Logic Programming Languages

Chapter 16

featuring

Prolog, your new favorite language

- It is the most widely used logic programming language
- Its development started in 1970
- What's it good for?
 - Knowledge representation
 - Natural language processing
 - State-space searching (Rubik's cube)
 - Expert systems, deductive databases, Agents

- Main idea: Ask the computer to solve problems using principles of logic:
 - Program states the known facts
 - To ask a question, you make a statement and ask the computer to search for a proof that the statement is true
 - Additional mechanisms are provided to guide the search to find a proof

- Languages used for logic programming are called declarative languages because programs written in them consist of declarations rather than assignment and flow-of-control statements. These declarations are statements, or propositions, in symbolic logic.
- Programming in imperative languages (e.g., Pascal, C) and functional languages (e.g., Lisp) is procedural, which means that the programmer knows what is to be accomplished by the program and instructs the computer on exactly how the computation is to be done.

- Programming in logic programming languages is non-procedural.
- Programs in such languages do not state how a result is to be computed. Instead, we supply the computer with:
 - relevant information (facts and rules)
 - a method of inference for computing desired results.
- Logic programming is based on the predicate calculus.

Logic background

- Horn clauses
- General form:

IF (A1 and A2 and A3 ...) THEN H

- Head = H
- Body = A1 and A2 and
- E.g. "If X is positive, and Y is negative, then Y is less than X"

The Predicate Calculus: Proposition

- Proposition:
 - A proposition is a logical statement, made up of objects and their relationships to each other, which may or may not be true.
 - Examples:
- man(john)likes(pizza, baseball)

The Predicate Calculus: Logical Connectors

 A compound proposition consists of 2 or more propositions connected by logical connectors, which include

```
 Negation: ¬a ("not a")
 Conjunction: a ∩ b ("a and b")
 Disjunction: a ∪ b ("a or b")
 Equivalence: a ≡ b ("a is equivalent to b")
 Implication: a ⊃ b ("a implies b")
 a ⊂ b ("b implies a")
```

The Predicate Calculus: Quantifiers

- Variables may appear in formulas, but only when introduced by quantifiers:
 - Universal quantifier: ∀ (for all)
 - Existential quantifier: 3 (there exists)
- Examples:
 - ∀X (woman(X) ⊃ human(X))
 "All women are human"
 - ∃X (likes(bill,X) ∩ sport(X))
 "There is some sport that bill likes"

- Resolution: how we do logical deduction from multiple horn clauses:
 - If the head of horn clause #1 matches one of the terms in horn clause #2, then we can replace that term with the body of clause #1
- Unification: How to determine when the hypotheses are satisfied

The Predicate Calculus: Resolution

- Resolution is an inference rule that allows inferred propositions to be computed from given propositions.
- Suppose we have two propositions

```
A \subset B (B implies A) and C \subset D (D implies C)
```

and that A is identical to D. Suppose we rename A and D as T:

```
T \subset B and C \subset T
```

From this we can infer: C

B

Unification and Instantiation

- Unification is the process of finding values for variables during resolution so that the matching process can succeed
- Instantiation is the temporary binding of a value (and type) to a variable to allow unification. A variable is instantiated only during the resolution process. The instantiation lasts only as long as it takes to satisfy one goal.

Prolog syntax and terminology

- clause = Horn clauses assumed true, represented "head :- [term [,term]*]"
 - comma represents logical "and"
- clause is fact if: no terms on right of :head and term are both structures:
- structure = functor (arg1, arg2,...)
 - Represents a logical assertion, e.g teaches(Barbara, class)

Prolog syntax and terminology

- Constants are numbers or represented by strings starting with lower-case
- Variables start with upper-case letters
- A goal or query is a clause with no left-hand side: ?- rainy(seattle)
 - Tells the Prolog interpreter to see if it can prove the clause.

- A collection of facts and rules is called a Knowledge Base.
- Prolog programs are Knowledgebases
- You use a Prolog program by posing queries.

Using KnowledgeBase

- Woman(janet)
- Woman(stacy)
- playsFlute(stacy)

- We can ask Prolog
- ?- woman(stacy).
- Prolog Answers yes

Using KnowledgeBase

?- playsFlute(stacy)

Prolog Answers yes

?- playsFlute(mary)

Prolog Answers Are you kidding me?

Fact statements—propositions that are assumed to be true, such as

```
female(janet).
male(steve).
brother(steve, janet).
```

 Remember, these propositions have no intrinsic semantics--they mean what the programmer intends for them to mean.

Rules combine facts to increase knowledge of the system

```
son(X,Y):-
male(X), child(X,Y).
```

X is a son of Y if X is male and X is a child of Y

- Rule statements take the form:
 - <consequent> :- <antecedent>
- The consequent must be a single term, while the antecedent may be a single term or a conjunction.
- Examples:

```
parent (X, Y) :- mother (X, Y).
parent (X, Y) :- father (X, Y).
grandparent (X, Z) :-
 parent (X, Y),
 parent (Y, Z).
```


- Goal—a proposition that we want the system to either prove or disprove.
- When variables are included, the system identifies the instantiations of the variables which make the proposition true.
- As Prolog attempts to solve goals, it examines the facts and rules in the database in top-to-bottom order.

- Ask the Prolog virtual machine questions
- Composed at the ?- prompt
- Returns values of bound variables and yes or no

```
?- son(bob, harry).
yes
?- king(bob, france).
no
```

- Can bind answers to questions to variables
- Who is bob the son of? (X=harry)

```
?- son(bob, X).
```

Who is male? (X=bob, harry)

```
?- male(X).
```

Is bob the son of someone? (yes)

```
?- son(bob, ).
```

No variables bound in this case!

Backtracking

How are questions resolved??- son(X,harry).

Recall the rule:

```
son(X,Y):-
male(X), child(X,Y).
```

Forward chaining (bottomup)

(starts with each rule and checks the facts)

- Forward chaining
 - Use database to systematically generate new theorems until one matching query is found
 - Example:
 - father(bob).
 - man(X) :- father(X)
 - Given the goal: man(bob)
 - Under forward chaining, father(bob) is matched against father(X) to derive the new fact man(bob) in the database.
 - This new fact satisfies the goal.

Backward chaining (Top-Down)

(start with the facts, use the rules that apply)

- Use goal to work backward to a fact
- Example:
 - Given man(bob) as goal
 - Match against man(X) to create new goal: father(bob).
 - father(bob) goal matches pre-existing fact, thus the query is satisfied.

Forward vs. Backward chaining

- Bottom-Up Resolution (Forward Chaining) Searches the database of facts and rules, and attempts to find a sequence of matches within the database that satisfies the goal. Works more efficiently on a database that does not hold a lot of facts and rules.
- Top-Down Resolution (Backward Chaining) It starts with the goal, and then searches the database for matching sequence of rules and facts that satisfy the goal.

2nd Part of Resolution Process

- If a goal has more than one sub-goal, then the problem exists as to how to process each of the sub-goals to get the goal.
- Depth-First Search it first finds a sequence or a match for the first sub-goal, and then continues down to the other subgoals.
- Breath-First Search process all the subgoals in parallel.
- Prolog designers went with a top-down (backward chaining), depth-first resolution process.

Backward Chaining Example

uncle(X,thomas):- male(X), sibling(X,Y), has_parent(thomas,Y).

To find an X to make uncle(X,thomas) true:

- first find an X to make male(X) true
- then find a Y to make *sibling(X,Y)* true
- then check that has_parent(thomas, Y) is true Recursive search until rules that are facts are reached.

This is called backward chaining

A search example

Consider the database:

```
mother (betty, janet).
mother (betty, steve).
mother (janet, adam).
father (steve, dylan).
parent (X, Y):- mother (X, Y).
parent (X, Y):- father (X, Y).
grandparent (X, Z):-
parent (X, Y),
parent (Y, Z).
```

and the goalgrandparent (X, adam).

? grandparent (X, adam).

- Prolog proceeds by attempting to match the goal clause with a fact in the database.
- Failing this, it attempts to find a rule with a left-hand-side (consequent) that can be unified with the goal clause.
- It matches the goal with grandparent (X, Z) where Z is instantiated with the value adam to give the goal grandparent (X, adam).
- To prove this goal, Prolog must satisfy the sub-goals

```
parent (X,Y) and parent (Y,adam)
```

```
mother (betty, janet).
mother (betty, steve)
mother (janet, adam).
father (steve, dylan).
parent (X, Y):-
mother (X, Y).
parent (X, Y):-
father (X, Y).
grandparent (X, Z):-
parent (X, Y),
parent (Y, Z).
```

Sub-goal: parent (X,Y)

 Prolog uses a depth-first search strategy, and attempts to satisfy the first sub-goal. The first "parent" rule it encounters is

```
parent (X,Y) :-
mother (X,Y).
```

 To satisfy the sub-goal mother(X,Y), Prolog again starts at the top of the database and first encounters the fact mother (betty, janet).

This fact matches the subgoal with the instantiation X = betty, Y = janet

```
mother (betty, janet).

mother (betty, steve)

mother (janet, adam).

father (steve, dylan).

→ parent (X, Y):-

mother (X, Y).

parent (X, Y):-

father (X, Y).

grandparent (X, Z):-

parent (X, Y),

parent (Y, Z).
```

Sub-goal: parent (X,Y)

- The instantiation X = betty, Y = janet is returned so that the 2 sub-goals of the grandparent rule are now: grandparent (betty, adam):- parent (betty, janet), parent (janet, adam).
- The sub-goal parent(betty, janet) was inferred by Prolog.
- Next, Prolog must solve the subgoal parent(janet, adam).
 Once again, Prolog uses the first matching rule it encounters: parent (X,Y):-mother (X,Y).
 with the instantiation

X = janet, Y = adam

```
mother (betty, janet).
 mother (betty, steve)
 mother (janet, adam).
 father (steve, dylan).
 parent (X, Y) :-
 mother (X, Y).
 parent (X, Y) :-
 father (X, Y).
 grandparent (X, Z) :-
 parent (X, Y),
 parent (Y, Z).
X = betty Y = janet Z = adam
```


Sub-goal: parent (janet,adam)

- Substituting the values X = janet, Y = adam in the rule parent (X, Y):mother (X, Y). results in parent (janet, adam):mother (janet, adam).
- The consequent of this rule matches the 3rd fact in the database.
- Since both sub-goals are now satisfied, the original goal grandparent(X, adam) is now proven with the instantiation X=betty
- Prolog returns with success:

```
Yes
X = betty
```

```
mother (betty, janet).
mother (betty, steve)
mother (janet, adam).
father (steve, dylan).
parent (X, Y):-
mother (X, Y).
parent (X, Y):-
father (X, Y).
grandparent (X, Z):-
parent (X, Y),
parent (Y, Z).
```

Solving grandparent(X,adam)


```
mother (betty, janet).
mother (betty, steve)
mother (janet, adam).
father (steve, dylan).
parent (X, Y):-
mother (X, Y).
parent (X, Y):-
father (X, Y).
grandparent (X, Z):-
parent (X, Y),
parent (Y, Z).
```

Prolog lists

- A Prolog list consists of 0 or more elements, separated by commas, enclosed in square brackets:
 - Example: [1,2,3,a,b]
 - Empty list: []
- Prolog list notation:
 - [H | T]
 - H matches the first element in a list (the Head)
 - T matches the rest of the list (the Tail)
 - For the example above,
 - H = 1
 - T = [2,3,a,b]

Prolog lists

To further illustrate the Prolog list notation, consider the following goals:

```
?-[H|T] = [1, 2, 3, 4].
H = 1
T = [2, 3, 4]
Yes
?-[H1, H2|T] = [1, 2, 3, 4].
H1 = 1
H2 = 2
T=[3, 4]
Yes
```

The append predicate (1)

```
?- append([1, 2, 3], [a, b], X).
X = [1, 2, 3, a, b]
Yes
?- append([1, 2, 3], X, [1, 2, 3, a, b]).
X = [a, b]
Yes
?- append(X,[a,b],[1,2,3,a,b]).
X = [1, 2, 3]
Yes
```

The append predicate (2)

```
?- append(X, Y, [1,2,3]).
X = []
Y = [1, 2, 3];
X = [1]
Y = [2, 3];
X = [1, 2]
Y = [3];
X = [1, 2, 3]
Y = []
```

Semicolon instructs Prolog to find another solution.

Defining myappend

% myappend.pl

```
myappend([], List, List).
myappend([H | T], List, [H | List2]) :-
myappend(T, List, List2).
```

Execution of myappend

```
?- consult('myappend.pl').
% myappend.pl compiled 0.00 sec, 588 bytes
Yes
?-myappend([1,2,3],[a,b],X).
X = [1, 2, 3, a, b]
Yes
?- myappend([1,2,3],X,[1,2,3,a,b]).
X = [a, b]
Yes
?- myappend(X,[a,b],[1,2,3,a,b]).
X = [1, 2, 3]
Yes
```


Defining myreverse

% myreverse.pl :- consult('myappend.pl'). myreverse([], []). myreverse([H | T], X) :myreverse(T, R), myappend(R, [H], X).

Execution of myreverse

```
?- consult('myreverse.pl').
% myappend.pl compiled 0.00 sec, 524 bytes
% myreverse.pl compiled 0.00 sec, 524 bytes
Yes
?- myreverse([1, 2, 3], X).
X = [3, 2, 1]
Yes
?- myreverse(X, [1, 2, 3, 4]).
X = [4, 3, 2, 1]
Yes
```


- The Eights Puzzle is a classic search problem which is easily solved in Prolog.
- The puzzle is a 3 x 3 grid with 8 tiles numbered 1 8 and an empty slot.
- A possible configuration is shown at right.

1	2	3
4		5
6	7	8

- The 8s Puzzle problem consists of finding a sequence of moves that transform a starting configuration into a goal configuration.
- Possible start and goal configurations are shown in the figure at right.

Start:

1	2	ო
4		5
6	7	œ

Goal:

	4	ო
2	н	5
6	7	ø

One solution to the problem

A partial depth-first search tree

The Eights Puzzle

Solving the problem

 We represent the puzzle using a list of 9 numbers, with 0 representing the "empty tile".

1	2	3	
4		5	= [1,2,3,4,0,5,6,7,8]
6	7	8	

Solving the problem

- We make moves using rules of the form move(puzzle1, puzzle2). There are 24 of these in all.
- For example, the following two rules describe all moves that can be made when the empty tile is in the upper left corner:

```
move([0,B2,B3,B4,B5,B6,B7,B8,B9], % move right
 [B2,0,B3,B4,B5,B6,B7,B8,B9]).

move([0,B2,B3,B4,B5,B6,B7,B8,B9], % move down
 [B4,B2,B3,0,B5,B6,B7,B8,B9]).
```

The solve rule

The workhorse of the program is the solve rule, with form:

solve(S, G, SL1, SL2, Depth, Bound)

- Where
 - S = start puzzle
 - G = goal puzzle
 - SL1 is a list of states (input)
 - SL2 is a list of states (output)
 - Depth is the current depth of the search
 - Bound is the depth bound

The solve rule

```
solve(S,S,L,[S|L],Depth,Bound).

solve(S, G, L1, L2, Depth,Bound) :-
  Depth < Bound,
  not(S == G),
  move(S, S1),
  not(member(S,L1)),
  D is Depth+1,
  solve(S1,G,[S|L1],L2,D,Bound).</pre>
```

Prolog arithmetic

- Arithmetic expressions are evaluated with the built in predicate is which is used as an infix operator : variable is expression
- Example,?- X is 3 * 4.X = 12yes
- Prolog has standard arithmetic operators:
 - +, -, *, / (real division), // (integer division), mod, and **
- Prolog has relational operators:
 - **•** =, \=, >, >=, <, =<

Applications

- Intelligent systems
- Complicated knowledge databases
- Natural language processing
- Logic data analysis

Strengths:

- Strong ties to formal logic
- Many algorithms become trivially simple to implement

Weaknesses:

- Complicated syntax
- Difficult to understand programs at first sight

- What applications can Prolog excel at?
- Is Prolog suited for large applications?
- Would binding the Prolog engine to another language be a good idea?

End of Lecture