Scryer Prolog: A Modern ISO Prolog (Mostly) Written in Rust

Mark Thom January 29th, 2020

- What I want from a Prolog environment
 - Strict conformance to the ISO standard
 - Many different ways of extending the language via metaprogramming:
 - Extensible unification (attributed variables)
 - Syntactic macros (term expansion & goal expansion)
 - Logically pure I/O
 - Delimited continuations
 - Tabling

- There are two kinds of Prologs available today:
 - Open source, "free as in beer" Prologs (SWI, ECLiPSe, GNU, YAP, etc.)
 - Commercial offerings (SICStus)
- The open source Prologs tend to suffer from these deficits:
 - A lack of, or inconsistency of, support for the ISO standard (hurts portability of programs)
 - A lack of suitably general interfaces for constraint propagators and other kinds of extensions (makes life harder for library implementers)

- SICStus is very good as a reference ISO implementation
 - ... but it costs thousands of Euros and isn't open source.
- I want a good platform for collaborative research and experimentation in logic programming and related domains!
- ... without having to pay for it.
- ... and that is able to freely absorb contributions from others.
- Scryer mimicks a few Scryer features and already has strong syntactic compliance with the ISO standard.

- Also, some limitations plague all popular Prologs
- Cut reduces the generality of Prolog programs and at the same time makes them harder to reason about
- Similarly, traditional arithmetic and I/O mechanisms are not fully declarative either. They have procedural readings.

Attributed variables

- An example of a constraint is found in the dif/2 predicate
- dif(X,Y) is true if and only if X = Y
- dif(X, Y) doesn't simply check that X and Y are not equal...
- ... it constructs a term on the heap representing the constraint
- If goals are posted resulting in X and Y being unified, the constraint causes the unification to fail.

Attributed variables

- Constraint propagation is made possible through the attributed variables extension
- The extension provides backtracking predicates that plant constraints as heap terms, attached to ordinary logical variables
- Constraint terms are "attributes" whose definition is scoped to a host module/namespace
- Within these modules, the predicate verify_attributes/3 is defined:

```
verify_attributes(Var, Value, Goals) :-
```

• • •

Attributed variables

- If X is unified to Y, and X is found to have attributes attached, the unification is undone, and the corresponding verify attributes/3 hook is executed
- verify_attributes/3 is called as a normal Prolog predicate, and is expected to unify its third argument, Goals, with a list of terms to be called as Prolog goals
- Each goal in the Goals is called, and if they all succeed, Var is unified with Value once again

Declarative arithmetic and SAT solvers

Another source of limitation is moded arithmetic:

$$?-X is -5 + 3 - (2 * 4) // 8.$$

 $X = 3.$

- is expects the RHS to be a fully specified expression, and will throw an exception if it isn't
- To be fully declarative, we would expect:

```
?- 3 is X - 2. X = 5.
```

Declarative arithmetic and SAT solvers

- Markus Triska's clp(Z) and clp(B) libraries provide fully moded integer arithmetic and a Boolean SAT solver respectively
- Markus' factorial predicate:

```
n_factorial(0, 1).
n_factorial(N, F) :-
 N #> 0,
 N1 #= N - 1,
 F #= N * F1,
 n_factorial(N1, F1).
```

```
?- n_factorial(6, F).
F = 720.
?- n_factorial(N, 720).
N = 6.
?- n_factorial(N, F).
N = 0, F = 0;
N = 1, F = 0;
N = F, F = 1;
N = 3, F = 6...
```

Declarative arithmetic and SAT solvers

 An example of the clp(B) Boolean constraint solver relevant to integer programming:

```
?- sat(A#B), weighted_maximum([A,B], [1,2], Maximum).
```

```
A = 0, B = 1, Maximum = 2.
```

- A#B is a Boolean formula, A = 0, B = 1 is a solution maximizing the weighted assignment w(A) = 1, w(B) = 2
- Integer programming has been used to solve complex problems in scheduling, allocation, verification ...

As a more involved example to consider:

```
member(X, [X|_]).
member(X, [_|Xs]) :-
member(X, Xs).
```

- member/2 checks that X is a member of a list
- It has several problematic behaviours

```
?-member(1, [1,2,3,4]).
true; % 1 is a member of the list.
false. % we shouldn't have to check the rest of the list.
?- member(X, [a,a,b,c]).
X = a ; % a is a member of the list.
X = a ; % we already saw that a is a member of the list!
X = b;
X = C;
false.
```

- This shows that member/3 generates redundant choice points, and sometimes, redundant answers
- We expect different behaviours from member/3 depending on whether X is instantiated
- Neumerkel and Kral's paper "Indexing dif/2" introduces the predicate if /3
- $if_/3$ defers to a given branching predicate to know when to generate a choice point, or a commit to a certain branch

• A simplified definition of if /3:

```
if_(If, Then, Else) :-
 call(If, T),
 ( T == true -> call(Then)
 ; T == false -> call(Else)
 ; throw(error(_, _))
).
```

- The ${\tt If}$ goal takes a final truth argument ${\tt T}$ which is expected to be true or false
- Whether If backtracks between distinct true and false values is up to it

```
=(X,Y,T) :-
 ( X == Y -> T = true % commit if we have no choice
; X \= Y -> T = false
; T = true, X = Y % allow backtracking if we do
; T = false, dif(X, Y)
).
```

• member/2 may now be rewritten as: member(E, Xs) :- i memberd t(Xs, E, true). i memberd t([], , false). i memberd t([X|Xs], E, T) :if $(X = E_{r})$ T = true,i memberd t(Xs, E, T)).

```
?- member(X, [a,a,b,Y,c,Z]).
X = a;
X = b;
X = Y, dif(a, X), dif(b, X);
X = C, dif(Y, C);
X = Z, dif(Y, Z), dif(a, X), dif(b, X), dif(c, X);
false.
?-member(1, [1,2,3]).
true. % deterministic.
```

Partial strings

- Prolog systems traditionally have a few shortcomings with regard to strings and how they are manipulated.
- For one, it's often highly convenient to treat strings as lists of characters.
- In the Warren abstract machine, on which Scryer, SICStus & GNU, are based, "abc" represented as a list of characters on the heap would look like:

9	10					
LIS(10)	CHAR(a)	LIS(12)	CHAR(b)	LIS(14)	CHAR(c)	CON([])

Partial strings

9	10					
LIS(10)	CHAR(a)	LIS(12)	CHAR(b)	LIS(14)	CHAR(c)	CON([])

- This wastes a great deal of space and is slow to read and write.
- "Partial strings" are planned to allow the user to treat strings as difference lists of characters:

```
?- partial_string("abc", L, L0). L = [a,b,c|L0].
```

• But! The heap representation of partial strings very closely resembles how characters are packed in UTF-8.

Scryer is written mostly in the Rust programming language

• ... something I feel compelled to mention because most Prolog systems continue to be written in C.

Rust:

- has the speed of C & the expressivity of Java
- is memory safe
- lacks a GC
- boasts algebraic data types
- uses UTF-8 as its default character format
- has a very nice package manager in the Cargo system
- has hygienic macros..

Scryer is written mostly in the Rust programming language

- Rust is most like C++ with Standard ML's type system and pattern matching bolted on..
- .. but Java programmers should feel at home with it relatively quickly
- Rust supplants objects and classes with structs and traits
- Memory management is provided through RAII
- Memory safety is maintained through the borrow system
- Unsafe Rust allows "dangerous" operations forbidden in Safe Rust: deferencing unmanaged pointers, arbitrary data casts

Future directions for Scryer Prolog

- Probabilistic logic programming
- Tabling via delimited continuations (on the verge of being finished!)
- On-demand multi-argument indexing of predicates
- Integrated statistical methods (see Taisuke Sato's PRISM language)
- Unum computing? (unums are an alternative arithmetic format to IEEE 754 floating point)
- Precise garbage collection (see Weilemaker and Neumerkel's "Precise Garbage Collection in Prolog" for what this would entail)

Resources

The project page:

https://github.com/mthom/scryer-prolog

• The Rust programming language:

https://www.rust-lang.org

Markus Triska's Power of Prolog textbook:

https://metalevel.at/prolog