CS2510 MODERN PROGRAMMING LANGUAGES

Logic Programming 4

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

Prolog Programming with Lists

 Because of their recursive definition, lists are naturally manipulated with recursive programs.

- Let's revisit the earlier loop program:
 - Enable it to build a list of values typed in at keyboard:

An argument is required to return the value of the list built.

Programming with Lists

• Its execution:

```
loop(L):-
 L = [X|Xs],
 read(X),
 X \= end,
 loop(Xs).
loop([]).

?- loop(MyList).
|: a.
|: b.
|: end.
```


Programming with Lists

• Its execution:

```
loop(L):-
 L = [X|Xs],
 read(X),
 X \= end,
 loop(Xs).
loop([]).

?- loop(MyList).
|: a.
|: b.
|: end.
MyList = [a,b]
```


```
?- member(c, [a, b, c]).
true
?-
```

- To check if an element appears in a list:
 - Check if element is the head;
 - Otherwise, check if element appears in tail.
- This formulation is guaranteed to stop because lists are finite and the process breaks list apart.

• In *Prolog* (first formulation):

```
member(X,List):- % X is a member of List
List = [Y|Ys], % if List is of form [Y|Ys]
X = Y. % and X is equal to (unifies with) Y
member(X,List):- % otherwise (if not as above)
List = [Y|Ys], % break the list apart
member(X,Ys). % and check if X appears in Ys
```


Second formulation:

```
member(X,[Y|Ys]):- % X is a member of [Y|Ys]
X = Y. % if X is equal to Y
member(X,[Y|Ys]):- % otherwise (if not as above)
member(X,Ys). % check if X appears in Ys
```

• Third (final) formulation:

```
member(X,[X|_]). % X is member if it is head of list
member(X,[_|Ys]):- % otherwise (if not as above)
member(X,Ys). % check if X appears in Ys
```


Let's run the previous program:

```
member(X,[X|_]).
member(X,[_|Ys]):-
member(X,Ys).
```

```
?- member(3,[1,2,3]).
true
?-
```

The query member (3, [1,2,3]) does not match the 1st clause!!

```
Prolog matches member (3, [1,2,3]) with head of 2^{nd} clause:

member (X<sub>1</sub>, [_|Ys<sub>1</sub>]):- member (X<sub>1</sub>,Ys<sub>1</sub>)

We thus get the values for the variables: \{x_1/3, Ys_1/[2,3]\}

Prolog now tries to prove member (X<sub>1</sub>,Ys<sub>1</sub>) that is

member (3, [2,3])
```

The goal member (3, [2,3]) does not match the 1st clause!!

```
Prolog matches member (3, [2,3]) with head of 2^{nd} clause:

member (X_2, [_|Ys_2]):- member (X_2, Ys_2)

We thus get the values for the variables: \{x_2/3, Ys_2/[3]\}

Prolog now tries to prove member (X_2, Ys_2) that is

member (3, [3])
```

The query member (3, [3]) matches the 1st clause!!

- member code can be run in two ways:
 - To check if an element occurs in a list;
 - To obtain, the elements of a list,
 one at a time
- It depends on the query the code is exactly the same!

- To obtain the elements of a list, we query:
 member(Elem, [1, 2, 3])
 - We then get in **Elem**, the different elements:

```
?- member(Elem,[1,2,3]).
Elem = 1 ? ;
Elem = 2 ? ;
Elem = 3 ? ;
false
?-
```


Can you trace this query?


```
?- append([1,2], [a, b], Res).
Res = [1,2,a,b] ?
true
?-
```

- To concatenate two lists Xs and Ys:
 - Create a 3rd list Zs by copying all elements of Xs;
 - When we get to the end of xs, put
 Ys as the tail of zs.

• Diagrammatically:

- We need a predicate with 3 arguments:
 - 1st argument is the list xs
 - 2nd argument is the list Ys
 - 3rd argument is the concatenation Xs.Ys (in this order)
- The first list Xs will control the loop
- As the first list Xs is traversed, its elements are copied onto the 3rd argument (the concatenation).
- When we get an empty list, we stop and make
 Ys the value of the 3rd argument

• First formulation:

```
append([],Ys,Zs):- % if Xs is empty,
  Zs = Ys. % then Zs is Ys
append([X|Xs],Ys,[Z|Zs]):- % otherwise
  X = Z, % copy X onto 3<sup>rd</sup> argument
  append(Xs,Ys,Zs). % carry on recursively
```

• A more compact format:

```
append([],Ys,Ys). % if Xs empty, then Zs is Ys
append([X|Xs],Ys,[X|Zs]):- % else copy X onto 3<sup>rd</sup> arg.
append(Xs,Ys,Zs). % carry on recursively
```


• Execution:

```
aliasing: Res/[X_1|Zs_1]
 append([X_1|XS_1],YS_1,[X_1|ZS_1]):-
append([],Ys,Ys).
append([X|Xs],Ys,[X|Zs]):-
 append (Xs_1, Ys_1, Zs_1).
 append(Xs, Ys, Zs).
 \{X_1/1, Xs_1/[2], Ys_1/[a,b]\}
 aliasing: \mathbf{Z}\mathbf{s}_1/[\mathbf{X}_2|\mathbf{Z}\mathbf{s}_2]
?- append([1,2],[a,b],Res).
 append([X_2 | XS_2], YS_2, [X_2 | ZS_2]):-
Res = [1,2,a,b]?
 append (Xs_2, Ys_2, Zs_2).
true
 \{X_2/2, Xs_2/[], Ys_2/[a,b]\}
 aliasing: Zs<sub>2</sub>/Ys<sub>3</sub>
 append([], Ys3, Ys3).
 {Ys_3/[a,b]}
```


• Execution:

```
Res
 Zs<sub>1</sub>
 append([X_1|XS_1],YS_1,[X_1|ZS_1]):-
append([],Ys,Ys).
append([X|Xs], Ys, [X|Zs]):-
 append (X_{S_1}, Y_{S_1}, Z_{S_1}).
 \{X_1/1, Xs_1/[2], Ys_1/[a,b]\}
 append(Xs, Ys, Zs).
?- append([1,2],[a,b],Res).
 append([X_2 | Xs_2], Ys_2, [X_2 | Zs_2]):-
Res = [1,2,a,b]?
 append (Xs_2, Ys_2, Zs_2).
true
 \{X_2/2, Xs_2/[], Ys_2/[a,b]\}
?-
 append([], Ys_3, Ys_3).
 {Ys_3/[a,b]}
```


Arithmetic

Arithmetic expressions are also trees:

- *Prolog* does not treat arithmetic expressions differently, unless asked to do so.
- To evaluate arithmetic
 expressions, use the built-in "is"
 – as follows:

```
?- X is 10 + (2 * 4).
X = 18 ?
true
?-
```


Arithmetic

The syntax of the built-in "is" is:

```
Variable is ArithmeticExpression
```

Examples:

```
Result is (10 * 7)
NewRes is OldRes + 1
```

- Variables that appear in the expression
 - Must be instantiated when expression is evaluated;
 - Otherwise execution error!

 Can delay the evaluation until all variables have value:

```
?- Exp = A + B, A = 3, B = 4, Res is Exp.
A = 3,
B = 4,
Exp = 3 + 4
Res = 7
SWI Prolog
```


```
?- length([a,b,c,d],Length).
Length = 4 ?
?- length([1,[2,3],4],L).
L = 3 ?
?-
```

- Find the size (number of elements) of a list.
- Simple recursive formulation:
 - The number of elements of the empty list is zero;
 - The number of elements of a list
 [X | Xs] is one plus the number of elements of Xs.

- Predicate **length** of arity 2:
 - 1st argument is the list;
 - 2nd argument is the size of the list.

• First formulation:

```
length(L,S):- % S is the length of list L
L = [], % if L is an empty list
S = 0. % its length S is zero
length(L,S):- % otherwise
L = [X|Xs], % if L is a list [X|Xs]
S is 1 + length(Xs,S). % its length is 1 plus length of tail
```

CARE!

Prolog calls are true or false.

This expression does not make sense!

length(L,S):-

Second formulation:

```
length(L,S):- % S is the length of list L
L = [], % if L is an empty list
S = 0. % its length S is zero
length(L,S):- % otherwise
L = [X|Xs], % if L is a list [X|Xs]
length(Xs,1 + SXs). % get the length SXs of tail Xs
```

• Third formulation:

CARE! This is just building a structure, not computing an expression! What about **S**?

% S is the length of list L

```
L = [], % if L is an empty list
S = 0. % its length S is zero
length(L,S):- % otherwise
L = [X|Xs], % if L is a list [X|Xs]
S is 1 + SXs, % length S is 1 plus length of tail
length(Xs,SXs). % get the length SXs of tail Xs
```

CARE! When this expression is evaluated, the value of **SXs** won't yet exist!

• Fourth formulation:

```
length(L,S):- % S is the length of list L
L = [], % if L is an empty list
S = 0. % its length S is zero
length(L,S):- % otherwise
L = [X|Xs], % if L is a list [X|Xs]
length(Xs,SXs), % get the length SXs of its tail Xs
S is 1 + SXs. % add 1 to the length of its tail
```

• Simplified version:

```
length([],0). % the empty list has length 0
length([_|Xs],S):- % a non-empty list [_|Xs] has size S
length(Xs,SXs), % get the length SXs of its tail Xs
S is 1 + SXs. % add 1 to the length of its tail
```

Anonymous variable, used as "place holder".

In this context, we don't care what the value of the element is

— we just want to count them!

Arithmetic - Summary

- Arithmetic is via "is" built-in.
- Some operators:

```
-+, -, *, / (add, subtract, multiply, divide)
```

- // (integer division)
- mod (modulo)
- All variables on expression must have values, otherwise execution error.
- Because of this restriction, need to bear in mind the order in which *Prolog* proves/executes the body of a clause (or a query).

Failure-Driven Loops

Prolog offers a built-in predicate
 fail which always fails:

```
?- fail.
false
```

```
?- loopFail.
a
b
c
true
?-
```

• We can use this predicate to define a failure-driven loop, an alternative to recursion:

```
p(a).
p(b).
p(c).

loopFail:- % loopFail succeeds if
 p(X), % we can prove p(X) and
 write(X), % write the value of X and
 nl, % skip a line.
 fail. % fail and BACKTRACK!
loopFail. % if no (more) answers, stop
```


Controlling Backtracking via Cuts (!)

- Prolog's backtracking mechanism may, in some cases, lead to inefficiencies.
- We can control backtracking via the built-in "!", called "cut".
- The "!" is used as an ordinary predicate, in the body of the clause or query it always succeeds!

- The "!" has a special property:
 - It causes the execution to commit to the solutions (proofs) of the goals to its left.
- Example:

```
p(A,B,C,D):= q(A), r(A,B), !, s(B,C),t(A,D).
```


Controlling Backtracking Using!

• Example:

```
p(a).
p(b).
p(c).
q(b,2).
q(c,3).
s(2).
s(3).
r(Y):- p(X),q(X,Y),!,s(Y).
```

```
?- r(Ans).
Ans = 2 ? ;
false
?-
Force backtrack...
```


Controlling Backtracking Using!

- Why "cut"?
 - It is a reference to the search space of a query...

