```
% :- module(birds, [multivalued/1]).
% :- use module(nativeshell).
% BIRDS - a sample bird identification system for use with the
% Native shell.
% top goal where Native starts the inference.
top_goal(X) :- bird(X).
order(tubenose) :-
 nostrils(external_tubular),
 live(at_sea),
 bill (hooked) .
order(waterfowl) :-
 feet (webbed) ,
  bill(flat).
order(falconiforms) :-
 eats (meat),
 feet(curved_talons),
 bill(sharp hooked).
order(passerformes) :-
 feet(one_long_backward_toe) .
family(albatross) :-
 order(tubenose),
 size(large),
 wings(long narrow).
family(swan) :-
 order(waterfowl),
 neck(long),
 color(white),
 flight (ponderous) .
family(goose) :-
 order(waterfowl),
 size(plump),
 flight(powerful).
family(duck) :-
 order (waterfowl),
 feed(on_water_surface),
 flight(agile).
family(vulture) :-
 order(falconiforms),
 feed(scavange),
 wings (broad) .
family(falcon) :-
 order(falconiforms),
 wings(long_pointed),
 head(large),
 tail(narrow_at_tip).
```

```
family(flycatcher) :-
 order (passerformes),
 bill(flat),
 eats(flying insects).
family(swallow) :-
 order (passerformes),
 wings(long pointed),
 tail(forked),
 bill(short).
bird(laysan albatross) :-
 family(albatross),
 color(white).
bird(black footed albatross) :-
 family(albatross),
 color (dark) .
bird(fulmar) :-
 order(tubenose),
 size (medium),
 flight(flap_glide).
bird(whistling_swan) :-
 family(swan),
 voice(muffled musical_whistle).
bird(trumpeter swan) :-
 family(swan),
 voice(loud trumpeting).
bird(canada_goose) :-
 family(goose),
 season(winter),
 % rules can be further broken down
 country(united states),
 % to include regions and migration
 head(black),
 % patterns
 cheek (white) .
bird(canada_goose) :-
 family (goose),
 season(summer),
 country (canada),
 head(black),
 cheek (white) .
bird(snow goose) :-
 family (goose),
 color(white).
bird(mallard) :-
 % different rules for male
 family(duck),
 voice(quack),
 head(green).
bird(mallard) :-
 family(duck),
 % and female
 voice(quack),
 color(mottled brown).
bird(pintail) :-
```

```
family (duck),
 voice(short whistle).
bird(turkey_vulture) :-
 family(vulture),
 flight profile (v shaped).
bird(california_condor) :-
 family (vulture),
 flight_profile(flat).
bird(sparrow hawk) :-
 family(falcon),
 eats (insects).
bird(peregrine falcon) :-
 family(falcon),
 eats(birds).
bird(great crested flycatcher) :-
 family(flycatcher),
 tail(long rusty).
bird(ash throated flycatcher) :-
 family(flycatcher),
 throat (white) .
bird(barn swallow) :-
 family(swallow),
 tail(forked).
bird(cliff swallow) :-
 family (swallow),
 tail(square).
bird(purple martin) :-
 family(swallow),
 color (dark) .
country(united states) :- region(new england).
country(united_states) :- region(south_east).
country(united_states) :- region(mid_west).
country(united_states) :- region(south_west).
country(united_states) :- region(north_west).
country(united states) :- region(mid atlantic).
country(canada) :- province(ontario).
country(canada) :- province(quebec).
country(canada) :- province(etc).
region(new_england) :-
 state(X),
 member(X, [massachusetts, vermont, etc]).
region(south east) :-
 state(X),
 member(X, [florida, mississippi, etc]).
region(canada) :-
 province(X),
```

```
member(X, [ontario,quebec,etc]).
nostrils(X) :- ask(nostrils,X).
live(X) :- ask(live,X).
bill(X) :- ask(bill,X).
size(X) :- menuask(size,X,[large,plump,medium,small]).
eats(X) :- ask(eats, X).
feet(X) :- ask(feet,X).
wings(X) :- ask(wings,X).
neck(X) :- ask(neck,X).
color(X) :- ask(color, X).
flight(X) :- menuask(flight,X,[ponderous,powerful,agile,flap glide,other]).
feed(X) :- ask(feed, X).
head(X) :- ask(head,X).
tail(X) :- menuask(tail,X,[narrow_at_tip,forked,long_rusty,square,other]).
voice(X) :- ask(voice, X).
season(X) :- menuask(season, X, [winter, summer]).
cheek(X) :- ask(cheek,X).
flight profile(X) :- menuask(flight profile,X,[flat,v shaped,other]).
throat(X) :- ask(throat,X).
state(X) :- menuask(state,X,[massachusetts,vermont,florida,mississippi,etc]).
province(X) :- menuask(province, X, [ontario, quebec, etc]).
multivalued(voice).
multivalued(color).
multivalued(eats).
```

```
% Native - a simple shell for use with Prolog
% knowledge bases. It includes expanations.
:-dynamic(known/3).
:-op(900,xfy, :).
main :-
 greeting,
 repeat,
 write('> '),
 read(X),
 do(X),
 X == quit.
greeting :-
 write('This is the native Prolog shell.'), nl,
 native help.
do(help) :- native_help, !.
do(load) :- load kb, !.
do(solve) :- solve, !.
do(how(Goal)) :- how(Goal), !.
do(whynot(Goal)) :- whynot(Goal), !.
do (quit).
do(X):-
  write(X),
 write(' is not a legal command.'), nl,
 fail.
native help :-
 write('Type help. load. solve. how(Goal). whynot(Goal). or quit.'),nl,
 write('at the prompt.'), nl.
load kb :-
 write('Enter file name in single quotes (ex. ''birds.nkb''.): '),
 read(F),
 consult(F).
solve :-
  retractall(known),
 prove(top_goal(X),[]),
  write('The answer is '), write(X), nl.
solve :-
 write('No answer found.'), nl.
ask(Attribute,Value,_) :-
 known(yes,Attribute,Value),
 % succeed if we know its true
 % and dont look any further
ask(Attribute, Value,_) :-
```

```
known(_,Attribute,Value),
 % fail if we know its false
 !, fail.
ask(Attribute,_,_) :-
 \+ multivalued(Attribute),
 known(yes,Attribute,_),
 % fail if its some other value.
 % the cut in clause #1 ensures
 !, fail.
 \mbox{\ensuremath{\$}} this is the wrong value
ask(A,V,Hist) :-
 write(A :V),
 % if we get here, we need to ask.
 write('? (yes or no) '),
 get_user(Y,Hist),
 % get the answer
 asserta(known(Y,A,V)),
 % remember it so we dont ask again.
 Y = yes.
 % succeed or fail based on answer.
% "menuask" is like ask, only it gives the user a menu to to choose
% from rather than a yes on no answer. In this case there is no
% need to check for a negative since "menuask" ensures there will
% be some positive answer.
menuask(Attribute, Value,_,_) :-
 known(yes,Attribute,Value), % succeed if we know
menuask(Attribute,_,_,_) :-
 known(yes,Attribute,_),
 % fail if its some other value
 !, fail.
menuask (Attribute, AskValue, Menu, Hist) :-
 nl,write('What is the value for '),write(Attribute),write('?'),nl,
 display menu (Menu),
 write('Enter the number of choice> '),
 get user (Num, Hist), nl,
 pick menu(Num, AnswerValue, Menu),
 asserta(known(yes, Attribute, AnswerValue)),
 AskValue = AnswerValue.
 % succeed or fail based on answer
display menu(Menu) :-
 disp menu(1, Menu), !.
 % make sure we fail on backtracking
disp_menu(_,[]).
disp menu(N,[Item | Rest]) :-
 % recursively write the head of
 write(N),write(' : '),write(Item),nl, % the list and disp_menu the tail
 NN is N + 1,
 disp menu(NN, Rest).
pick menu(N, Val, Menu) :-
 integer (N),
 % make sure they gave a number
 pic_menu(1,N,Val,Menu), !.
 % start at one
pick_menu(Val,Val,_).
 % if they didn't enter a number, use
 \mbox{\ensuremath{\$}} what they entered as the value
```

```
pic menu( , ,none of the above,[]). % if we've exhausted the list
pic_menu(N,N, Item, [Item|_]).
 % the counter matches the number
pic_menu(Ctr,N, Val, [_|Rest]) :-
 NextCtr is Ctr + 1,
 % try the next one
 pic_menu(NextCtr, N, Val, Rest).
get_user(X,Hist) :-
 repeat,
 write('> '),
 read(X),
 process ans(X, Hist), !.
process ans (why, Hist) :-
 write_list(4,Hist), !, fail.
process_ans(_,_).
% Prolog in Prolog for explanations.
% It is a bit confusing because of the ambiguous use of the comma, both
% = 10^{-6} to separate arguments and as an infix operator between the goals of
% a clause.
prove(true,_) :- !.
prove((Goal,Rest),Hist) :-
 !,
 prov(Goal, [Goal|Hist]),
 prove (Rest, Hist).
prove(Goal, Hist) :-
 prov(Goal, [Goal|Hist]).
prov(true,_) :- !.
prov(menuask(X,Y,Z),Hist) :- menuask(X,Y,Z,Hist), !.
prov(ask(X,Y),Hist) :- ask(X,Y,Hist), !.
prov(Goal, Hist) :-
 clause(Goal, Body),
 prove (Body, Hist) .
% Explanations
how(Goal) :-
 clause (Goal, Body),
 prove (Body,[]),
 write_body(4,Body).
whynot(Goal) :-
 clause (Goal, Body),
 write line([Goal, 'fails because: ']),
 explain(Body).
whynot(_).
```

```
explain(true).
explain((Head, Body)) :-
 check (Head) ,
 explain(Body).
check(H) :- prove(H,[]), write_line([H,succeeds]), !.
check(H) :- write_line([H,fails]), fail.
write_list(_,[]).
write_list(N,[H|T]) :-
 tab(N), write(H), nl,
 write_list(N,T).
write_body(N,(First,Rest)) :-
 tab(N), write(First), nl,
 write_body(N,Rest).
write body(N,Last) :-
 tab(N),write(Last),nl.
write_line(L) :-
 flatten(L,LF),
 write_lin(LF).
write_lin([]) :- nl.
write_lin([H|T]) :-
  write(H), tab(1),
 write_lin(T).
flatten([],[]) :- !.
flatten([[]|T],T2) :-
 flatten(T,T2), !.
flatten([[X|Y]|T], L) :-
 flatten([X|[Y|T]],L), !.
flatten([H|T],[H|T2]) :-
 flatten(T,T2).
```

```
-proxzima@proxzima in ~/prologue via v5.32.1 took 1ms [ 46%]
- prolog native.pl
Welcome to SWI-Prolog (threaded, 64 bits, version 8.2.4)
SWI-Prolog comes with ABSOLUTELY NO WARRANTY. This is free software.
Please run ?- license. for legal details.
For online help and background, visit https://www.swi-prolog.org
For built-in help, use ?- help(Topic). or ?- apropos(Word).
?- main.
This is the native Prolog shell.
Type help. load. solve. how(Goal). whynot(Goal). or quit.
at the prompt.
> load.
|: Enter file name in single quotes (ex. 'birds.nkb'.): |: 'birds.nkb'.
> |: solve.
nostrils:external_tubular? (yes or no) > |: yes.
live:at sea? (yes or no) > |: yes.
bill:hooked? (yes or no) > |: yes.
What is the value for size?
1 : large
2 : plump
3 : medium
4 : small
Enter the number of choice >> |: 1.
wings:long_narrow? (yes or no) > |: yes.
color:white? (yes or no) > |: no.
color:dark? (yes or no) > |: yes.
The answer is black footed albatross
> |:
```