Database Handling in Prolog

Database handling in Prolog

Two types of databases :- static and dynamic.

- **Static database** is a part of the program that is complied along with it. It does not change during execution of the program.
- Dynamic database can change dynamically at execution time and are of two types.
- **Type1:** created at each execution. It grows, shrinks and is deleted at the end of program.
 - This type of database is no longer available after program finishes its execution and is called **working memory**.

Type2: Other type of dynamic databases are those which are stored in files and called database files.

- These are consulted in any program whenever required.
- These types of databases are not part of any particular program and are available for use in future by different programs using system defined predicates called save and consult.
- While executing a Prolog program one can load database file(s) using 'consult' predicate.
- These files can be updated dynamically at run time and saved using 'save' predicate.

- The format of predicates 'save' and 'consult' are as follows:
 - save(filename) succeeds after saving the contents of a file named 'filename'.
 - consult(filename) succeeds after loading or adding all the clauses from a file stored in 'filename' in the current program being executed.
 - reconsult(filename) succeeds after loading all the clauses by superseding all the existing clauses for the same predicate from a file 'filename'.
- Grouping of rules and facts into partitions can be easily.
- Example: Load a file named 'more' if predicates P and Q succeed,

R :- P, Q, consult('more').

- Clauses can be added to a database at run time using following predicates.
- asserta(X) & assertz(X) succeed by adding fact X in the beginning & at the end of database of facts respectively.
 - For example, asserta(father(mike, john)) adds fact father(mike, john) in the beginning of current database.
- Clauses can be constructed dynamically and asserted in a dynamic database as follows:

```
start :- writeln('Input name of mother: '), readIn(M), writeln('Input name of child: '), readIn(C), assert(parent(M, C)), assert(female(M)).
```

- Similarly obsolete clauses can be deleted by using system defined predicate called *retract* from dynamic database at the run time.
- For example, retract(father(mike, X)) deletes the first fact father(mike, _) from working memory.
- retractall(X) deletes all the clauses from a database whose head match with X.
- Example, retractall(father(X, Y)) deletes all the facts father(_,_) and retractall(_) deletes all the clauses from the working memory.

Graph Search

Graph is a collection of nodes and edges. A predicate edge(x, y) is used to represent an edge from x to y.

Traversal Schemes

- Depth first search: It starts from start (initial) node deep down through one branch in depth first fashion until it reaches a final (goal) node.
- Breadth first search: It basically allows traversal level wise. Search starts from the initial node and all the nodes reachable from current node are processed before the nodes at higher level.

Graph Traversal - DFS

- dfs(S, G, L) succeeds by initiating another predicate named dfs1 and binding L with the list of nodes visited from start node S to goal node G.
- dfs1(S, G, L1, L) succeeds by unifying L with the reverse of L1, where L1 is a list of nodes visited so far in depth first fashion from S to G in reverse order.

```
 \begin{aligned} &\text{dfs}(S,G,L) := & \text{dfs}1(S,G,[S],L),!. \\ &\text{dfs}1(S,G,L1,L):= & S=G,!, \text{reverse}(L1,L). \\ &\text{dfs}1(X,G,L1,L):= & \text{edge}(X,Y), \text{not}(\text{mem}(Y,L1)), \\ &\text{dfs}1(Y,G,[Y|L1],L). \end{aligned}
```

Example

 Consider the following undirected graph with initial node as 1 and goal node as 7

Above undirected graph is represented in Prolog as follows:

```
edge(1, 2). edge(1, 3). edge(1, 4). edge(2, 1). edge(2, 5). edge(3, 1). edge(3, 5). edge(3, 7). edge(3, 6). edge(4, 1). edge(4, 6). edge(5, 2). edge(5, 3). edge(6, 3). edge(6, 4). edge(7, 3).
```

- Query: ?- dfs(1, 7, L).
- Path obtained using depth first search from start node 1 to goal node 7 is: L = [1, 2, 5, 3, 7]

```
?- dfs1(1, 7, [1], L).
(1)
fails
 ?- edge(1, Y), not(mem(Y, [1])), dfs1(Y,7, [Y|1], L).
 {Y = 2}
 ?- dfs1(2,7, [2, 1], L).
 ?- edge(2, Y), not(mem(Y, [2, 1])), dfs1(Y,7, [Y| 2, 1], L).
fails
 (Y=5)
fails
 ?- dfs1(5,7, [5,2,1], L)
(1)
 (2)
 ?- edge(5, Y), not(mem(Y, [5,2,1])), dfs1(Y,7,[Y|5,2,1], L).
fails
 \{Y = 3\}
\{Y=2\}
fails
 ?- dfs1(3, 7,[3,5,2,1], L)
(1)_{\star}
 (2)
fails
 ?-edge(3,Y),not(mem(Y,[3,5,2,1])),dfs1(Y,7,[Y|3,5,2,1],L).
 {Y = 7}
 ?- dfs1(7,7, [7] 3, 5, 2, 1], L).
 (1)
 ?-7 = 7, !, reverse([7,3,5,2,1], L).
 \{L = [1,2,5,3,7]\}
```

Graph Traversal - BFS

- Breadth first basically requires a data structure called queue (FIFO) and traverses graph level wise.
- Queue is implemented in Prolog using database concept.
- At any point in time, the first element is obtained from the queue database and its successors are found.
- Add them at the end of queue database by assertz(queue(Succ, [Succ|L])) if it is not already there.
- Check if this element is a goal node and if so, then reverse the list generated so far and delete all the elements from the queue database.

X is a start node and L is the list of nodes to be % bfs(X, L)visited from start to goal nodes in order to find path. succeeds by finding Y as a successor of X and adding $f_{\text{succ}}(X, L1, Y)$ -% queue(Y, [Y|L1]) at the end of queue database. On backtracking it finds all the successors of X and fails if no successor is available. bfs(S, L) :start_node(S), asserta(queue(S, [S])), queue(X, L1), f_succ(X, L1, Y), goal_node(Y), !, queue(Y, L2), reverse(L2, L), retractall(queue(_, _)). $f_{\text{succ}}(X, L1, Y)$:edge(X, Y), not(mem_list(Y, L1), assertz(queue(Y, [Y|L1])). retract(queue(X, L1)), fail. f succ(X, L1, Y):-

Unification Program in Prolog

- Simple unification program in Prolog
- % unification(T1, T2)- succeeds if terms T1 and T2 unifies

```
unification(T1, T2):- var(T1), var(T2), T1 = T2, !.
unification(T1, T2):-
 var(T1), nonvar(T2), T1 = T2, !.
unification(T1, T2):-
 nonvar(T1), var(T2), T2 = T1, !.
 nonvar(T1), nonvar(T2),atomic(T1),
unification(T1, T2):-
 atomic(T2), T1 = T2, !.
 nonvar(T1), nonvar(T2),
unification(T1,T2):-
 compound(T1), compound(T2),
 unify_term(T1, T2), !.
unify term(T1, T2):-
 functor(T1, F, N), functor(T2, F, N),
 unify args(T1, T2, N).
unify_args(T1, T2, N) :- N > 0, unify(T1, T2, N), N1 is N - 1,
 unify args(T1, T2, N1).
unify_args(T, T, 0).
unify(T1, T2, N) :-
 arg(N, T1, A1), arg(N, T2, A2),
 unification(A1, A2).
```

Examples of Queries

Goals:

?- unification(3, X).

$$X = 3$$

?- unification(f(3, X), f(Y, 4)).

$$Y = 3, X = 4$$

?-unification(f(X), f(g(6))).

$$X = g(6);$$

?- unification(3, 4)

fails

Resolving two clauses and displaying the resolvant

- Program gets both the clauses in the form of list, for example, a clause (a V b V ~c V d) as [a, b, not(c), d] from the user and display its resolvant.
- The resolvant is obtained by taking union after deleting positive and negative literals from the parents.
- Example

resolvant (a V
$$\sim$$
 b V c, \sim a V c V d V e) = $(\sim b V c V d V e)$

Resolvant Program

```
start :- writeln('Input first clause in the form of list'), read(C1),
 writeln('Input second clause'), read(C2), rés(C1, C2, R),
 writeln('Resolvant of two clauses is :'), writeln(R).
res(C1, C2, R) :- matching(C1,C2,R).
matching(C1,C2,R):- literal_matching(C1, C2, C1literal, C2literal),
 delete(C1,C1literal,C1new),
 delete(C2,C2literal, C2new),
 matching(C1new,C2new,R).
matching(C1,C2,R):- union(C1, C2, R).
literal_matching(C1, C2, C1literal, C2literal):-
 mem(C1literal, C1), mem(C2literal, C2), C2literal = not(C1literal).
literal matching(C1, C2, C1literal, C2literal):-
 mem(C1literal,C1), mem(C2literal, C2), C1literal = not(C2literal).
union([X \mid Xs], Y, U) :- mem(X, Y), union(Xs, Y, U).
union([X | Xs], Y, [X |U]) :- not(mem(X, Y),union(Xs, Y, U).
union([], Y, Y).
```