

11.4 Boolean Constraints

A Boolean constraint takes one of the following forms:

```
\# \ BoolExp
BoolExp \# / \ BoolExp
BoolExp \# \ BoolExp
BoolExp \# / \ BoolExp
BoolExp \# > \ BoolExp
BoolExp \# < = \ BoolExp
```

BoolExp is either a Boolean constant (0 or 1), a Boolean variable (an integer-domain variable with the domain [0,1]), an arithmetic constraint, a domain constraint (in the form of Var:Domain or Var notin Domain), or a Boolean constraint. As shown in Table 11.1, the operator $\#^{\sim}$ has the highest precedence, and the operator $\#^{\sim}$ has the lowest precedence. Note that the Boolean constraint operators have lower precedence than the arithmetic constraint operators. So the constraint

```
X \# != 3 \# / \ X \# != 5 \# <=> B
```

is interpreted as

```
((X #!= 3) #/\ (X#!= 5)) #<=> B.
```

The Boolean constraint operators are defined as follows.

- # BoolExp: This constraint is 1 iff BoolExp is equal to 0.
- $BoolExp1 \# / \setminus BoolExp2$: This constraint is 1 iff both BoolExp1 and BoolExp2 are 1.
- $BoolExp1 \# ^ BoolExp2$: This constraint is 1 iff exactly one of BoolExp1 and BoolExp2 is 1
- $BoolExp1 \# \ / BoolExp2$: This constraint is 1 iff BoolExp1 or BoolExp2 is 1.
- BoolExp1 #=> BoolExp2: This constraint is 1 iff BoolExp1 implies BoolExp2.
- BoolExp1 #<=> BoolExp2: This constraint is 1 iff BoolExp1 and BoolExp2 are equivalent.

11.5 Global Constraints

A global constraint is a constraint over multiple variables. A global constraint can normally be translated into a set of smaller constraints, such as arithmetic and Boolean constraints. If the cp module is used, then global constraints are not translated into smaller constraints; rather, they are compiled into special propagators that maintain a certain level of consistency for the constraints. In Picat, constraint propagators are encoded as action rules. If the sat module is used, then global constraints are translated into smaller constraints before being translated further into conjunctive normal form.

Picat provides the following global constraints.

• all_different (FDVars): This constraint ensures that each pair of variables in the list or array FDVars is different. This constraint is compiled into a set of inequality constraints. For each pair of variables V1 and V2 in FDVars, all_different (FDVars) generates the constraint V1 # != V2.

- all_distinct (FDVars): This constraint is the same as all_different, but it maintains a higher level of consistency. For some problems, this constraint is faster and requires fewer backtracks than all_different, and, for some other problems, this constraint is slower due to the overhead of consistency checking.
- assignment (FDVars1, FDVars2): This constraint ensures that FDVars2 is a dual assignment of FDVars1, i.e., if the ith element of FDVars1 is j, then the jth element of FDVars2 is i. The constraint can be defined as:

```
assignment(Xs,Ys) =>
 N = Xs.length,
 (var(Ys) -> Ys = new_list(N); true),
 Xs :: 1..N,
 Ys :: 1..N,
 foreach(I in 1..N, J in 1..N)
 X[I] #= J #<=> Y[J] #= I
 end.
```

• circuit (FDVars): Let FDVars be a list of variables $[X_1, X_2, \ldots, X_N]$, where each X_i has the domain 1..N. A valuation $X_1 = v_1, X_2 = v_2, \ldots, X_n = v_n$ satisfies the constraint if $1->v_1$, $2->v_2$, ..., $n->v_n$ forms a Hamiltonian cycle. This constraint ensures that each variable has a different value, and that the graph that is formed by the assignment does not contain any sub-cycles. For example, for the constraint

```
circuit([X1, X2, X3, X4])
```

[3, 4, 2, 1] is a solution, but [2, 1, 4, 3] is not, because the graph 1->2, 2->1, 3->4, 4->3 contains two sub-cycles.

• count (V, FDVars, Rel, N): In this constraint, V and N are integer-domain variables, FDVars is a list of integer-domain variables, and Rel is an arithmetic constraint operator (#=, #:=, #>=, #<=, or #<=). Let Count be the number of elements in FDVars that are equal to V. The constraint is true iff Count Rel N is true. This constraint can be defined as follows:

```
count(V,L,Rel,N) =>
  sum([V #= E : E in L]) #= Count,
  call(Rel,Count,N).
```

- cumulative (Starts, Durations, Resources, Limit): This constraint is useful for describing and solving scheduling problems. The arguments Starts, Durations, and Resources are lists of integer-domain variables of the same length, and Limit is an integer-domain variable. Let Starts be $[S_1, S_2, \ldots, S_n]$, Durations be $[D_1, D_2, \ldots, D_n]$, and Resources be $[R_1, R_2, \ldots, R_n]$. For each job i, S_i represents the start time, D_i represents the duration, and R_i represents the units of resources needed. Limit is the limit on the units of resources available at any time. This constraint ensures that the limit cannot be exceeded at any time.
- diffn (RectangleList): This constraint ensures that no two rectangles in RectangleList overlap with each other. A rectangle in an n-dimensional space is represented by a list of $2 \times n$ elements $[X_1, X_2, \ldots, X_n, S_1, S_2, \ldots, S_n]$, where X_i is the starting coordinate of the edge in the ith dimension, and S_i is the size of the edge.

- disjunctive_tasks (Tasks): Tasks is a list of terms. Each term has the form disj_tasks (S_1, D_1, S_2, D_2) , where S_1 and S_2 are two integer-domain variables, and D_1 and D_2 are two positive integers. This constraint is equivalent to posting the disjunctive constraint $S_1+D_1 \#=< S_2 \# \setminus / S_2+D_2 \#=< S_1$ for each term disj_tasks (S_1, D_1, S_2, D_2) in Tasks, but it may be more efficient, because it converts the disjunctive tasks into global constraints. This constraint is only accepted by cp.
- element (I, List, V): This constraint is true if the Ith element of List is V, where I and V are integer-domain variables, and List is a list of integer-domain variables.
- global_cardinality (List, Pairs): Let List be a list of integer-domain variables $[X_1, \ldots, X_d]$, and Pairs be a list of pairs $[K_1-V_1, \ldots, K_n-V_n]$, where each key K_i is a unique integer, and each V_i is an integer-domain variable. The constraint is true if every element of List is equal to some key, and, for each pair K_i-V_i , exactly V_i elements of List are equal to K_i . This constraint can be defined as follows:

```
global_cardinality(List,Pairs) =>
  foreach(Key-V in Pairs)
 sum([B : E in List, B#<=>(E#=Key)]) #= V
end
```

- lex_le (L_1, L_2) : The sequence (an array or a list) L_1 is lexicographically less than or equal to L_2 .
- lex_lt (L_1, L_2) : The sequence (an array or a list) L_1 is lexicographically less than L_2 . NeqList is a list of inequality constraints of the form X # != Y, where X and Y are integer-domain variables. This constraint is equivalent to the conjunction of the inequality constraints in NeqList, but it extracts all_distinct constraints from the inequality constraints. This constraint is only accepted by cp.
- neqs (NeqList): NeqList is a list of inequality constraints of the form X # ! = Y, where X and Y are integer-domain variables. This constraint is equivalent to the conjunction of the inequality constraints in NeqList, but it extracts all_distinct constraints from the inequality constraints. This constraint is only accepted by cp.
- nvalue (N, List): The number of distinct values in List is N, where List is a list of integer-domain variables.
- regular (L,Q,S,M,Q0,F): Given a finite automaton (DFA or NFA) of Q states numbered $1,2,\ldots,Q$ with input 1..S, transition matrix M, initial state $Q0 \ (\in 1..Q)$, and a list of accepting states F, this constraint is true if the list L is accepted by the automaton. The transition matrix M represents a mapping from $1..Q \times 1..S$ to 0..Q, where 0 denotes the *error* state. For a DFA every entry in M is an integer, and for an NFA entries can be a list of integers.
- serialized (Starts, Durations): This constraint describes a set of non-overlapping tasks, where Starts and Durations are lists of integer-domain variables, and the lists have the same length. Let Os be a list of 1s that has the same length as Starts. This constraint is equivalent to cumulative (Starts, Durations, Os, 1).
- subcircuit (FDVars): This constraint is the same as circuit (FDVars), except that not all of the vertices are required to be in the circuit. If the ith element of FDVars is i, then the vertex i is not part of the circuit. This constraint is only accepted by cp and sat.

11.6 Solver Invocation

- solve (Options, Vars): This predicate calls the imported solver to label the variables Vars with values, where Options is a list of options for the solver. The options will be detailed below. For cp and sat, this predicate can be called multiple times for a problem, and each call can backtrack in order to find multiple solutions. However, for mip, this predicate can be called only once for a problem, and this call can backtrack in order to find multiple solutions.
- solve (Vars): This predicate is the same as solve ([], Vars).
- indomain (Var): This predicate is only accepted by cp. It is the same as solve ([], [Var]).
- solve_all (Options, Vars) = Solutions: This function returns all the solutions that satisfy the constraints.
- solve_all (Vars) = Solutions: This function is the same as solve_all ([], Vars).
- indomain_down (Var): This predicate is the same as solve ([down], [Var]). It is only accepted by cp.

11.6.1 Common Solving Options

The following options are accepted by all three of the solvers.

- smin(Var): Minimize the variable Var.
- $\operatorname{\$max}(Exp)$: Maximize the variable Var.
- \$report (Call): Execute Call each time a better answer is found while searching for an optimal answer. This option cannot be used if the mip module is used.

11.6.2 Solving Options for cp

The cp module also accepts the following options:

- backward: The list of variables is reversed first.
- constr: Variables are first ordered by the number of attached constraints.
- degree: Variables are first ordered by degree, i.e., the number of connected variables.
- down: Values are assigned to variables from the largest to the smallest.
- ff: The first-fail principle is used: the leftmost variable with the smallest domain is selected.
- ffc: The same as with the two options: ff and constr.
- ffd: The same as with the two options: ff and degree.
- forward: Choose variables in the given order, from left to right.
- inout: The variables are reordered in an inside-out fashion. For example, the variable list [X1, X2, X3, X4, X5] is rearranged into the list [X3, X2, X4, X1, X5].

- leftmost: The same as forward.
- max: First, select a variable whose domain has the largest upper bound, breaking ties by selecting a variable with the smallest domain.
- min: First, select a variable whose domain has the smallest lower bound, breaking ties by selecting a variable with the smallest domain.
- rand: Both variables and values are randomly selected in labeling.
- rand_var: Variables are randomly selected in labeling.
- rand_val: Values are randomly selected in labeling.
- reverse_split: Bisect the variable's domain, excluding the lower half first.
- split: Bisect the variable's domain, excluding the upper half first.
- updown: Values are assigned to variables from the values that are nearest to the middle of the domain.

11.6.3 Solving Options for sat

- dump: dumps the CNF code to stdout.
- dump (File): dumps the CNF code to File.
- \$nvars(NVars)\$: the number of variables in the CNF code is NVars.
- \$ncls(NCls): the number of clauses in the CNF code is NCls.

11.6.4 Solving Options for mip

• dump: dumps the constraints in CPLEX format to stdout.

Chapter 12

The os Module

Picat has an os module for manipulating files and directories. In order to use any of the functions or predicates, users must import the module.

12.1 The Path Parameter

Many of the functions and predicates in this module have a Path parameter. This parameter is a string or an atom, representing the path of a file or directory. This path can be an absolute path, from the system's root directory, or a relative path, from the current file location. Different systems use different separator characters to separate directories in different levels of the directory hierarchy. For example, Windows uses '\' and Unix uses '\'. The following function outputs a single character, representing the character that the current system uses as a file separator.

```
• separator() = Val
```

12.2 Directories

The os module includes functions for reading and modifying directories. The following example shows how to list all of the files in a directory tree, using a depth-first directory traversal.

Example

```
import os.

traverse(Dir), directory(Dir) =>
  List = listdir(Dir),
  printf("Inside %s%n",Dir),
  foreach(File in List)
 printf(" %s%n",File)
  end,
  foreach (File in List, File != ".", File != "..")
 FullName = Dir ++ [separator()] ++ File,
 traverse(FullName)
  end.

traverse(_Dir) => true.
```

The following function can be used to read the contents of a directory:

• listdir (Path) = List: This function returns a list of all of the files and directories that are contained inside the directory specified by Path. If Path is not a directory, then an error is thrown. The returned list contains strings, each of which is the name of a file or directory.

The above example also uses the directory predicate, which will be discussed in Section 12.4.

12.2.1 The Current Working Directory

The os module includes two functions that obtain the program's current working directory:

- \bullet cwd() = Path
- pwd() = Path

The os module also includes two predicates to change the program's current working directory:

- cd (*Path*)
- chdir (Path)

If the cd and chdir predicates cannot move to the directory specified by Path, the functions throw an error. This can occur if Path does not exist, if Path is not a directory, or if the program does not have permission to access Path.

12.3 Modifying Files and Directories

12.3.1 Creation

The os module contains a number of predicates for creating new files and directories:

- mkdir(Path): This predicate creates a new directory at location Path. The directory will be created with a default permission list of [rwu, rwg, ro]. If the program does not have permission to write to the parent directory of Path, this predicate will throw an error. An error will also occur if the parent directory does not exist.
- cp (Path1, Path2): This copies a file from Path1 to Path2. This predicate will throw an error if Path1 does not exist or Path1 is a directory. An error will also occur if the program does not have permission to read from Path1, or if it does not have permission to write to Path2.

12.3.2 Deletion

The os module contains a number of predicates for deleting files and directories.

- rm (Path): This deletes a file. An error will be thrown if the file does not exist, if the program does not have permission to delete the file, or if Path refers to a directory, a hard link, a symbolic link, or a special file type.
- rmdir (Path): This deletes a directory. An error will be thrown if the directory does not exist, the program does not have permission to delete the directory, the directory is not empty, or if Path does not refer to a directory.

12.4 Obtaining Information about Files

The os module contains a number of functions that retrieve file status information, and predicates that test the type of a file. These predicates will all throw an error if the program does not have permission to read from Path.

- readable (*Path*): Is the program allowed to read from the file?
- writable (*Path*): Is the program allowed to write to the file?
- executable (*Path*): Is the program allowed to execute the file?
- size(Path) = Int: If Path is not a symbolic link, then this function returns the number of bytes contained in the file to which Path refers. If Path is a symbolic link, then this function returns the path size of the symbolic link. Because the function size/1 is defined in the basic module for returning the size of a map, this function requires an explicit module qualifier os. size(Path).
- file_base_name (Path) = List: This function returns a string containing the base name of Path. For example, the base name of "a/b/c.txt" is "c.txt".
- file_directory_name (Path) = List: This function returns a string containing the path of the directory that contains Path. For example, the directory name of "a/b/c.txt" is "a/b/".
- exists (*Path*): Is *Path* an existing file or directory?
- file (Path): Does Path refer to a regular file? This predicate is true if Path is neither a directory nor a special file, such as a socket or a pipe.
- file_exists (Path): This tests whether Path exists, and, if it exists, whether Path refers to a regular file.
- directory (Path): Does Path refer to a directory?

The following example shows how to use a few of the predicates.

Example

```
import os.

test_file(Path) =>
 if (not exists(Path)) then
 printf("%s does not exist %n",Path)
 elseif (directory(Path)) then
 println("Directory")
 elseif (file(Path)) then
 println("File")
 else
 println("Unknown")
 end.
```

12.5 Environment Variables

- ullet env_exists (Name): This predicate succeeds if Name is an environment variable in the system.
- getenv (Name) = String: This function returns the value of the environment variable Name as a string. This function will throw an error if the environment variable Name does not exist.

Appendix A

The math Module

Picat provides a math module, which has common mathematical constants and functions. The math module is imported by default.

A.1 Constants

The math module provides two constants.

```
\bullet e = 2.71828182845904523536
```

```
• pi = 3.14159265358979323846
```

A.2 Functions

The math module contains mathematical functions that serve a number of different purposes. Note that the arguments must all be numbers. If the arguments are not numbers, then Picat will throw an error.

A.2.1 Sign and Absolute Value

The following functions deal with the positivity and negativity of numbers.

- sign (X) = Val: This function determines whether X is positive or negative. If X is positive, then this function returns 1. If X is negative, then this function returns -1. If X is 0, then this function returns 0.
- abs (X) = Val: This function returns the absolute value of X. If $X \ge 0$, then this function returns X. Otherwise, this function returns -X.

Example

```
Picat> Val1 = sign(3), Val2 = sign(-3), Val3 = sign(0)
Val1 = 1
Val2 = -1
Val3 = 0
Picat> Val = abs(-3)
Val = 3
```

A.2.2 Rounding and Truncation

The math module includes the following functions for converting a real number into the integers that are closest to the number.

- ceiling (X) = Val: This function returns the closest integer that is greater than or equal to X.
- floor (X) = Val: This function returns the closest integer that is less than or equal to X.
- round (X) = Val: This function returns the integer that is closest to X.
- truncate (X) = Val: This function removes the fractional part from a real number.
- modf(X) = (IntVal, FractVal): This function splits a real number into its integer part and its fractional part.

Example

```
Picat> Val1 = ceiling(-3.2), Val2 = ceiling(3)
Val1 = -3
Val2 = 3
Picat> Val1 = floor(-3.2), Val2 = floor(3)
Val1 = -4
Val2 = 3
Picat> Val1 = round(-3.2), Val2 = round(-3.5), Val3 = round(3.5)
Val1 = -3
Val2 = -4
Val3 = 4
Picat> Val1 = truncate(-3.2), Val2 = truncate(3)
Val1 = -3
Val2 = 3
Picat> IF = modf(3.2)
IF = (3.0 , 0.2)
```

A.2.3 Exponents, Roots, and Logarithms

The following functions provide exponentiation, root, and logarithmic functions. Note that, in the logarithmic functions, if $X \le 0$, then an error is thrown.

- pow (X, Y) = Val: This function returns X^Y . It does the same thing as X * *Y.
- $\exp(X) = Val$: This function returns e^X .
- sqrt(X) = Val: This function returns the square root of X. Note that the math module does not support imaginary numbers. Therefore, if X < 0, then this function throws an error.
- log(X) = Val: This function returns $log_e(X)$.
- log10 (X) = Val: This function returns $log_{10}(X)$.
- log2(X) = Val: This function returns $log_2(X)$.
- log(B, X) = Val: This function returns $log_B(X)$.

Example

```
Picat> P1 = pow(2, 5), P2 = exp(2)
P1 = 32
P2 = 7.38906
Picat> S = sqrt(1)
S = 1.0
Picat> E = log(7), T = log10(7), T2 = log2(7), B = log(7, 7)
E = 1.94591
T = 0.845098
T2 = 2.80735
B = 1.0
```

A.2.4 Trigonometric Functions

The math module provides the following trigonometric functions.

- sin(X) = Val: This function returns the sine of X, where X is given in radians.
- cos(X) = Val: This function returns the cosine of X, where X is given in radians.
- tan(X) = Val: This function returns the tangent of X, where X is given in radians. If the tangent is undefined, such as at pi / 2, then this function throws an error.
- asin(X) = Val: This function returns the arc sine of X, in radians. The returned value is in the range [-pi / 2, pi / 2]. X must be in the range [-1, 1]; otherwise, this function throws an error.
- acos(X) = Val: This function returns the arc cosine of X, in radians. The returned value is in the range [0, pi]. X must be in the range [-1, 1]; otherwise, this function throws an error.
- atan (X) = Val: This function returns the arc tangent of X, in radians. The returned value is in the range [-pi / 2, pi / 2].
- atan2 (X, Y) = Val: This function returns the arc tangent of Y / X, in radians. X and Y are coordinates. The returned value is in the range [-pi, pi].

Example

```
Picat> S = \sin(pi), C = \cos(pi), T = \tan(pi)

S = 0.0

C = -1.0

T = 0.0

Picat> S = a\sin(0), C = a\cos(0), T = a\tan(0), T2 = a\tan(-10), 10)

S = 0.0

C = 1.5708

T = 0.0

T2 = -0.785398
```

A.2.5 Random Numbers

The following functions provide access to a random number generator.

- random() = Val: This function returns a random integer.
- random2 () = Val: This function returns a random integer, using an environment-dependent seed.
- rand_max() = Val: This function returns the maximum random integer.
- random (Seed) = Val: This function returns a random integer. At the same time, it changes the seed of the random number generator.
- frand () = Val: This function returns a random real number between 0.0 and 1.0.

A.2.6 Other Built-ins

- even (N): This predicate is true if N is an even integer.
- gcd(A, B): This function returns the greatest common divisor of integer A and integer B.
- odd (N): This predicate is true if N is an odd integer.
- prime (N): This predicate is true if N is a prime number.
- primes (N) = List: This function returns a list of prime numbers that are less than or equal to N.

Appendix B

The sys Module

The sys module, which is imported by default, contains built-ins that are relevant to the Picat system. The built-ins in the sys module perform operations that include compiling programs, tracing execution, and displaying statistics and information about the Picat system.

B.1 Compiling and Loading Programs

The sys module includes a number of built-ins for compiling programs and loading them into memory.

- compile (FileName): This predicate compiles the file FileName.pi and all of its dependent files without loading the generated byte-code files. The destination directory for the byte-code file is the same as the source file's directory. If the Picat interpreter does not have permission to write into the directory in which a source file resides, then this built-in throws an exception. If FileName.pi imports modules, then these module files are also compiled. The system searches for these module files in the directory in which FileName.pi resides or the directories that are stored in the environment variable PICATPATH.
- compile_bp (FileName): This predicate translates the Picat file FileName.pi into a B-Prolog file FileName.pl. If the file is dependent on other Picat files, then those files are compiled using compile/1. The destination directory for the B-Prolog file is the same as the source file's directory. If the Picat interpreter does not have permission to write into the directory in which a source file resides, then this built-in throws an exception.
- load (FileName): This predicate loads the byte-code file FileName. qi and all of its dependent byte-code files into the system for execution. For FileName, the system searches for a byte-code file in the directory specified by FileName or the directories that are stored in the environment variable PICATPATH. For the dependent file names, the system searches for a byte-code file in the directory in which FileName. qi resides or the directories that are stored in the environment variable PICATPATH. If the byte-code file FileName. qi does not exist, but the source file FileName. pi exists, then this built-in compiles the source file and loads the byte codes without creating a qi file. Note that, for the dependent files, if the byte-code file does not exist, but the source file exists, then the source file will be compiled.
- cl (FileName): This predicate compiles and loads the source file named FileName.pi. Note that the extension .pi does not need to be given. The system also compiles and loads all of the module files that are either directly imported or indirectly imported by the source

file. The system searches for such dependent files in the directory in which FileName.pi resides or the directories that are stored in the environment variable PICATPATH.

- c1: This predicate compiles and loads a program from the console, ending when the end-of-file character (ctrl-z for Windows and ctrl-d for Unix) is typed.
- cl_facts (Facts): This predicate compiles and loads facts into the system. The argument Facts is a list of ground facts.
- cl_facts (Facts, IndexInfo): This predicate compiles and loads facts into the system. The argument Facts is a list of ground facts. The argument IndexInfo is a list of indexing information in the form p (M_1, M_2, \ldots, M_n) . Each M_i can either be +, which indicates that the argument is input, or -, which indicates that the argument is output.

B.2 Tracing Execution

The Picat system has three execution modes: *non-trace mode*, *trace mode*, and *spy mode*. In trace mode, it is possible to trace the execution of a program, showing every call in every possible stage. In order to trace the execution, the program must be recompiled while the system is in trace mode. In spy mode, it is possible to trace the execution of individual functions and predicates. The following predicates are used to switch between non-trace mode and trace mode.

- trace: This predicate switches the execution mode to trace mode.
- notrace: This predicate switches the execution mode to non-trace mode.
- debug: This predicate switches the execution mode to trace mode.
- nodebug: This predicate switches the execution mode to non-trace mode.
- spy (*Point*): This predicate places a spy point on *Point*, which is a function or a predicate, optionally followed by an arity. The creation of a spy point switches the Picat system to spy mode.
- nospy: This predicate removes all spy points, and switches the execution mode to non-trace mode.
- abort: This predicate terminates the current program. This can be used in all three execution modes.

B.2.1 Debugging Commands

In trace mode, the system displays a message when a function or a predicate is entered (Call), exited (Exit), re-entered (Redo) or has failed (Fail). After a function or a predicate is entered or re-entered, the system waits for a command from the user. A command is a single letter followed by a carriage-return, or may simply be a carriage-return. The following commands are available:

- + : create a spy point.
- -: remove a spy point.
- < : reset the print depth to 10.
- \bullet < i : reset the print depth to i.

- a : abort, quit debugging, moving control to the top level.
- <cr> : A carriage return causes the system to show the next call trace.
- c : creep, show the next call trace.
- h : help, display the debugging commands.
- ? : help, display the debugging commands.
- 1 : leap, be silent until a spy point is encountered.
- n : nodebug, prevent the system from displaying debugging messages for the remainder of the program.
- r : repeat, continue to creep or leap without intervention.
- s: skip, be silent until the call is completed (Exit or Fail).
- t : backtrace, show the backtrace leading to the current call.
- t i: backtrace, show the backtrace from the call numbered i to the current call.
- u : undo what has been done to the current call and redo it.
- u i : undo what has been done to the call numbered i and redo it.

B.3 Information about the Picat System

The sys module contains a number of built-ins that display information about the Picat system. This information includes statistics about the system, including the memory that is used, and the amount of time that it takes to perform a goal.

B.3.1 Statistics

The following built-ins display statistics about the memory that Picat system uses.

- statistics: This predicate displays the number of bytes that are allocated to each data area, and the number of bytes that are already in use.
- statistics (*Key*, *Value*): The statistics concerning *Key* are *Value*. This predicate gives multiple solutions upon backtracking. Keys include runtime, program, heap, control, trail, table, gc, backtracks, and gc_time. The values for most of the keys are lists of two elements. For the key runtime, the first element denotes the amount of time in milliseconds that has elapsed since Picat started, and the second element denotes the amount of time that has elapsed since the previous call to statistics/2 was executed. For the key gc, the number indicates the number of times that the garbage collector has been invoked. For the key backtracks, the number indicates the number of backtracks that have been done during the labeling of finite domain variables since Picat was started. For all other keys, the first element denotes the size of memory in use, and the second element denotes the size of memory that is still available in the corresponding data area.
- statistics_all() = *List*: This function returns a list of lists that are in the form [Key, Value]. The list contains all of the keys that statistics/2 can display, together with their corresponding values.

Example

```
Picat> statistics
 Stack+Heap: 8,000,000 bytes
 Stack in use: 1,156 bytes
 Heap in use: 28,592 bytes
 Program:
 8,000,000 bytes
 In use:
 1,448,436 bytes
 Symbols:
 5,300
 Trail:
 4,000,000 bytes
 936 bytes
 In use:
 Memory manager:
 GC:
 Call(0), Time(0 ms)
 Expansions: Stack+Heap(0), Program(0), Trail(0), Table(0)
Picat> statistics(Key, Value)
 Key = runtime
 Value = [359947,66060]?;
 Key = program
 Value = [1451656,6548344]?;
 Key = heap
 Value = [34112,7964524]?;
 Key = control
 Value = [1360, 7964524]?;
 Key = trail
 Value = [1496, 3998504]?;
 Key = table
 Value = [0,4000000]?;
 Key = table_blocks
 Value = 1?;
 key = gc
 Value = 0?;
 Key = backtracks
 V = 0 ?;
 Key = gc\_time
 Value = 0
Picat> L = statistics_all()
```

B.3.2 Time

The following predicates display the amount of CPU time that it takes to perform a goal.

- time (Goal): This predicate calls Goal, and reports the number of seconds of CPU time that were consumed by the execution.
- time2 (Goal): This predicate calls Goal, and reports the number of seconds of CPU time that were consumed by the execution, and the number of backtracks that have been performed in labeling finite-domain variables during the execution of Goal.
- time_out(Goal, Limit, Result): This predicate is logically equivalent to once Goal, except that is imposes a time limit, in milliseconds, on the evaluation. If Goal is not finished when Limit expires, then the evaluation will be aborted, and Result will be unified with the atom time_out. If Goal succeeds within the time limit, then Result will be unified with the atom success.

B.3.3 Other System Information

- help: This predicate displays the usages of some of the commands that the system accepts.
- loaded_modules() = List: This function returns a list of the modules that are currently loaded in the Picat system. This list includes library modules and user-defined modules. By default, this function returns [basic, sys, io, math].
- nolog: This predicate turns off the logging flag.
- picat_path() = Path: This function returns the directories that are stored in the environment variable PICATPATH. If the environment variable PICATPATH does not exist, then this function throws an error.
- command (String) = Int: This function sends the command String to the OS and returns the status that is returned from the OS.

B.4 Garbage Collection

Picat incorporates an incremental garbage collector for the control stack and the heap. The garbage collector is active by default. The sys module includes the following predicates for garbage collection.

- garbage_collect: This predicate starts the garbage collector.
- garbage_collect (Size): This predicate calls the garbage collector. If there are less than Size words on the control stack and heap after garbage collection, then it invokes the memory manager to expand the stack and heap so that there are Size words on the control stack and heap.

B.5 Quitting the Picat System

The following predicates can be used to terminate the Picat interpreter.

- ullet exit
- halt

Appendix C

The util Module

The util module provides general useful utility functions and predicates. This module is expected to be expanded in the future. This module must be imported before use.

C.1 Utilities on Terms

- replace (Term, Old, New) = NewTerm: This function returns a copy of Term, replacing all of the occurrences of Old in Term by New.
- replace_at (Term, Index, New) = NewTerm: This function returns a copy of Term, replacing the argument at Index by New. Term must be a compound term.
- find_first_of (Term, Pattern) = Index: This function returns the first index at which the argument unifies with Pattern. If there is no argument that unifies with Pattern, then this function returns -1. Term must be either a list or a structure.
- find_last_of (Term, Pattern) = Index: This function returns the last index at which the argument unifies with Pattern. If there is no argument that unifies with Pattern, then this function returns -1. Term must be either a list or a structure.

C.2 Utilities on Strings and Lists

- find (String, SubString, From, To): This predicate searches for an occurrence of SubString in String, and binds From to the starting index and To to the ending index. On backtracking, this predicate searches for the next occurrence of SubString.
- find_ignore_case (String, SubString, From, To): This predicate is the same as find (String, SubString, From, To), except that it is case insensitive.
- split (String, Separators) = Tokens: This function splits String into a list of tokens, using characters in the string Separators as split characters. Recall that a string is a list of characters. A token is a string, so the return value is a list of lists of characters.
- split (String) = Tokens: This function is the same as split $(String, " \t \r")$, which uses white spaces as split characters.
- join (*Tokens*, *Separator*) = *String*: This function concatenates the tokens *Tokens* into a string, adding *Separator*, which is a string or an atom, between each two tokens.
- join(Tokens) = String: This function is the same as join(Tokens, "").

- strip(List, Elms) = List: This function returns a copy of List with leading and trailing elements in Elms removed.
- strip (List) = List: This function is the same as strip (List, " \t\n\r").
- lstrip(List, Elms) = List: This function returns a copy of List with leading elements in Elms removed.
- lstrip(List) = List: This function is the same as lstrip(List, "\t\n\r").
- rstrip(List, Elms) = List: This function returns a copy of List with trailing elements in Elms removed.
- rstrip (List) = List: This function is the same as rstrip (List, " \t\n\r").

C.3 Utilities on Matrices

An *array matrix* is a two-dimensional array. The first dimension gives the number of the rows and the second dimension gives the number of the columns. A *list matrix* represents a matrix as a list of lists.

- matrix_multi(A, B): This function returns the product of matrices A and B. Both A and B must be array matrices.
- transpose (A) = B: This function returns the transpose of the matrix A. A can be an array matrix or a list matrix. If A is an array matrix, then the returned transpose is also an array. If A is a list matrix, then the returned transpose is also a list.
- rows (A) = List: This function returns the rows of the matrix A as a list.
- columns (A) = List: This function returns the columns of the matrix A as a list.
- diagonal (A) = List: This function returns primary diagonal of the matrix A as a list.
- diagonal 2(A) = List: This function returns secondary diagonal of the matrix A as a list.
- $array_matrix_to_list_matrix(A) = List$: This function converts the array matrix A to a list matrix.
- $array_matrix_to_list(A) = List$: This function converts the array matrix A to a flat list, row by row.

C.4 Utilities on Lists and Sets

- permutation (List, P): This predicate generates a permutation P of List. This predicate is non-deterministic. On backtracking, it generates the next permutation.
- permutations (List) = Ps: This function returns all the permutations of List.
- nextto (E1, E2, List): This predicate is true if E1 follows E2 in List. This predicate is non-deterministic.

Appendix D

The ordset Module

An ordered set is represented as a sorted list that does not contain duplicates. The ordset module provides useful utility functions and predicates on ordered sets.

- delete $(OSet, Elm) = OSet_1$: This function returns of a copy of OSet that does not contain the element Elm.
- disjoint $(OSet_1, OSet_2)$: This predicate is true when $OSet_1$ and $OSet_2$ have no element in common.
- insert $(OSet, Elm) = OSet_1$: This function returns a copy of OSet with the element Elm inserted.
- intersection $(OSet_1, OSet_2) = OSet_3$: This function returns an ordered set that contains elements which are in both $OSet_1$ and $OSet_2$.
- new_ordset (List) = OSet: This function returns an ordered set that contains the elements of List.
- ullet ordset (Term): This predicate is true if Term is an ordered set.
- subset $(OSet_1, OSet_2)$: This predicate is true if $OSet_1$ is a subset of $OSet_2$.
- subtract $(OSet_1, OSet_2) = OSet_3$: This function returns an ordered set that contains all of the elements of $OSet_1$ which are not in $OSet_2$.
- union $(OSet_1, OSet_2) = OSet_3$: This function returns an ordered set that contains all of the elements which are present in either $OSet_1$ or $OSet_2$.

Appendix E

Formats

E.1 Formatted Printing

The following table shows the specifiers that can be used in formats for the writef, printf, and to_fstring.

Specifier	Output
88	Percent Sign
%C	Character
%d	Signed Decimal Integer
%e	Scientific Notation, with Lowercase e
%E	Scientific Notation, with Uppercase E
%f	Decimal Real Number
%g	Shorter of %e and %f
%G	Shorter of %E and %f
%i	Signed Decimal Integer
%n	Platform-independent Newline
80	Unsigned Octal Integer
%S	String
%u	Unsigned Decimal Integer
%W	Term
%X	Unsigned Lowercase Hexadecimal Integer
%X	Unsigned Uppercase Hexadecimal Integer

Appendix F

Appendix: Tokens

```
/∗ Picat lexical rules
 [...] means optional
 \{\ldots\} means 0, 1, or more occurrences
 "..." means as-is
 /* ... */ comment
 Tokens to be returned:
 Token-type
 lexeme
 ______
 a string of chars of the atom name
a string of chars of the variable name
an integer literal
a float literal
 VARIABLE
 INTEGER
 FLOAT
 STRING a string of chars

OPERATOR a string of chars in the operator

SEPARATOR one of "(" ")" "{" "}" "[" "]"
*/
line_terminator ->
 the LF character, also known as "newline"
 the CR character, also known as "return"
 the CR character followed by the LF character
input_char ->
 unicode_input_char but not CR or LF
comment ->
 traditional_comment
 end_of_line_comment
traditional_comment ->
 "/*" comment_tail
comment_tail ->
 "*" comment_tail_star
 not_star comment_tail
comment_tail_star ->
 "*" comment_tail_star
 not_star_not_slash comment_tail
not_star ->
 input_char but not "*"
 line_terminator
not_star_not_slash ->
 input_char but not "*" or "/"
 line_terminator
end_of_line_comment ->
```

```
"%" {input_char} line_terminator
white_space ->
 the SP character, also known as "space" \,
 the HT character, also known as "horizontal tab" the FF character, also known as "form feed"
 line_terminator
token ->
 atom_token
 variable_token
 integer_literal
 real_literal
 string_literal
 operator_token
 separator_token
atom_token ->
 small_letter {alphanumeric_char}
 single_quoted_token
variable_token ->
 anonymous_variable
 named_variable
anonymous variable ->
named_variable ->
 "_" alphanumeric {alphanumeric}
 capital_letter {alphanumeric}
alphanumeric ->
 alpha_char
 decimal_digit
alpha_char ->
 underscore_char
 letter
letter ->
 small\_letter
 capital_letter
single_quoted_token ->
 "'" {string_char} "'"
string_literal ->
 "\"" {string_char} "\""
string_char ->
 input_char
 escape_sequence
integer_literal ->
 decimal_numeral
 hex_numeral
 octal_numeral
 binary_numeral
decimal_numeral ->
 decimal_digit [decimal_digits_and_underscores]
decimal_digits_and_underscores ->
 decimal_digit_or_underscore
 {\tt decimal\_digits\_and\_underscores} \ {\tt decimal\_digit\_or\_underscore}
decimal_digit_or_underscore ->
 decimal_digit
 "_"
```

```
hex_numeral ->
 "0x" hex_digits
 "0X" hex_digits
hex_digits ->
 hex_digit [hex_digits_and_underscores]
hex_digits_and_underscores ->
 hex_digit_or_underscore
 {\tt hex\_digits\_and\_underscores}\ {\tt hex\_digit\_or\_underscore}
hex_digit_or_underscore ->
 hex_digit
octal_numeral ->
 "00" octal_digits
 "0o" octal_digits
octal_digits ->
 octal_digit [octal_digits_and_underscores]
octal_digits_and_underscores ->
 octal_digit_or_underscore
 octal_digits_and_underscores octal_digit_or_underscore
octal_digit_or_underscore ->
 octal_digit
binary_numeral ->
 "0b" binary_digits
 "0B" binary_digits
binary_digits:
 binary_digit [binary_digits_and_underscores]
binary_digits_and_underscores ->
 binary_digit_or_underscore
 binary_digits_and_underscores binary_digit_or_underscore
binary_digit_or_underscore:
 binary_digit
real_literal ->
 decimal_numeral "." decimal_numeral [exponent_part]
exponent_part ->
 exponent_indicator signed_integer
exponent_indicator ->
 "e"
 "E"
signed_integer ->
 [sign] decimal_numeral
sign ->
 n + n
 " _ "
separator ->
 one of "(" ")" "{" "}" "[" "]"
operator ->
 one of
 "=" "|=" ">" ">=" "<" "<=" "=<" ".." "|"
 "," ";" ":" "." ". " (dot-whitespace)
```

```
"=>" "?=>" "==" "!==" ":=" "|" "$" "@"
 "/\" "\/" "~" "^" "<" ">"
 "+" "-" "*" "** "/" "/>" "/<" "^"
 " \, \# = " \quad " \, \# \, ! = " \quad " \, \# > " \quad " \, \# > = " \quad " \, \# < " \quad " \, \# < = " \quad " \, \# = < "
 "#/\" "#\/" "#~" "#^" "#=>" "#<=>"
 "@>" "@>=" "@<" "@<=" "@=<"
small_letter ->
 one of "a" "b" ... "z"
capital_letter ->
 one of "A" "B" ... "Z"
decimal_digit ->
 one of "0" "1" "2" "3" "4" "5" "6" "7" "8" "9"
hd ->
 hex_digit
hex_digit ->
 "0" "1" "2" "3" "4" "5" "6" "7" "8" "9"
 "a" "b" "c" "d" "e" "f" "A" "B" "C" "D" "E" "F"
octal_digit ->
 one of "0" "1" "2" "3" "4" "5" "6" "7"
binary_digit ->
 one of "0" "1"
escape_sequence ->
 /* \u0008: backspace BS */
 "\t"
 /* \u0009: horizontal tab HT */
 /* \u000a: linefeed LF */
/* \u000c: form feed FF */
 "\n"
 "\f"
 /* \u000d: carriage return CR */
/* \u0002: double quote " */
/* \u0027: single quote ' */
/* \u005c: backslash \ */
 "\r"
 "\""
 "\/"
 "\\"
 unicode_escape
unicode_escape ->
 "\u" hd hd hd hd
 "\U" hd hd hd hd hd hd hd
```

Appendix G

Appendix: Grammar

```
/★ Picat syntax rules
 [...] means optional
 \{\ldots\} means 0, 1, or more occurrences
 (a | b) means choice
 "..." means a token
 %... one-line comment
 input tokens:
 atom
 variable
 integer
 float
 operator
 separator
 eor is "." followed by a white space or eof
program ->
 [module_declaration]
 {import_declaration}
 program_body
program_body ->
 {predicate_definition | function_definition | actor_definition}
module_declaration ->
 "module" atom eor
import_declaration ->
 import import_item {"," import_item} eor
import_item ->
 atom ["." atom ["/" integer]]
predicate_definition ->
 {predicate_directive} predicate_rule_or_fact {predicate_rule_or_fact}
function_definition ->
 {function_directive} function_rule_or_fact {function_rule_or_fact}
actor_definition ->
 ["private"] action_rule {(action_rule
 | nonbacktrackable_predicate_rule) }
function_directive ->
 "private"
 "table"
predicate_directive ->
 "private"
 "table" ["(" table_mode {"," table_mode} ")"]
 "index" index_declaration {"," index_declaration}
```

```
index_declaration ->
 "(" index_mode {", " index_mode} ")"
index_mode ->
 ^{\prime\prime}+^{\prime\prime}
table_mode ->
 п_п
 "min"
 "max"
 "nt"
cardinality_limit ->
 "cardinality" "(" integer ")"
predicate_rule_or_fact ->
 predicate_rule
 predicate_fact
function_rule_or_fact ->
 function_rule
 function_fact
predicate_rule ->
 head ["," condition] ("=>" | "?=>") body eor
nonbacktrackable_predicate_rule ->
 head ["," condition] "=>" body eor
predicate_fact ->
 head eor
 atom ["(" [term {"," term}] ")"]
function_rule ->
 head "=" expression ["," condition] "=>" body eor
function_fact ->
 head "=" argument eor
action_rule ->
 head ["," condition] "," "{" event_pattern "}" => body eor
event_pattern ->
 term {',' term}
condition -> goal
body -> goal
goal ->
 disjunctive_goal
argument ->
 negative_goal
disjunctive_goal ->
 disjunctive_goal ";" conjunctive_goal
 conjunctive_goal
conjunctive_goal ->
 conjunctive_goal "," negative_goal
 negative_goal
negative_goal ->
 "not" negative_goal
 equiv_constr
```

```
equiv_constr ->
  equiv_constr "#<=>" impl_constr
 {\tt impl\_constr}
impl_constr ->
 impl_constr "#=>" or_constr
 or_constr
or_constr ->
  or_constr "#\/" xor_constr
 xor_constr
xor_constr ->
 xor_constr "#^" and_constr
 and_constr
and_constr ->
  and_constr "#/\" not_constr
 not_constr
not_constr ->
 "#~" not_constr
 enclosed_goal
enclosed_goal ->
 "if" goal "then" goal {"elseif" goal "then" goal} "else" goal "end" "foreach" "(" iterator {"," (iterator | condition)} ")" goal "end"
 "while" "(" goal ")" ["loop"] goal "end"
 "loop" goal "while" "(" goal ")"
 "try" goal catch_clause {catch_clause} ["finally" goal] "end"
 expression {bin_rel_op expression}
catch_clause ->
 "catch" "(" exception_pattern ")" goal
exception_pattern ->
 term
bin_rel_op ->
 "!="
 ":="
 "=="
 "!=="
 ">"
 ">="
 11 / 11
 "=<"
 "<="
 "::"
 "in"
 "notin"
 "#="
 "#!="
 " #>"
 "#>="
 "#<"
 "#=<"
 "#<="
 " (a > "
 "@>="
 "@<"
 "@=<"
 "@<="
expression ->
 concat_expression
concat_expression ->
```

```
range_expression ["++" concat_expression]
range_expression ->
 or_expression [".." or_expression [".." or_expression]]
or_expression ->
 xor_expression
 or_expression "\/" xor_expression
xor_expression ->
 and expression
 xor_expression "^" and_expression % bit-wise xor
and_expression ->
 shift_expression
 and_expression "/\" shift_expression
shift_expression ->
 additive_expression
 shift_expr ( "<<" | ">>" ) additive_expression
additive_expression ->
 multiplicative_expression
 additive_expression "+" multiplicative_expression
 additive_expression "-" multiplicative_expression
multiplicative_expression ->
 unary_expression
 multiplicative_expression "*" unary_expression
 multiplicative_expression "/" unary_expression multiplicative_expression "/" unary_expression
 multiplicative_expression "/>" unary_expression
 multiplicative_expression "/<" unary_expression</pre>
 multiplicative_expression "div" unary_expression
 multiplicative_expression "mod" unary_expression
 multiplicative_expression "rem" unary_expression
unary_expression ->
 power_expression
 "+" unary_expression
 "-" unary_expression
 "~" unary_expression
 % bit-wise complement
power_expression ->
 primary_expression ["**" unary_expression]
primary_expression ->
 "(" goal ")"
 variable "[" argument ["," argument] "]"
 % subscript notation
 variable "@" term ["@"]
 % as-pattern
 variable
 integer
 float.
 atom_or_call
 list_expression
 array_expression
 function_call
 term constructor
 primary_expression "." atom_or_call
 % dot-notation
atom_or_call ->
 atom ["(" [argument {"," argument}] ")"]
list_expression ->
 "[" argument list_expression_suffix "]"
list_expression_suffix ->
 ":" iterator {"," (iterator | condition)}
 % list comprehension
```

```
{"," argument} ["|" argument]

array_expression ->
 "{" argument {"," argument} "}"

function_call ->
 [primary_expression "."] atom "(" [argument {"," argument}] ")"

variable_list ->
 "[" [variable {"," variable}] "]"

term_constructor ->
 "$" goal ["$"]

/* a term has the same form as a goal except that it cannot contain loops or if-then-else. Note that subscript notations, range expressions, and list comprehensions are still treated as functions in term constructors */
```

Appendix H

Appendix: Operators

Precedence	Operators
Highest	.,@
	** (right-associative)
	unary +, unary -, ~
	*,/,//,/<,/>,div,mod,rem
	binary +, binary –
	>>, <<
	/\
	^
	\/
	••
	++ (right-associative)
	=,!=,:=,==,!==,<,=<,<=,>,>=,::,in,notin
	#=, #!=, #<, #=<, #<=, #>, #>=, @<, @=<, @<=, @>, @>=
	#~
	#/\
	#^
	#\/
	#=> (right-associative)
	#<=>
	not, once
	, (right-associative), && (right-associative)
Lowest	; (right-associative), (right-associative)

Appendix I

Appendix: The Library Modules

Module basic (imported by default)

- $\bullet \quad X \quad != \ Y$
- X !== Y
- \bullet X := Y
- \bullet X < Y
- X <= Y
- \bullet X = Y
- X =< Y
- X == Y
- \bullet X > Y
- X @< I
 X @<= Y
- X @=< Y
- X e < I
 X e > Y
- X @>= Y
- \bullet $Term_1$ ++ $Term_2$ = List
- $[X : I \text{ in } D, \dots] = List$
- \bullet L .. U = List
- \bullet L .. Step .. U = List
- \bullet -X = Y
- $\bullet \quad +X \ = \ Y$
- $\bullet \ X + Y = Z$
- $\bullet \quad X \quad \quad Y \quad = \quad Z$
- $\bullet \quad X \quad \star \quad Y \ = \ Z$
- X / Y = Z • X // Y = Z
- $\bullet \ X \ \text{div} \ Y = Z$
- $\bullet X / < Y = Z$ $\bullet X / > Y = Z$
- $\bullet \quad X \quad \star \star \quad Y = Z$
- $\bullet \ X \bmod Y = Z$
- $\bullet \ X \text{ rem } Y = Z$
- \bullet $\tilde{X} = Y$
- $\bullet \ X \ \backslash / \ Y = Z$
- \bullet X $/ \setminus Y = Z$
- \bullet $X ^ Y = Z$
- $\bullet \quad X \iff Y = Z$
- $\bullet \quad X \implies Y = Z$ $\bullet \quad X \implies Y = Z$
- $Var[Index_1, ..., Index_n]$
- Goal₁, Goal₂
- Goal₁ && Goal₂
- $Goal_1$; $Goal_2$
- $Goal_1 \mid \mid Goal_2$
- $\bullet \ \, {\tt acyclic_term} \, (Term) \\$

- and_to_list(Conj) = List
- append (X, Y, Z) (nondet)
- append (X, Y, Z, T) (nondet)
- apply $(S, Arg_1, ..., Arg_n) = Val$
- \bullet arity(Term) = Arity
- array(Term)
- \bullet atom(Term)
- \bullet atom_chars(Atm) = String
- $atom_codes(Atm) = List$
- atomic (Term)
- attr_var(Term)
- avg(List) = Val
- \bullet bind_vars(Term, Val)
- ullet between (From, To, X) (nondet)
- call $(S, Arg_1, \ldots, Arg_n)$
- ullet call_cleanup(S, Cleanup)
- catch (S, Exception, Handler)
- char(Term)
- \bullet chr(Code) = Char
- clear (Map)
- \bullet compare_terms($Term_1$, $Term_2$) = Res
- \bullet compound (Term)
- $\bullet \ \operatorname{copy_term} \left(Term_1 \right) \ = \ Term_2$
- delete(List, X) = ResList
- $\bullet \ \mathsf{delete_all} \left(List, X \right) \ = \ ResList \\$
- ullet different_terms ($Term_1$, $Term_2$)
- ullet digit(Char)
- dvar(Term)
- dvar_or_int(Term)
- fail
- false
- find_all(Template, Call) = List
- findall(Template, Call) = List
- first (Compound) = Term
- \bullet flatten(List1) = List2
- float (Term)
- fold(F, ACC, List) = Res
- freeze(X, Goal)
- get(MapOrAttrVar, Key) = Val
- $\bullet \ \ \text{get} \ (MapOrAttrVar, Key, Default) = Val$
- $get_global_map() = Map$
- get_heap_map() = Map
- $get_table_map() = Map$
- ground (Term)
- ullet handle_exception(Term, Term)

- \bullet has_key(MapOrAttrVar, Key)
- $hash_code(Term) = Int$
- \bullet head(List) = Term
- insert (List, Index, Elm) = ResList
- $insert_all(List, Index, AList) = ResList$
- insert_ordered(List, Term) = ResList
- integer(Term)
- ullet is (Exp, Exp)
- keys(MapOrAttrVar) = List
- last (Compound) = Term
- length (CompoundOrAtom) = Len
- list (Term)
- list_to_and(List) = Conj
- lowercase (Char)
- map(F, List) = ListRes
- $\bullet \ \operatorname{map}\left(F, ListA, ListB\right) \ = \ ListRes$
- map (Term)
- $map_to_list(Map) = List$
- $\max(List) = Val$
- $\bullet \ \max(X,Y) = Val$
- \bullet maxof (Call, Objective)
- ullet maxof (Call, Objective, ReportCall)
- maxof_inc(Call,Objective)
- ullet maxof_inc(Call, Objective, ReportCall)
- ullet membchk (Term , List)
- \bullet member (Term, List) (nondet)
- min(List) = Val
- $\bullet \ \min \left(X,Y\right) \ = \ Val$
- ullet minof (Call, Objective)
- $\bullet \ \operatorname{minof}\left(Call,Objective,ReportCall\right)$
- $\bullet \ \, \texttt{minof_inc}\left(Call,Objective\right)$
- $\bullet \ \ \texttt{minof_inc} \ (Call, Objective, ReportCall) \\$
- name (Struct) = Name
- new_array $(D_1, \ldots, D_n) = Arr$
- \bullet new_list(N) = List
- \bullet new_list(N,InitVal) = List
- $new_map(Int, PairsList) = Map$
- $new_map(IntOrPairsList) = Map$
- new_struct(Name,IntOrList) = Struct
- ullet nonvar (Term)
- ullet not Call
- nth(I, List, Val) (nondet)
- ullet number (Term)
- number_chars (Num) = String
- ullet number_codes(Num) = List
- number_vars $(Term, N_0) = N_1$
- ullet once Call
- \bullet ord(Char) = Int
- $parse_term(String) = Term)$
- $\bullet \ \texttt{parse_term} \, (String, Term, Vars) \\$
- $post_event(X, Event)$
- $post_event_any(X, Event)$
- $post_event_bound(X)$
- $\bullet \ \operatorname{post_event_dom}\left(X, Event\right)$
- \bullet post_event_ins(X)
- \bullet prod(List) = Val
- ullet put (MapOrAttrVar, Key, Val)
- real(Term)
- $\bullet \ \ \text{reduce} \left(ListOrFun, FunOrList \right) \ = \ Value$

- reduce(ListOrFun, FunOrList, InitVal) = Value
- \bullet remove_dups(List) = ResList
- repeat (nondet)
- \bullet reverse(List) = ResList
- \bullet second(Compound) = Term
- select(X, List, ResList) (nondet)
- size(Map) = Size
- slice(ListOrArray, From)
- slice (ListOrArray, From, To)
- sort(List) = SList
- $sort_down(List) = SList$
- ullet sort_down_remove_dups(List) = SList
- $sort_remove_dups(List) = SList$
- string(Term)
- ullet struct(Term)
- subsumes $(Term_1, Term_2)$
- \bullet sum(List) = Val
- \bullet tail(List) = Term
- \bullet throw E
- to_array(List) = Array
- to_atom(String) = Atom
- ullet to_binary_string(Int) = String
- \bullet to_codes(Term) = List
- to_fstring(Format, Args...) = String
- to_hex_string(Int) = String
- to_integer(NumOrCharOrStr) = Int
- to_list(Struct) = List
- to_lowercase(String) = LString
- \bullet to_oct_string(Int) = String
- $\bullet \ \, \text{to_real} \, (NumOrStr) \ \, = \ \, Real \, \,$
- to_string(Term) = String
 to_uppercase(String) = UString
- true
- uppercase(Char)
- values (MapOrAttrVar) = List
- var (*Term*)
- variant $(Term_1, Term_2)$
- vars(Term) = Vars
- $zip(List_1, List_2) = List$
- $zip(List_1, List_2, List_3) = List$
- $zip(List_1, List_2, List_3, List_4) = List$

Module math (imported by default)

- abs(X) = Val
- \bullet acos(X) = Val
- asin(X) = Val
- atan(X) = Val
- atan2(X,Y) = Val
- \bullet ceiling(X) = Val
- \bullet cos(X) = Val
- e() = 2.71828182845904523536
- ullet even (Int)
- \bullet exp(X) = Val
- gcd(A, B) = Val
- floor(X) = Val
- frand() = Val• log(X) = Val
- log(B, X) = Val

- \bullet log10(X) = Val
- log2(X) = Val
- modf(X) = (IntVal, FractVal)
- odd (Int)
- pi() = 3.14159265358979323846
- pow(X,Y) = Val
- prime (Int)
- primes(Int) = List
- rand_max() = Val
- \bullet random = Val
- random(Seed) = Val
- random2() = Int
- round(X) = Val
- sign(X) = Val
- sin(X) = Val
- sqrt(X) = Val
- tan(X) = Val
- truncate(X) = Val

Module io (imported by default)

- \bullet at_end_of_stream(FD)
- close (FD)
- flush(FD)
- flush()
- nl(FD)
- nl()
- open (Name) = FD
- open (Name, Mode) = FD
- peek_byte(FD) = Val
- $peek_char(FD) = Val$
- print (FD, Term)
- print(Term)
- printf(FD, Format, Args...)
- println(FD, Term)
- \bullet println(Term)
- $read_atom(FD) = Atom$
- $read_atom() = Atom$
- read_byte(FD) = Val
- read_byte(FD, N) = List
- read_byte() = Val
- read_char(FD) = Val
- read_char(FD, N) = String
- read_char() = Val
- read_char_code(FD) = Val
- read_char_code(FD, N) = List
- \bullet read_char_code() = Val
- read_file_bytes(File) = List
- read_file_bytes() = List
- read_file_chars(File) = String
- read_file_chars() = String
- read_file_codes (File) = List
- read_file_codes() = List
- read_file_lines(File) = List
- read_file_lines() = List
- read_file_terms (File) = List
- read_file_terms() = List • read_int(FD) = Int
- read_int() = Int

- read_line(FD) = String
- read_line() = String
- read_number (FD) = Number
- read_number() = Number
- read_picat_token(FD) = TokenValue
- read_picat_token(FD, TokenType, TokenValue)
- ullet read_picat_token(TokenType, TokenValue)
- read_picat_token() = TokenValue
- $read_real(FD) = Real$
- read_real() = Real
- read_term(FD) = Term
- read_term() = Term
- readln(FD) = String
- readln() = String
- write (FD, Term)
- write(Term)
- write_byte(Bytes)
- $write_byte(FD, Bytes)$
- ullet write_char(Chars)
- write_char(FD, Chars)
- write_char_code(Codes)
- write_char_code(FD, Codes)
- writef (FD, Format, Args...)• writeln(FD, Term)
- writeln(Term)

Module ordset

- delete(OSet, Elm) = OSet1
- disjoint (OSet1, OSet2)
- insert (OSet, Elm) = OSet1
- intersection (OSet1, OSet2) = OSet3
- new_ordset (List)
- \bullet ordset (Term)
- subset (OSet1, OSet2)
- subtract(OSet1, OSet2) = OSet3
- union (OSet1, OSet2) = OSet3

Module os

- cd(Path)
- chdir(Path)
- cp (*Path*1, *Path*2)
- \bullet cwd() = Path
- directory (Path)
- dir
- $env_exists(Name)$
- executable (Path)
- \bullet exists(Path)
- file (Path)
- file_base_name (Path) = String
- file_directory_name(Path) = String
- file_exists(Path)
- getenv(EnvString) = String
- listdir(Path) = List
- 1s
- mkdir(Path)
- pwd() = Path
- ullet readable (Path)
- rename (Path1, Path2)
- rm(*Path*)
- rmdir(Path)
- separator() = Val
- size(Path) = Int
- writable (Path)

Modules cp, sat, and mip

- #~X
- X #!= Y
- X #/\ Y
- X #< Y
- X #<= Y
- X #<=> Y
- X #<-> I
 X #= Y
 X #=< Y
 X #=> Y
 X #> Y

- X #>= Y
 X #\/ Y
- X #^ Y
- \bullet Vars :: Exp
- ullet Vars notin Exp
- \bullet all_different (FDVars)
- $\bullet \ \operatorname{all_distinct} \left(FDVars \right)$
- ullet assignment (FDVars1, FDVars2)
- circuit (FDVars)
- count (V, FDVars, Rel, N)
- cumulative (Ss, Ds, Rs, Limit)
- diffn(RectangleList)
- disjunctive_tasks (Tasks) (cp only)
- ullet element (I, List, V)
- $fd_degree(FDVar) = Degree(cp only)$
- $\bullet \ \, \text{fd_disjoint} \, (DVar1, DVar2)$
- $fd_dom(FDVar) = List$
- fd_false(FDVar, Elm)
- $fd_max(FDVar) = Max$
- $fd_min(FDVar) = Min$
- $fd_min_max(FDVar, Min, Max)$
- $fd_next(FDVar, Elm) = NextElm$
- $fd_prev(FDVar, Elm) = PrevElm$
- $\bullet \ \, \texttt{fd_set_false}\,(FDVar,Elm) \,\, (\texttt{cp}\,\, \texttt{only}) \\$
- $fd_size(FDVar) = Size$
- fd_true(FDVar, Elm)
- fd_vector_min_max(Min, Max)
- \bullet global_cardinality(List, Pairs)
- indomain (Var) (nondet) (cp only)
- indomain_down(Var) (nondet)(cp only)
- lex_le (L_1, L_2)
- lex_lt (L_1, L_2)
- ullet neqs (NeqList) (cp only)
- $new_dvar() = FDVar$
- new_fd_var() = FDVar
- regular(X, Q, S, D, Q0, F)
- $\bullet \ \texttt{serialized} \, (Starts, Durations)$
- ullet solve (Options, Vars) (nondet) ullet solve (Vars) (nondet)
- \bullet solve_all(Options, Vars) = List
- $solve_all(Vars) = List$
- ullet subcircuit (FDVars) (cp only)
- table_in(DVars, R)
- table_notin(DVars, R)

Module planner

- best_plan(S, Limit, Plan)
- best_plan(S, Limit, Plan, Cost)
- ullet best_plan(S, Plan)
- best_plan_unbounded(S, Limit, Plan)
- best_plan_unbounded(S, Limit, Plan, Cost)
- best_plan_unbounded(S, Plan)
- best_plan_upward(S, Limit, Plan)
- best_plan_upward(S, Limit, Plan, Cost)
- $\bullet \ \texttt{best_plan_upward}(S, Plan)$
- current_plan()=List
- ullet current_resource()=Amount
- current_resource_plan_cost (Amount, Plan, Cost)
- $is_tabled_state(S)$
- \bullet plan(S, Limit, Plan)
- plan(S, Limit, Plan, Cost)
- plan(S, Plan)
- $plan_unbounded(S, Limit, Plan)$
- plan_unbounded(S, Limit, Plan, Cost)

Module sys (imported by default)

- abort
- ullet cl(File)
- cl_facts(Facts)
- command(String)
- compile(File)
- debug
- exit
- garbage_collect(Size)
- garbage_collect
- halt
- initialize_table
- load(*File*)
- nodebug
- nospy
- notrace
- spy Functor
- statistics(Name, Value) (nondet)
- statistics
- time (Goal)
- time2(Goal)
- time_out(Goal, Limit, Res)
- trace

Module util

- $array_matrix_to_list(Matrix) = List$
- $array_matrix_to_list_matrix(AMatrix) = LMatrix$
- find (String, SubString, From, To) (nondet)
- find_first_of(Term, Pattern) = Index
- find_ignore_case(String, SubString, From, To) (nondet)
- find_last_of(Term, Pattern) = Index
- \bullet join(Words) = String
- \bullet join(Words, Separator) = String
- list_matrix_to_array_matrix(LMatrix) = AMatrix
- lstrip(List) = List
- lstrip(List, Elms) = List
- $matrix_multi(MatrixA, MatrixB) = MatrixC$
- permutation (List, Perm) (nondet)
- permutations (List) = Lists
- $power_set(List) = Lists$
- replace(Term, Old, New) = NewTerm
- replace_at(Term, Index, New) = NewTerm
- rstrip(List) = List
- rstrip(List, Elms) = List
- \bullet split(List) = Words
- \bullet split(List, Separators) = Words
- strip(List) = List
- strip(List, Elms) = List
- transpose (Matrix) = Transposed

Index

abort/0,19,95,117	call, 13, 14, 33, 114	
abolt/0, 19, 93, 117	, , , ,	
abs/1,90,115	catch/3, 13, 14, 33, 52, 114	
acos/1, 92, 115	cd/1, 87, 116	
action/4,57	ceiling/1,91,115	
acyclic_term/1, 34, 114	char/1,25,114	
all_different/1,81,82,117	chdir/1,87,116	
all_distinct/1,82,83,117	chr/1, 25, 78, 114	
and_to_list/1, 34, 114	circuit/1,82,83,117	
any -port , 15, 71, 72	cl/0, 19, 95, 117	
append/3, 28, 37, 114	cl/1, 19, 61, 94, 117	
append/4, 28, 114	cl_facts/1,95,117	
apply, 13, 14, 33, 63, 114	cl_facts/2,95	
arity/1,22,30,114	clear/1,31,114	
array/1,30,114	close/1,70,116	
array_matrix_to_list/1,101,117	command/1,117	
array_matrix_to_list_matrix/1,101,117compare_terms/2,34,114		
asin/1, 92, 115	compile/1, 19, 94, 117	
assignment/2, 82 , 117	compile_bp/1,94	
$at_end_of_stream/1, 67, 116$	compound/1, 27, 114	
atan/1, 92, 115	copy_term/1, 34, 114	
atan2/2, 92 ,115	$\cos/1,92,115$	
atom/1, 24, 114	count/4,82,117	
atom_chars/1,24,114	cp/2, 87, 116	
atom_codes/1, 24, 114	cumulative/4, 82, 83, 117	
atomic/1, 24 , 114	current_plan/0,58,117	
attr_var/1,24,114	current_resource/0,58,117	
avg/1, 28, 114	current_resource_plan_cost/3,58,117	
best_plan/2, 58, 117	cwd/0, 87, 116	
best_plan/3, 58, 117	debug/0, 19, 95, 117	
best_plan/4,58,117	delete/2, 28, 102, 114, 116	
best_plan_unbounded/2,59,117	$delete_all/2, 28, 114$	
best_plan_unbounded/3,59,117	diagonal1/1, 101	
best_plan_unbounded/4,59,117	diagonal2/1, 101	
best_plan_upward/2,58,117	$different_terms/2, 34, 74, 114$	
best_plan_upward/3,58,117	diffn/1, 82, 117	
best_plan_upward/4,58,117	digit/1, 25, 114	
between/3, 25, 114	dir/0,116	
bind_vars/2,31,114	directory/1, 87, 88, 116	
bool_dvar/1,24	disjoint/2,102,116	
bound-port, 15, 71, 72	disjunctive_tasks/1,83,117	
call_cleanup/2, 13, 14, 33, 52, 114	dom-port, 15, 71, 72	

dvar/1, 24, 114 garbage_collect/0,98,117 $dvar_or_int/1, 24, 114$ garbage_collect/1,98,117 element/3, 83, 117gcd/2, 93, 115end_of_file, 67 get/2, 3, 4, 15, 22, 24, 27, 31, 114 env_exists/1,89,116 get/3,31,114 even/1, 93, 115get_global_map/0, 15, 34, 114 executable/1,88,116 get_heap_map/0, 15, 34, 114 exists/1, 88, 116get_table_map/0, 16, 35, 114 exit/0, 17, 99, 117getenv/1,89,116 exp/1, 91, 115global_cardinality/2,83,117 e, 90, 115 ground/1, 35, 114 fail, 4, 16, 39, 114 halt/0, 1, 17, 99, 117 false, 4, 39, 114 handle_exception/2,114 fd_degree/1,77,117 $has_key/2, 3, 24, 31, 115$ $fd_disjoint/2, 77, 117$ $hash_code/1, 35, 115$ fd_dom/1, 78, 117 head/1, 35, 115 $fd_false/2, 78, 117$ help/0, 1 $fd_{max}/1, 78, 117$ import, 11, 61 fd_min/1.78.117 index, 6, 40indomain/1, 84, 117 $fd_{min_{ax}/3}, 78, 117$ fd_next/2, 78, 117 indomain_down/1,84,117 fd_prev/2, 78, 117 initialize_table/0,55,117 fd_set_false/2, 78, 117 insert/2, 102, 116fd_size/1,78,117 insert/3, 28, 115fd_true/2, 78, 117 $insert_all/3, 28, 115$ fd_vector_min_max/2,77,117 insert_ordered/2,28 file/1, 88, 116insert_ordered/3,115 $file_base_name/1, 88, 116$ ins-port, 15, 71, 72, 74 file_directory_name/1,88,116 integer/1, 25, 72, 115 $file_exists/1, 88, 116$ intersection/2, 102, 116 final/1,57is/2, 115final/3,57is_tabled_state/1,58,117 find/4, 100, 117join/1, 100, 117 $find_all/2, 33$ join/2, 100, 117find_all, 114 keys/1, 24, 31, 115find_first_of/2, 100, 117 last/1, 115 length/1, 4, 25, 27, 28, 30, 67, 115 find_ignore_case/4, 100, 117 find_last_of/2, 100, 117 $lex_le/2, 83, 117$ findall/2, 13, 33 $lex_1t/2, 83, 117$ findall, 13, 14, 63, 114 list/1, 28, 115first/1, 34, 114list_matrix_to_array_matrix/1,117 flatten/1, 28, 114 $list_to_and/1, 35, 115$ float/1, 25, 27, 114 listdir/1, 87, 116floor/1,91,115 load/1, 11, 19, 61, 94, 117 flush/0, 116loaded_modules/0,63 flush/1, 70, 116log/1, 91, 115fold/3, 114log/2, 91, 115frand/0, 93, 115log10/1,91,116 freeze/2, 14, 33, 74, 114 log2/1, 91, 116

lowercase/1,115	number/1, 25, 115
ls/0,116	$number_chars/1, 27, 115$
lstrip/1,101,117	$number_codes/1, 27, 115$
lstrip/2,101,117	number_vars/2,35,115
map/1, 31, 115	nvalue/2,83
map/2, 33, 115	odd/1, 93, 116
map/3, 33, 115	once/1, 5, 14, 115
$map_to_list/1, 31, 115$	once, 22, 36, 39, 72, 74, 98
matrix_multi/2,101,117	open/1, 52, 64, 65, 68, 70, 116
$\max/1, 28, 115$	open/2, 64, 65, 68, 70, 116
$\max/2, 25, 41, 115$	ord/1, 25, 78, 115
maxof/2, 14, 33, 115	ordset/1,102,116
maxof/3, 14, 33, 115	$parse_term/1, 35, 52, 115$
maxof_inc/2, 14, 34, 115	parse_term/3, 35, 115
maxof_inc/3, 14, 34, 115	peek_byte/1,67,116
membchk/2, 28, 115	peek_char/1,67,116
member/2, 5, 25, 28, 63, 115	perm/1,117
min/1, 28, 115	permutation/2, 101, 117
min/2, 25, 41, 115	permutations/1, 101
minof/2, 14, 34, 115	picat, 1, 17
minof/3, 14, 34, 115	pi, 7, 32, 90, 92, 116
minof_inc/2, 14, 34, 115	plan/2, 58, 117
minof_inc/3, 14, 34, 115	plan/3,58,117
mkdir/1, 87, 116	plan/4,58,117
modf/1,91,116	plan_unbounded/2, 59, 117
module, 10, 61	plan_unbounded/3, 59, 117
name/1, 4, 22, 30, 115	plan_unbounded/4, 59, 117
neqs/1, 83, 117	post_event/2, 15, 71, 115
_	_
new_array, 1, 115 new_dvar/0, 78, 117	post_event_any/2,71,115 post_event_bound/1,71,115
	<u>-</u>
new_fd_var/0,117	post_event_dom/2,71,115
new_list/1, 29, 115	post_event_ins/1,71,115
new_list/2, 29, 115	pow/2,91,116
new_map/1, 1, 31, 115	power_set/1,117
new_map/2, 31, 115	prime/1,93,116
new_ordset/1, 102, 116	primes/1,93,116
new_struct/2, 1, 30, 115	print/1,69,116
nextto/3, 101	print/2,69,116
n1/0,116	printf, 69, 103, 116
nl/1,116	println/1,69,116
nodebug/0, 19, 95, 117	println/2,69,116
nonvar/1, 24, 115	prod/1,115
nospy/0,95	put/3, 3, 15, 24, 31, 115
nospy, 117	pwd/0,87,116
not/1, 14, 115	$rand_max/0, 93, 116$
notrace/0, 19, 95	random/0, 93, 116
notrace, 117	random/1, 93, 116
not, 22, 39	random2/0, 93, 116
nth/3,115	$read_atom/0, 116$

read_atom/1,116	round/1,91,116
read_byte/0,66,116	rows/1, 101
read_byte/1,66,116	rstrip/1, 101, 117
read_byte/2,66,67,116	rstrip/2,101,117
read_char/0,65,116	second/1, 35, 115
read_char/1,65,116	select/3, 29, 115
read_char/2,65,67,116	separator/0, 86, 116
read_char_code/0,65,116	serialized/2,83,117
read_char_code/1,65,116	sign/1,90,116
read_char_code/2,65,116	$\sin/1,92,116$
read_file_bytes/0,66,116	size/1, 31, 88, 115, 116
read_file_bytes/1,66,116	slice/2, 29, 115
read_file_chars/0,66,116	slice/3,29,115
read_file_chars/1,66,116	solve/1, 12, 76, 77, 84, 117
read_file_codes/0,66,116	solve/2, 12, 76, 77, 84, 117
read_file_codes/1,66,116	solve_all/1,84,117
read_file_lines/0,66,116	solve_all/2, 84, 117
read_file_lines/1,66,116	sort/1, 29, 115
read_file_terms/0,66,116	$sort_down/1, 29, 115$
read_file_terms/1,66,116	sort_down_remove_dups/1, 29, 115
read_int/0, $52, 65, 116$	$sort_remove_dups/1, 29, 115$
$read_int/1,65,116$	split/1, 100, 117
read_line/0,66,116	split/2,100,117
read_line/1,66,67,116	spy/1,21,95,117
read_number/0,116	sqrt/1,91,116
read_number/1,116	statistics/0,96,117
read_picat_token/0,65,116	statistics/2,96,117
read_picat_token/1,65,116	stderr,70
read_picat_token/2,65,116	stdin,70
read_picat_token/3,65,116	stdout,70
read_real/0,65,116	string/1,30,115
read_real/1,65,116	strip/1,101,117
read_term/0,66,116	strip/2,101,117
read_term/1,66,116	struct/1,30,115
readable/1,88,116	subcircuit/1, 83, 117
readln/0, 66 , 116	subset/2, 102, 116
readln/1, 66 , 116	subsumes/2, 35, 115
real/1, 27, 115	subtract/2,102,116
reduce/2,34,115	sum/1, 29, 115
reduce/3,34,115	$table_in/2, 78, 117$
regular/6,83,117	$table_notin/2, 78, 117$
remove_dups/1,29,115	table, 10, 53
rename/2,116	tail/1,35,115
repeat/0,39,115	tan/1,92,116
replace/3,100,117	throw, 5, 13, 40, 52, 115
replace_at/3, 100, 117	time/1, 14, 98, 117
reverse/1, 29, 38, 115	time2/1, 98, 117
rm/1,87,116	time_out/3, 14, 98, 117
rmdir/1, 87, 116	to_array/1,29,115

$to_atom/1, 115$	array, 1, 22, 29, 30
to_binary_string/1,27,115	as-pattern, 38
to_codes/1,27,115	assignment, 7, 42, 43, 47
to_fstring/2,27	atom, 1, 11, 13, 22, 24, 29
to_fstring, 103, 115	attributed variable, 1, 3, 15, 24, 31, 32, 34
$to_hex_string/1, 27, 115$	1 1 1 1 1 1 4 5 45 06
to_integer/1, 27, 115	backtrackable rule, 4, 5, 15, 36
to_list/1, 28, 30, 115	call trace, 20, 21
to_lowercase/1,30,115	car, 27, 31, 38
to_oct_string/1,27,115	cdr, 27, 31, 36 cdr, 27, 31
to_real/1,27,115	command/1, 98
to_string/1,27,115	compound value, 1–3, 7, 22, 27, 42–44, 47
to_uppercase/1,30,115	cons, 27, 38, 41
trace/0,19,95	constraint, 12, 76
trace, 117	Constraint, 12, 70
transpose/1,101,117	debugging, 1
true, 4, 38, 43, 48, 115	do-while loop, 8, 43, 46, 48
truncate/1,27,91,116	1, , , ,
try, 40	environment variable, 19
union/2, 102, 116	exception, 4–6, 13, 14, 51, 52
uppercase/1,115	execution trace, 20
values/1,31,115	extensional constraint, 78
var/1, 15, 24, 72, 74, 115	6.1 1. 1 20.44
variant/2,35,115	failure-driven loop, 39, 44
vars/1,35,115	file descriptor, 64, 65, 67, 68, 70
writable/1,88,116	file descriptor table, 64, 70
write/1,7,42,68,69,116	file name, 18, 19, 61
write/2,68,69,116	first-fail principle, 77, 84
write_byte/1,68,116	foreach loop, 4, 7, 9, 13, 43–49
write_byte/2,68,116	free variable, 1, 6, 22, 24, 29, 30
write_char/1,68,116	function, 1, 2, 4, 6, 7, 10, 11, 13, 14, 33, 36–38,
write_char/2,68,116	41
write_char_code/1,68,116	function fact, 6, 7, 37, 63
write_char_code/2,68,116	functor, 30, 31
writef, 68, 69, 103, 116	garbage collector, 96, 98
writeln/1,68,116	global map, 15, 16
writeln/2,68,116	global map, 13, 10 global module, 11, 61
write, 69	goal, 4, 5, 36, 38–40
zip/2,115	ground, 35
zip/3,115	ground, 33
zip/4,115	handler, 52
zip, 29, 44	hard link, 87
=/2,31	heap map, 15
==/2,31	help/0, 98
, =, = -	higher-order call, 2, 11, 13, 33, 63
accumulator, 41, 48	-
action rule, 14, 15, 71–74, 81	if statement, 4, 5, 39, 43
anonymous variable, 24	imperative, 42
arity, 1, 5, 22, 30, 31, 36	index declaration, 6, 7, 10, 40
	instantiated variable, 15, 22, 28, 31, 34

integer, 1, 3, 22, 25, 27 interrupt, 13, 51 iterator, 3, 7, 43–45, 47, 49

last-call optimization, 41 linear tabling, 55, 57 list, 1–3, 5, 6, 8–10, 14, 22, 24, 27–32, 35 list comprehension, 2, 3, 9, 42, 47, 49 local variable, 8, 13, 47, 49

map, 1, 3, 15, 22, 24, 31, 34, 35 mode-directed tabling, 10, 54 module file, 11, 19

nested loop, 45, 49 nolog/0, 98 non-backtrackable rule, 4–6, 15, 36, 37 non-trace mode, 19, 95 number, 1, 22, 24, 25, 27, 28

occurs-check problem, 32

picat_path/0, 98 predicate, 2, 4–7, 9–11, 13–15, 33, 36–41 predicate fact, 6, 40 primitive value, 1, 22, 27, 31

scope, 8, 13, 42, 47 single-assignment, 22, 42 spy mode, 19, 95 spy point, 20, 21 statistics_all/0, 96 string, 1, 22, 24, 27–30 structure, 1, 2, 4, 11, 13, 22, 27, 28, 30, 31, 51 symbol table, 61, 62 symbolic link, 87, 88

table constraint, 78
table map, 16
tabling, 10, 16, 53–55, 57
tail recursion, 9, 37, 38, 41, 47, 48
term, 1–3, 5, 13, 15
trace mode, 19, 20, 95

while loop, 4, 7, 43, 45-48