Artificial Intelligence

7. Logic Programming in Prolog

Prof. Bojana Dalbelo Bašić Assoc. Prof. Jan Šnajder

University of Zagreb Faculty of Electrical Engineering and Computing

Academic Year 2019/2020

Creative Commons Attribution-NonCommercial-NoDerivs 3.0

v1.10

Outline

- Logic programming and Prolog
- 2 Inference on Horn clauses
- 3 Programming in Prolog
- 4 Non-declarative aspects of Prolog

Outline

- 1 Logic programming and Prolog
- 2 Inference on Horn clauses
- 3 Programming in Prolog
- 4 Non-declarative aspects of Prolog

Logic programming

- Logic programming: use of logic inference as a way of programming
- Main idea: define the problem in terms of logic formulae, then let the computer do the problem solving (program execution = inference)
- This is a typical **declarative programming** approach: express the logic of computation, don't bother with the control flow
- We focus on the description of the problem (declarative), rather than on how the program is executed (procedural)
- However, we still need some flow control mechanism, thus:

Algorithm = Logic + Control

- Different from automated theorem proving because:
 - explicit control flow is hard-wired into the program
 - 2 not the full expressivity of FOL is supported

Refresher: Declarative programming

- Describe what is being computed instead of how (control flow)
- The programmer specifies a set of constraints that define the solution space, while finding the actual solution is left to the interpreter
- Hallmarks of declarative PL:
 - explicit rather than implicit state
 - no side effects or limited side effects
 - programming with expressions
- Two main flavors:
 - functional PL: expression is a function
 - ▶ logic PL: expression is a relation (represented by a predicate)
- **Upsides**: formally concise, high level of abstraction, lend themselves to formal analysis, less error prone
- Downsides: inefficiency, steep learning curve, no wide adoption

Prolog

- Prolog "Programming in Logic"
- A declarative programming language
- "The offspring of a successful marriage between natural language processing and automated theorem-proving"
- Alan Colmerauer, Robert Kowalski, and Philippe Roussel in 1972

Colmerauer, A., & Roussel, P. (1996). The Birth of Prolog. In History of programming languages (pp. 331–367)

SWI Prolog

www.swi-prolog.org

SWI-Prolog's features

HOME DOWNLOAD DOCUMENTATION TUTORIALS COMMUNITY USERS WIKI

Overview

SWI-Prolog is a versatile implementation of the <u>Prolog</u> language. Although SWI-Prolog gained its popularity primarily in education, its development is mostly driven by the needs for **application development**. This is facilitated by a rich interface to other IT components by supporting many document types and (network) protocols as well as a comprehensive low-level interface to C that is the basis for high-level interfaces to C++, Java (bundled), C#, Python, etc (externally available). Data type extensions such as <u>dicts</u> and <u>strings</u> as well as full support for Unicode and unbounded integers simplify smooth exchange of data with other components.

SWI-Prolog aims at scalability. Its robust support for multi-threading exploits multi-core hardware efficiently and simplifies embedding in concurrent applications. Its Just In Time Indexing (JITI) provides transparent and efficient support for predicates with millions of clauses.

SWI-Prolog **unifies many extensions** of the core language that have been developed in the Prolog community such as *tabling*, constraints, global variables, destructive assignment, delimited continations and interactors.

SWI-Prolog offers a variety of **development tools**, most of which may be combined at will. The native system provides an editor written in Prolog that is a close clone of Emacs. It provides semantic highlighting based on real time analysis of the code by the Prolog system itself. Complementary tools include a graphical debugger, profiler and cross-referencer. Alternatively, there is a mode for GNU-Emacs and, Eclipse plugin called <u>PDT</u> and a VSC <u>plugin</u>, each of which may be combined with the native graphical tools. Finally, a computational notebook and web based IDE is provided by <u>SWISH</u>. SWISH is a versatile tool that can be configured and extended to suit many different scenarios.

SWI-Prolog provides an add-on distribution and installation mechanism called **packs**. A pack is a directory with minimal organizational conventions and a control file that describes the origin, version, dependencies and automatic upgrade support. Packs

SWI Prolog

https://swish.swi-prolog.org/

Outline

- Logic programming and Prolog
- 2 Inference on Horn clauses
- 3 Programming in Prolog
- 4 Non-declarative aspects of Prolog

Horn clauses (1)

• Prolog uses a subset of FOL called Horn clause logic

Horn clause

A **Horn clause** is a clause (a disjunction of literals) with at most one positive literal:

$$\neg P_1 \lor \neg P_2 \lor \cdots \lor \neg P_n \lor Q$$

or, equivalently:

$$(P_1 \wedge P_2 \wedge \cdots \wedge P_n) \rightarrow Q$$

The negative literals constitute the **body** of the clause, while the positive literal constitutes its **head**.

Definite clause

A definite clause is a Horn clause with exactly one positive literal.

A Horn clause can be propositional or first-order.

Horn clauses (2)

- A Prolog program is made up of a sequence of definite clauses
- Each definite clause defines a rule of inference or a fact
- ullet A fact is simply a definite clause of the form $\mathit{True} o Q \equiv Q$
- Inference rules and facts are an intuitive way of formalizing human knowledge
- A Horn clause with only negative literals is called a goal clause
- Given the logic program as input, the aim is to prove the goal clause using refutation resolution

Horn clauses (3)

- Horn clauses are of restricted expressivity: one can not transform every FOL formula into an equivalent Horn clause
 - ▶ E.g., $\neg P \rightarrow Q$ or $P \rightarrow (Q \lor R)$
- However, in practice, this turns out not be a severe limitation
- The upside of limiting ourselves to Horn clauses is that we can implement efficient reasoning procedures using resolution with either forward chaining or backward chaining
- Forward/backward chaining over Horn clauses is complete
- Propositional Horn clauses: time complexity of inference is linear in the number of clauses
- First-order Horn clauses: inference is still undecidable, but generally more efficient than in unrestricted FOL

Backward chaining

• Starting with a knowledge base of facts and rules (the logic program) Γ and the negated goal $\neg P$, we aim to derive a NIL clause

```
\neg P resolves with C_1 \in \Gamma and generates new negated goal \neg P_2 \neg P_2 resolves with C_2 \in \Gamma and generates new negated goal \neg P_3 \vdots \neg P_k resolves with C_k \in \Gamma and generates NIL
```

- This process can be viewed as a **state space search** where:
 - each state is the negated current goal
 - ightharpoonup initial state: $\neg P$
 - ▶ goal state: the NIL clause
 - operator: resolving $\neg P_i$ with a clause C_i from Γ
- **NB:** Horn clauses are <u>closed under resolution</u>: the resolvent of two Horn clauses is itself a Horn clause

Backward chaining - Example 1

Logic program:

$$\begin{array}{cccc} (1) & A & \equiv & A \\ (2) & B & \equiv & B \\ (3) & (A \wedge B) \rightarrow C & \equiv & \neg A \vee \neg B \vee C \\ (4) & (C \vee D) \rightarrow E & \equiv & \neg C \vee E \\ (5) & & \neg D \vee E \end{array}$$

- Goal: clause E
- Initial state: $\neg E$
- Step 1: Resolving goal $\neg E$ and clause (4), new goal is $\neg C$
- Step 2: Resolving goal $\neg C$ and clause (3), new goal is $\neg A \lor \neg B$
- Step 3: Resolving goal $\neg A \lor \neg B$ and clause (1), new goal is $\neg B$
- Step 4: Resolving goal $\neg B$ and clause (2), deriving NIL

Backward chaining - Example 2

Logic program:

$$\begin{array}{cccc} (1) & A & \equiv & A \\ (2) & B & \equiv & B \\ (3) & (A \wedge B) \rightarrow D & \equiv & \neg A \vee \neg B \vee D \\ (4) & (C \vee D) \rightarrow E & \equiv & \neg C \vee E \\ (5) & & \neg D \vee E \end{array}$$

- Goal: clause E
- Initial state: $\neg E$
- Step 1: Resolving goal $\neg E$ and clause (4), new goal is $\neg C$
- Step 2: Backtracking to the most recent choice point
- Step 3: Resolving goal $\neg E$ and clause (5), new goal is $\neg D$
- Step 4: Resolving goal $\neg D$ and clause (3), new goal is $\neg A \lor \neg B$
- Step 5: Resolving goal $\neg A \lor \neg B$ and clause (1), new goal is $\neg B$
- Step 6: Resolving goal $\neg B$ and clause (2), deriving NIL

Backward chaining – algorithm

Non-deterministic algorithm for resolution over Horn clauses:

Backward chaining

```
 \begin{aligned} & \textbf{function} \  \, \text{BackwardChaining}(P,\Gamma) \\ & \textbf{if} \  \, P = \text{NIL then return} \  \, true \\ & L \leftarrow \textbf{SelectLiteral}(P) \\ & C \leftarrow \textbf{SelectResolvingClause}(L,\Gamma) \\ & \textbf{if} \  \, C = fail \  \, \textbf{then return} \  \, false \\ & P' \leftarrow \text{resolve}(P,C) \\ & \text{BackwardChaining}(P',\Gamma) \end{aligned}
```

- ullet SelectLiteral selects one literal from the clause P (a negated literal from the negated goal)
- ullet SelectResolvingClause selects the clause from Γ whose head (which is the only positive literal of a Horn clause) resolves with L
- There can be many such clauses, thus the search branches here

Backward chaining in Prolog

- ullet The clauses in Γ are ordered by the programmer (typically: more specific clauses come first, followed by more general clauses)
- The negative literals in each clause (i.e., the order of atoms in the antecedent) are also ordered by the programmer
- The state space search is carried out in **depth-first order**: when the negated goal P is resolved with clause C, the negative literals in C are placed in the original order at the beginning of P
- The SelectLiteral selects the first literal in P. Thus, P is implemented as a stack (LIFO)
- This proof strategy is known as SLD (Selective Linear Definite clause) resolution

Outline

- Logic programming and Prolog
- 2 Inference on Horn clauses
- 3 Programming in Prolog
- 4 Non-declarative aspects of Prolog

Prolog facts and rules

$$\forall x (HUMAN(x) \rightarrow MORTAL(x)) \land HUMAN(Socrates)$$

```
mortal(X) :- human(X). % rule
human(socrates). % fact
```

- Variables are uppercased, predicate symbols are lowercased
- Implications are in the form consequent :- antecedent
- Variables are implicitly universally quantified
- Every line ends with a full stop

Prolog queries

Adding conditions to rules

```
\forall x \big( (\text{MAMMAL}(x) \land \text{SPEAKS}(x)) \rightarrow \text{HUMAN}(x) \big)
```

```
\forall x \big( (\mathsf{MAMMAL}(x) \land \mathsf{SPEAKS}(x) \land \mathsf{PAYS\_TAXES}(x)) \to \mathsf{HUMAN}(x) \big)
```

```
human(X) :-
  mammal(X),
  speaks(X),
  pays_taxes(X).
```

Adding disjunctions to rules

$$\forall x \big((\mathrm{HUMAN}(x) \vee \mathrm{ALIVE}(x)) \to \mathrm{MORTAL}(x) \big)$$

- The disjunction in the rule condition can be written in two ways
- Either the rule is factored into separate clauses:

```
mortal(X) :- human(X). % first clause
mortal(X) :- alive(X). % second clause
```

• Or a disjunction is introduced in the rule body:

```
mortal(X) :-
human(X); alive(X). % semicolon denotes "or"
```

n-ary predicates

Binary predicates model binary relations:

```
teacher(socrates, plato). % Socrates is Plato's teacher
teacher(cratylus, plato).
teacher(plato, aristotle).
```

A rule for disciple relation as the inverse of teacher relation:

```
disciple(X, Y) :- teacher(Y, X).
```

• A rule for defining that someone is taught by a teacher:

```
taught(X) :- disciple(X, Y).
```

• As we don't care about the value of Y, we can also write:

```
taught(X) :- disciple(X, _).
```

Query examples

```
?- teacher(X, plato). % Who is Plato's teacher?
X = socrates
X = cratylus
true
?- teacher(socrates, Y), teacher(cratylus, Y).
  % Whom do they both teach?
Y = plato
true
?- taught(X). % Who is being taught?
X = plato
X = plato
X = aristotle
true
?- disciple(aristotle, socrates).
false
```

Recursively defined predicates

- DISCIPLE(x, y) captures only the direct relation
- How can we capture transitive relations?
- E.g., FOLLOWER(x, y), iff x is an either direct or indirect follower of philosopher y:
 - Base case: x is an disciple of y
 - lacktriangleright Recursive cause: x is an disciple of z, who in turn is the follower of y

```
?- follower(aristotle, socrates).
true
```

Prolog search tree

- Applying the SLD resolution on the logic program and the negated goal generates a search tree which corresponds to a proof tree
- Each node is a stack of negative literals to be resolved
- The goal is to derive NIL, i.e., empty the stack
- Prolog attempts to resolve the top literal from the stack against the head literal of every clause from the program (remember: a literal from the stack is negative, while head literals from clauses are positive)
- Such literals are potentially **complementary unifiable**
- The clauses are searched from **top to bottom** of the program (hence the order of clauses is important)

Prolog search tree

- If the top literal L is complementary unifiable using MGU θ with the head of some clause C, then L gets popped from the stack, the body of C is pushed onto the stack, substitution θ is applied to all literals on the stack, and the search continues
- If no clause from the program is complementary unifiable with the L, the search **backtracks** to the last choice point \Rightarrow **depth-first search**
- If the stack is emptied, this means NIL is derived, hence return true
- If the search is complete and the stack is not emptied, return false

Prolog program – example

```
% Rules
follower(X, Y) :-
  disciple(X, Y).
follower(X, Y) :-
  disciple(X, Z),
  follower(Z, Y).
disciple(X, Y) :-
  teacher(Y, X).
% Facts
teacher(socrates, plato).
teacher(cratylus, plato).
teacher(plato, aristotle).
```

Prolog search tree – example

Prolog search tree – example – remarks

- Each node = downward-growing stack of negative literals
- The search branches on resolving the follower literal, because there are two rules for the follower predicate
- On request, after proving the goal, Prolog can be made to continue to search for alternative resolutions (which fails in this case)
- Do not confuse the stack of negative literals (constituting the state in the search space) with the DFS stack (used to implement the DFS; not shown on previous slide)

Prolog execution trace

```
[trace] ?- follower(aristotle, socrates).
  Call:
 (7) follower(aristotle, socrates) ?
 creep
  Call:
 (8) disciple(aristotle, socrates)?
 creep
 (9) teacher(socrates, aristotle) ?
  Call:
 creep
 (9) teacher(socrates, aristotle) ?
 Fail:
 creep
 Fail:
 (8) disciple(aristotle, socrates)?
 creep
 Redo:
 (7) follower(aristotle, socrates) ?
 creep
  Call:
 (8) disciple(aristotle, _G5025) ?
 creep
  Call:
 (9) teacher(_G5024, aristotle) ?
 creep
 (9) teacher(plato, aristotle) ?
  Exit:
 creep
  Exit:
 (8) disciple(aristotle, plato) ?
 creep
  Call:
 (8) disciple(plato, socrates) ?
 creep
 Call:
 (9) teacher(socrates, plato) ?
 creep
  Exit:
 (9) teacher(socrates, plato) ?
 creep
 (8) disciple(plato, socrates) ?
  Exit:
 creep
 (7) follower(aristotle, socrates) ?
  Exit:
true.
```

Outline

- Logic programming and Prolog
- 2 Inference on Horn clauses
- 3 Programming in Prolog
- 4 Non-declarative aspects of Prolog

Order of atoms/clauses

```
follower(X, Y) :- % base clause
  disciple(X, Y).
follower(X, Y) :- % recursive clause
  disciple(X, Z),
  follower(Z, Y).
```

 Formally, the order of clauses and their atoms should be arbitrary, due to commutativity of '∧' and '∨':

Order of atoms/clauses

 However, because Prolog uses SLD, commutativity doesn't hold and the order of clauses/atoms becomes important

```
follower(X, Y) :-
 follower(X, Y) :-
 disciple(X, Y).
 disciple(X, Z),
 2: |
1:
 follower(X, Y) :-
 follower(Z, Y).
 follower(X, Y) :-
 disciple(X, Z),
 follower(Z, Y).
 disciple(X, Y).
 follower(X, Y) :-
 follower(X, Y) :-
 disciple(X, Y).
 follower(Z, Y),
3:
 follower(X, Y) :-
 4:
 disciple(X, Z).
 follower(Z, Y),
 follower(X, Y) :-
 disciple(X, Z)...
 disciple(X, Y).
```

⇒ declarative meaning deviates from procedural meaning!

Negation

A Horn close does not allow for negated atoms in the antecedent, e.g.:

$$(Q(x) \land \neg P(x)) \to R(x) \equiv \neg Q(x) \underbrace{\lor P(x) \lor R(x)}_{\text{two pos. literals!}}$$

- Logic programming without negation would be far too restrictive
- Prolog introduces the not operator, which can be used in the body of a rule:

$$R(X) := Q(X), not(P(X)).$$

The semantics of not is different from the one in logic:

Negation as failure - NAF

The literal not(P(x)) is <u>true</u> if P(X) <u>cannot be derived</u>, otherwise it is false.

• In logic: not(P(x)) is true iff P(x) is false

Negation – example

```
human(X) : -
 speaks(X),
 not(has_feathers(X)).
 speaks(socrates).
 speaks(polynesia).
has_feathers(polynesia).
?- human(polynesia).
false
?- human(socrates).
true
?- not(human(polynesia)).
true
```

Closed world assumption

- NAF: if P(x) can't be derived, then not(P(x)) true
- Standard semantics: if not(P(x)) is true, then P(x) is false
- Taken together: if P(x) can't be derived, then P(x) is false
- In other words, all things that can't be derived are false

Closed world assumption - CWA

Everything that cannot be derived (facts that are not in the knowledge base and that cannot be derived from the knowledge base) is false.

- We don't allow for facts to be unknown (neither true nor false)
- CWA causes Prolog to deviate from standard semantics. E.g., in logic:

$$P, (P \land \neg Q) \to R \nvDash R$$

but in Prolog:

$$P, (P \land \neg Q) \rightarrow R \vdash R$$

Wrap-up

- Logic programming is a kind of declarative programming, and Prolog is a logic programming language
- Horn clause logic is a subset of FOL which allows for efficient inference using resolution
- Horn clauses are clauses with at most one positive literal, while definite clauses are Horn clauses with exactly one positive literal
- A Prolog program is a sequence of definite first-order clauses, which correspond to facts and rules
- The program is executed by applying refutation resolution with backward chaining (SLD resolution)
- Non-commutativity of disjunction/conjunction and negation as failure are the non-declarative aspects of Prolog

Next topic: Expert systems