Advanced Features of Prolog

The System predicate "cut"

- Prolog is non deterministic in nature because even when a goal has been achieved, the interpreter backtracks to achieve the goal.
- Non deterministic system is one which involves choice points more than one of which lead to a successful conclusion.
- Prolog provides a system defined predicate called *cut* (denoted by !) for affecting the procedural behavior of program and to limit the non determinism by preventing interpreter from finding alternative solutions.

- When interpreter comes across a 'cut', the effect is that all alternative solutions of the goal waiting to be tried are abandoned thereby reducing the size of search tree.
- There are many applications, where the very first solution is of interest, if it exists.
- Cut prunes the search tree and hence shortens the path traversed by Prolog interpreter.
- It reduces the computation time and also saves storage space.

- We can instruct Prolog interpreter to discard remaining solutions obtained on backtracking by using 'cut'. Semantically 'cut' always succeeds.
- Such controls given to user changes the execution model of Prolog. *Pure Prolog* program is a logic program with specific ordering of clauses in the program and sub goals in the body of a clause.
- These primitives change the normal execution behavior of pure Prolog.

Operational Behavior of Cut

- If a goal G is unified with head of a rule containing 'cut' in its body then,
 - if 'cut' is crossed while satisfying the sub goals in the body, then generation of alternative solutions are debarred using rules with the similar head occurring below that rule i.e., a cut prunes all the rules below it.
 - If a goal G fails after crossing a 'cut', then no alternative rules are tried and goal fails completely.
 - If a goal G fails before crossing a 'cut', then alternative rule, if any with G as head is tried to get solutions.

- The cut prunes all alternative solutions to the conjunction of sub goals which appear to the left of 'cut' in the rule body.
- The cut does not affect backtracking amongst the sub goals to the right of cut in the rule body. They can produce more than one solutions.
- If cut is the last sub goal in a rule, then it gives atmost one solution.
- To illustrate cut more clearly, let us consider following rules:

G :- A, B, C, !, D, E, F. (1)

G :- P, Q, R. (2)

Important Uses of Cut

- Program using cuts operates faster because it does not waste time in satisfying those sub goals which will never contribute to the solutions.
- Program may occupy less of memory space because search tree is cut down and does not generate redundant branches.
- If we want to tell a Prolog interpreter that it has found a right rule for a particular *Goal*, then cut is used. Here the cut says "if you get this far, you have picked up the correct rule for this goal".

Example

Write a program that lists the users and library facilities open to them according to the following scheme.

Prolog Program

```
list (U, F) :- user (U), facility (U, F).
 (1)
facility(U, F):- overdue (U, B), !, basic (F).
 (2)
 (3)
facility (U,F):- general (F).
basic ('Reference').
basic ('Enquiries').
general (F) :- basic (F).
 (4)
general (F) :- additional (F).
 (5)
additional ('Borrowing').
additional ('Inter library loan').
overdue ('S. K. Das', logic).
user ('S. K. Das').
user ('Rajan').
```

- Let us consider another use of cut.
- In Prolog, the rules are of *if-then* type.
- If we are interested in implementing *if-then-else* type of rule in Prolog, then we can make use of cut to do that.
- ▶ Define a predicate named as *if_then_else* as follows:

```
/* if_then_else(U, Q, R) - succeeds by solving Q if U is true else by solving R.*/
if_then_else(U, Q, R) :- U, !, Q.
```

- if_then_else(U, Q, R):- R.
- Operationally it means that "prove U and if succeeds, then prove Q else prove R".
- Declaratively, the relation if_then_else is true if U and Q are both true or if U is not true and R is true.

Types of Cut

- There are two types of cuts viz., green cut and red cut.
- Green cut: It does not affect the solution but affects the efficiency of the Prolog program.
- Removal of such cut does not change the meaning of the program.

Example

Write Prolog program for merging two ordered lists.

```
merge(X, Y, Z) - Z is obtained by merging
 ordered lists X and Y. */
merge([X|X1], [Y|Y1], [X|Z]):- X < Y, !,
 merge(X1, [Y|Y1], Z).
merge( [X|X1], [Y|Y1], [X, Y|Z] ):- X = Y, !,
 merge(X1, Y1, Z).
merge([X|X1], [Y|Y1], [Y|Z]):- X > Y,
 merge( [X|X1], Y1, Z).
merge(X, [], X).
merge( [ ], Y, Y).
```

Red Cut

- The cut whose removal from the program changes the meaning of the program.
- Consider two versions of the programs for finding maximum of two numbers.

Version I

 $% \max(X, Y, Z) - Z$ is unified with maximum of X and Y.

$$\max(X, Y, Z)$$
 :- $X \ge Y, !, Z = X$. (1)
 $\max(X, Y, Y)$. (2)

Goals: ?- max(5, 4, 4). Answer: No ?- max (5, 4, 5). Answer: Yes

If the cut is deleted from the rule, then we will not get correct answer.

Version 2:

If the above program is rewritten as follows, then the cut used here becomes a *green cut* and its removal will not affect the solution (verify).

 $\max(X, Y, Z)$:- X > Y, !, Z = X.

max(X, Y, Y) :- $X \le Y$.

Fail predicate

- If we want to force a rule to fail under certain conditions, then built in predicate called *fail* is used in Prolog. Predicate fail tells Prolog interpreter to fail a particular goal and subsequently forces backtracking.
- All the sub goals defined after fail will never be executed.
- Hence predicate fail should always be used as the last sub goal in a rule. It is to be noted that rule containing fail predicate will not produce any solution.

Contd..Example

Consider the following prolog program listing(Name, Address) :- emp(Name, Address). emp(ram, cse). emp(rita, maths). emp(gita, civil).

Goal: ?- listing(Name, Address).

All possible solutions obtained on executing above goal are:

```
Name = ram , Address = cse;
Name = rita , Address = maths;
Name = gita , Address = civil;
```

- The desired results are obtained by normal backtracking of Prolog (finds alternative solutions). Here the variable names are displayed along with the values.
- While developing large software, we might not like to display variable names along with their values but rather values only.
- In order to achieve this, we will change the program as follows and use some more system defined predicates called *write* and *nl* which succeed by writing argument values and creating new line respectively along with fail predicate.

Example using fail predicate

```
listing :- write('Name'), write('Address'), nl,
 emp(Name, Address), write (Name),
 write(' '), write(Address), nl, fail. (1)
 emp(ram, cse).
 emp(rita, maths).
 emp(gita, civil).
Goal: ?- listing
 Address
 Name
 ram
 cse
 maths
 rita
```

civil

gita

Cut and Fail Combination

- If cut is used in conjunction with fail predicate and if control reaches fail in the body of a rule after crossing cut (!), then the rule fails and no solution is displayed.
- The reason being that the rules following current rule will not be tried because of cut. The cut-fail combination is a technique that allows early failure.
- A rule with a cut-fail combination says that the search need not proceed.

Example

• Consider the following definitions of the rules using cut and fail combination.

X :- X1, !, fail. (1)

X :- X2, X3. (2)

Goal: ?- X.

- If X1 succeeds, then rule (1) fails and rule (2) will not be tried.
- If X1 fails, then rule (2) will be tried on backtracking.

Cut and fail combination is also useful for expressing negative facts. For example, "john does not like snakes" could be expressed by the following rule and fact.

```
like(john, snake) :- !, fail. like(john, X).
```

This coding of rules state that "John likes everything except snake" which implies that "john does not like snakes".

Goal: ?- like(john, snake). Answer: no

Goal: ?- like(john, dog). Answer: yes

Advanced Features in Prolog

Objects in Prolog

- Object is a collection of attributes. Treating related information as a single object is similar to records in conventional programming languages.
- For instance, an object for address can be defined as address(Number, City, Zipcode, Country).
- The entire address is treated as a single object and can be used as an argument of a predicate.
- Here address is called functor and Number, Street,
 City, Zipcode and Country are called the components which hold actual values.

- Consider an example of storing data about a course in two different representations as:
 - 1. course (logic, monday, 9, 11, saroj, kaushik, block3, room21). (1)
 - 2. course (logic, time(monday,9,11), lecturer(saroj, kaushik), location(block3, room21)). (2)
- These are two representations of a fact "a lecture course on 'logic', given on Monday from 9 to 11 in the morning by saroj kaushik in block 3, room 21"
- In representation (1), there is a relationship between eight items.

- ▶ In (2) there is a relationship between four objects a *course name*, a *time*, a *lecturer* and a *location*.
- The four-argument version of course enables more concise rules to be written by abstracting the details that are relevant to the query.
- Let us define few useful predicates using representation (2) for *course facts*.

teacher_course(L, C) - teacher L teaches a course C. teacher_on_day(L, Day, C) - teacher L teaches a course C on day Day.

duration(C, D) - course C of D duration.

- Note that we have hidden the details which are not required in particular rule formation by putting underscore (_).
- This is called *Data abstraction*. We don't have definite rules to decide when to use structured data or not.

Queries

Query: Who teaches logic course? Goal: ?- teacher_course(L, logic). ?- teacher_course(L, logic). ?- course(logic, _, lecturer(L,_), _). $\{L = saroj\}$ succeeds Answer: L = saroj**Query:** Which course does saroj teach? Goal: ?- teacher_course(saroj, C). ?- teacher_course(saroj, C). ?- course(C, _, lecturer(saroj, _), _). $\{ C = logic \}$

succeeds Answer: C = logic

Query: Which day does saroj kaushik teach logic course?

? Goal: teacher_on_day(lecturer(saroj, kaushik), X, logic).

?- teacher_on_ day(lecturer(saroj, kaushik), X, logic).

?- course(logic, time(X, _ , _), lecturer(saroj, kaushik), _).

{X = monday}

succeeds

Answer: X = monday

The representation of time can be changed without affecting those rules which do not inspect time.