CS2510 MODERN PROGRAMMING LANGUAGES

Logic Programming 3

Prof. Peter Edwards p.edwards@abdn.ac.uk

• *Prolog* implements the resolution algorithm:

```
resolution(KB,Query):boolean
let Query be \leftarrow C_1,...,C_n
for i=1 to n do
 if there is a fact A \leftarrow in KB such that A=C_i
 then true
 else if there is a rule A \leftarrow B_1,...,B_n in KB
 such that A=C_i
 then resolution(KB,\leftarrow B_1,...,B_n)
 else false
if all C_i are true then return true
 else return false
```

- A fact or rule is chosen like this:
 - Scan program from top to bottom (left to right);
 - Pick out the first one.
- The test **A** = **Ci** (unification) is term matching.
 - KB is a *Prolog* program
 - Query is as defined
 - How do we choose a fact or a clause?
 - How do we test if $A = C_i$?

Unification

Any term can be unified with itself.

```
weather(foggy) = weather(foggy)
```

• A variable can be unified with another variable.

$$x = y$$

• A variable can be unified with (instantiated to) any Prolog term.

```
Topic = president(trump)
```

• Two different term structures can be unified if their constituents can be unified.

```
female(X) = female(jane)
mother(mary, X) = mother(Y, father(Z))
```

• A variable can even be unified with a term structure containing that same variable.

$$X = f(X)$$

• Let's suppose we have edited the program:

```
rich(bill).
rich(arnie).
famous(bill).
friend(X):- rich(X), famous(X).
```

Next we load it up in *Prolog* and type the query:

```
?- friend(F).
```


- The query means: "Who is a friend?"
- *Prolog* uses the resolution algorithm to find a solution to the query.

 Prolog finds a rule whose head matches the query:

```
rich(bill).
rich(arnie).
famous(bill).
friend(X):- rich(X), famous(X).
```

 A fresh copy of the chosen rule is made:

```
friend(X1):- rich(X1), famous(X1).
(this prevents accidental name clashes)
```

- Because of the match, the variable F of the query is aliased (or bound) with the fresh variable X1.
- *Prolog* now has to prove the body of the clause it chose:

```
rich(X1), famous(X1).
```


 Prolog tries to find a fact to match rich(X1)

```
rich(bill).
rich(arnie).
famous(bill).
friend(X):- rich(X), famous(X).
```

The matching assigns bill to X1

Prolog next tries to prove
 famous(X1) - however, it is
 now famous(bill)

```
rich(bill).
rich(arnie).
famous(bill).
friend(X):- rich(X), famous(X).
```

• *Prolog* finishes the execution and gives the value of the variable **F**

```
?- friend(F).
F = bill ?
```

At this point, *Prolog* offers (via the "?") the possibility of another execution, but choosing different rules/facts.

• What happens if we ask *Prolog*, in the previous example, for another answer?

```
?- friend(F).
F = bill ?;
```

";" means: give me another answer (if there is one)

- Prolog tries to find another clause (fact/rule) for the last choice made.
 - Last choice: a fact that matched **famous(bill)**.
- Prolog tries to find another fact, but it doesn't find any.
- It then *backtracks* to the previous goal **rich(X1)**, undoing any assignments that had taken place.

Prolog finds another fact that matches rich(X1):

```
rich(bill).
rich (arnie).
famous (bill).
friend(X) := rich(X), famous(X).
```


• The matching assigns **arnie** to X1

- *Prolog* tries to prove **famous (X1)** – however, it is now famous (arnie)
- Prolog cannot find a fact/rule that matches it, and fails, issuing a "false" at the prompt:

?- friend(F).

F = bill ? ;

```
False
Prolog is ready to take on
```


- When *Prolog* is trying to prove a query, it makes decisions on which fact/rule to use;
 - these choices may lead to failures.
- When *Prolog* fails a proof, it tries other facts/rules (if possible).
- If a fact/rule is not good, then *Prolog* chooses the one immediately after (top-down) the one it had chosen before.
- In order to return "false", *Prolog* has to try all possible ways to prove a goal.
- When we type ";" at the prompt, we are forcing backtracking.

- Another Example:
 - Same program, different order.

```
rich(arnie).
rich(bill).
famous(bill).
friend(X):- rich(X), famous(X).
?- friend(F).
```

 A similar execution takes place, however, when *Prolog* tries to prove rich(X1), the first fact it finds is rich(arnie)

- The matching assigns arnie to X1
- Prolog tries to prove
 famous(X1) however, it is
 now famous(arnie)
- Prolog cannot prove
 famous(arnie)

- *Prolog* backtracks to the last choice point and tries another clause.
- The last choice was rich(arnie)
 for rich(X1), and it now
 chooses rich(bill)
- The rest of the proof is as before...

- What kind of programming language is this?
 - NO built-in loops (do-while, do-until, for)
 - NO goto's or if-then-else's.

- There are, however, a number of built-ins:
 - Operators and arithmetic
 (>, <, *, /, div, mod)</pre>
 - -1/0: read, write, nl
 - Graphics: windows, buttons, panels, etc;
 - Internet programming: fetch URLs, parse HTML, etc.
- If-then-else's are offered as "syntactic sugar":

```
p := q \rightarrow r ; s. \% if q then r else s
```


- The execution flow is given by the resolution proof procedure.
- As programmers, we take advantage of this.
- Iteration is achieved via recursion, i.e. a predicate defined in terms of itself.
- Variables are local to a rule/fact.
- There is no need to declare variables or their types.

Execution Example (Work Through in Your Own Time)

An Example:

```
loop:- % this loop predicate consists of
  read(L), % reading a term from the standard Input (keyboard)
  L \= end, % if input different from "end" then
  loop, % carry on looping (until "end" is typed)
  write(L), % then print the term typed (standard output - screen)
  nl. % skip a line
loop. % if input is "end", then this rule is used.
```

```
?- loop.
|: a.
|: b.
|: c.
|: end.
c
b
a
yes
?-
```

Can you follow the execution of this example?

• Execution:

```
loop:-
 read(L),
 L \= end,
 loop,
 write(L),
 nl.
loop.
```

```
?- loop.
```

- 1. Prolog looks for clause (fact or rule) that matches <code>loop</code> first one top-down is chosen;
- 2. Prolog creates fresh instance of the clause and tries to prove its body: read(L₁), L₁ \= end,loop,write(L₁),nl.

```
2.1 Prolog executes built-in, assigning a value to variable L_1: read (L_1), L_1 \= end, loop, write (L_1), nl. \{L_1/a\}
```

2.2 Prolog compares value of variable L_1 :

read(L_1), L_1 \= end, loop, write(L_1), nl.

{ L_1/a }

2.3 Prolog reaches recursive call – the same sequence of previous steps will be followed:

```
read(L_1), L_1 = end, loop, write(L_1), nl.
{L<sub>1</sub>/a}
```


• 1st Recursive Call:

```
loop:-
 read(L),
 L \= end,
 loop,
 write(L),
 nl.
loop.
```

```
?- loop.
|: a.
|: b.
```

- 1. Prolog looks for clause (fact or rule) that matches <code>loop</code> first one top-down is chosen;
- 2. Prolog creates fresh instance of the clause and tries to prove its body: read(L₂), L₂ \= end,loop,write(L₂),nl.

```
2.1 Prolog executes built-in, assigning a value to variable L<sub>2</sub>:
 read(L<sub>2</sub>), L<sub>2</sub> \= end,loop,write(L<sub>2</sub>),nl.
{L<sub>2</sub>/b}
```

2.2 Prolog compares value of variable L₂:
 read(L₂), L₂ \= end, loop, write(L₂), nl.
{L₂/b}

2.3 Prolog reaches recursive call – the same sequence of previous steps will be followed:

```
read(L_2), L_2 = end, loop, write(L_2), nl.
{L<sub>2</sub>/b}
```


• 2nd Recursive Call:

```
loop:-
 read(L),
 L \= end,
 loop,
 write(L),
 nl.
loop.
```

```
?- loop.
|: a.
|: b.
|: c.
```

- 1. Prolog looks for clause (fact or rule) that matches **loop** first one top-down is chosen;
- 2. Prolog creates fresh instance of the clause and tries to prove its body: read(L₃), L₃ \= end,loop,write(L₃),nl.

```
2.1 Prolog executes built-in, assigning a value to variable L<sub>2</sub>:
 read(L<sub>3</sub>), L<sub>3</sub> \= end, loop, write(L<sub>3</sub>), nl.
{L<sub>3</sub>/c}
```

2.2 Prolog compares value of variable L₂:
 read(L₃), L₃ \= end, loop, write(L₃), nl.
{L₃/c}

2.3 Prolog reaches recursive call – the same sequence of previous steps will be followed:

```
read(L_3), L_3 = end, loop, write(L_3), nl. {L<sub>3</sub>/c}
```


• 3rd (and final!)
Recursive
Call:

```
loop:-
 read(L),
 L \= end,
 loop,
 write(L),
 nl.
loop.
```

```
?- loop.
|: a.
|: b.
|: c.
|: end.
```

```
1. Prolog looks for clause (fact or rule) that matches <code>loop</code> – first one top-down is chosen;
```

```
2. Prolog creates fresh instance of the clause and tries to prove its body: read(L<sub>4</sub>), L<sub>4</sub> \= end,loop,write(L<sub>4</sub>),nl.
```

```
2.1 Prolog executes built-in, assigning a value to variable L_2:

read(L_4), L_4 = end, loop, write(L_4), nl.

\{L_4/end\}
```

```
2.2 Prolog compares value of variable L<sub>2</sub>:
 read(L<sub>4</sub>), L<sub>4</sub> \= end, loop, write(L<sub>4</sub>), nl.
{L<sub>4</sub>/end}
```

2.3 Prolog fails and backtracks, skips over read (no backtrack on built-ins) and tries another clause for loop:
loop.

2.4 That's the end of this proof/run for **loop**. But this is not the end of the computation!! There are 3 pending computations to be finished!!

• 2nd Recursive Call (termination):

```
loop:-
 read(L),
 L \= end,
 loop,
 write(L),
 nl.
loop.
```

```
?- loop.
|: a.
|: b.
|: c.
|: end.
```

```
2.4 Prolog returns from recursive call and carries on left-to-right:
 read(L<sub>3</sub>),L<sub>3</sub> \= end,loop,write(L<sub>3</sub>),nl.
{L<sub>3</sub>/c}
```

```
2.5 Prolog finishes the clause, and "pops up" previous recursive call
 read(L<sub>3</sub>), L<sub>3</sub> \= end, loop, write(L<sub>3</sub>), nl.
NB Variable L<sub>3</sub> and its value c cease to exist!!
```


• 1st Recursive Call (termination):

```
loop:-
 read(L),
 L \= end,
 loop,
 write(L),
 nl.
loop.
```

```
?- loop.
|: a.
|: b.
|: c.
|: end.
c
```

```
2.4 Prolog returns from recursive call and carries on left-to-right:
 read(L<sub>2</sub>),L<sub>2</sub> \= end,loop,write(L<sub>2</sub>),nl.
{L<sub>2</sub>/b}
```

```
2.5 Prolog finishes the clause, and "pops up" previous recursive call read(L<sub>2</sub>), L<sub>2</sub> \= end,loop,write(L<sub>2</sub>),nl.

NB Variable L<sub>2</sub> and its value b cease to exist!!
```


• End of Execution:

```
loop:-
 read(L),
 L \= end,
 loop,
 write(L),
 nl.
loop.
```

```
?- loop.
|: a.
|: b.
|: c.
|: end.

c
b
a

yes
?-
```

```
2.4 Prolog returns from recursive call and carries on left-to-right:
 read(L<sub>1</sub>),L<sub>1</sub> \= end,loop,write(L<sub>1</sub>),nl.
{L<sub>1</sub>/a}
```

```
2.5 Prolog finishes the clause, and terminates execution!
 read(L<sub>1</sub>), L<sub>1</sub> \= end,loop,write(L<sub>1</sub>),nl.

NB Variable L<sub>1</sub> and its value a cease to exist!!
```


Nonmonotonic logic

- Standard logic is *monotonic*.
 - once you prove something is true, it is true forever.
- Prolog uses nonmonotonic logic
 - facts and rules can be changed at any time;
 - such facts and rules are said to be dynamic.

- assert(...)
 - adds a fact or rule
- retract(...)
 - removes a fact or rule
- assert and **retract** are said to be **extralogical** predicates.
- assert and **retract** are not undone by backtracking.

Examples of assert and retract

```
assert(man(plato)).
assert((loves(owen,X) :- female(X), rich(X))).

retract(man(plato)).
retract((loves(owen,X) :- female(X), rich(X))).

Retracts the rule loves(owen, X) from the KB.
```

- CARE using assert and retract
- Changing the *Prolog* KB at run-time can make programs unpredictable, hard to debug.
- Notice that we use double parentheses for rules:
 - this is to avoid a minor syntax problem
 - assert(foo :- bar, baz).
 - How many arguments did we give to assert?

Lists in Prolog

- Data structure for non-numeric programming.
- A sequence of any number of items.
- The items can be any *Prolog* term (including nested lists!).
- Useful when we don't know in advance how many items we are going to have.
- Flexible and generic.
- In *Prolog*, a list is represented as a sequence of terms, separated by commas and within [...].

[123, hello, Var1, p(a,X), [1,2,3]]

Lists in Prolog

- Lists are ordinary *Prolog* terms.
- The notation [...] is just a shorthand.

```
[1,2,3] \equiv (1,.(2,.(3,[])))
```

- Lists are thus represented internally as trees
 - The last element is always the empty list []

```
?- List = [1,2,3].
List = [1,2,3]
true
?-
```


Lists – [H|T]

- *Prolog* provides a notation for manipulating lists.
- The notation is [H T]
 - Shortand for . (H,T)
 - H stands for the first element of the list.
 - **T** stands for the remaining elements of the list and must be a list.

 We can build and decompose lists with [H|T]:

```
?- List = [1,2,3], List = [A|B].
A = 1,
B = [2,3],
List = [1,2,3]


?- List = [A|B], A = 1, B = [2,3].
A = 1,
B = [2,3],
List = [1,2,3]
```


Lists – [H|T]

- The [H T] notation allows for variations:
- [H T] is also a term, hence a tree:

```
[E1,E2|T]
(a list with at least 2 elements)
[1|[2,3|T]]
(a list [1,2,3|T])
```


List

Basic Operations on Lists

• We can *access* elements from the front of a list.

```
?- [1,2,3] = [X|Y].
X = 1,
Y = [2, 3]
?- [jan,feb,mar] = [M,N|R].
M = jan,
N = feb,
R = [mar]
```

• We can *add* elements to the front of a list:

```
?- L = [2,3], NewL = [1|L].
L = [2, 3],
NewL = [1, 2, 3]
```


