Lecture 5: Prolog Programming Techniques COMP24412: Symbolic Al

Martin Riener

School of Computer Science, University of Manchester, UK

February 2019

What happened so far

- Prolog is a Turing complete, logic based programming language
- Queries to Prolog program yields a sequence of answer substitutions
- Answers are found by backward chaining, trying the rules in order of appearance
- Suitable rules to apply are found via unification
- Functions allow the expression of arbitrary large terms, e.g. lists

Overview

- How to write a program
- 2 Execution of Prolog programs
- Beyond Datalog: Lists
- 4 Two simple predicates over lists
- Termination
- 6 Accumulators

Outline

- How to write a program
- 2 Execution of Prolog programs
- 3 Beyond Datalog: Lists
- Two simple predicates over lists
- Termination
- 6 Accumulators

Finding good predicate names

- Programs are written to a file (queries happen at the prompt)
- All rules defining the same predicate must appear in succession
- Programs are loaded via consult('program.pl').
 Careful: editors might mistake the extension for Perl

Finding good predicate names

- Programs are written to a file (queries happen at the prompt)
- All rules defining the same predicate must appear in succession
- Programs are loaded via consult('program.pl').
 Careful: editors might mistake the extension for Perl
- Predicates describe relations, don't assume a direction of evaluation:
 Compare find(car, List) to member_of(car, List)
- Use short phrases for each argument, use _ to seperate them:
 Compare flight(X,Y,Z) to flightno_from_to(X,Y,Z)

Recursively defined predicates: inductive reasoning

- Formulate simplest facts
- Find rules that extend smaller terms to (slightly) larger terms

A ball game

Representing the graph

```
child_throwsto(peter, iana).
child_throwsto(iana, anne).
child_throwsto(fang, paolo).
child_throwsto(paolo, jackie).
child_throwsto(anne, paolo).
```

Tossing the ball around

```
ballfrom_reaches(From,To) :-
 child_throwsto(From,To).
```

Tossing the ball around

```
ballfrom_reaches(From,To) :-
 child_throwsto(From,To).
ballfrom_reaches(From,To) :-
 child_throwsto(From,Neighbour),
 ballfrom_reaches(Neighbour,To).
```

Tossing the ball around

Why not?

```
ballfrom_reaches(From,To) :-
 ballfrom_reaches(From,Neighbour),
 ballfrom_reaches(Neighbour,To).
```

- No constraint on the solution in the first recursion step
- Leads to an infinite recursion

Outline

- How to write a program
- 2 Execution of Prolog programs
- Beyond Datalog: Lists
- 4 Two simple predicates over lists
- Termination
- 6 Accumulators

Prolog's execution mechanism

- Prolog applies backwards reasoning (start with the query)
- Multiple goals are derived left-to-right
- Search for unifiers with rule heads, top-to-bottom
- Head unifies:
 - try to derive the goals of the rule body
 - continue fulfilling the original goal
- No head unifies: backtrack and try next rule!

?- ballfrom_reaches(iana,paolo).

?- ballfrom_reaches(iana,paolo).
true

```
?- ballfrom_reaches(iana,paolo).
true ;
false.
```

```
?- ballfrom_reaches(iana,paolo).
true ;
false.
```

What is happening?

```
goal(s)
```

```
ballfrom_reaches(iana,paolo)
```

```
goal(s)
```

child_throwsto(iana,paolo)

trying rule
child_throwsto(peter, iana).

```
goal(s)
```

child_throwsto(iana,paolo)

trying rule
child_throwsto(peter, iana).
instance: iana ≠ peter – backtrack!

```
goal(s)
```

child_throwsto(iana,paolo)

trying rule
child_throwsto(iana, anne).

```
goal(s)
```

child_throwsto(iana,paolo)

trying rule
child_throwsto(iana, anne).
instance: paolo ≠ anne – backtrack!

```
goal(s)
```

child_throwsto(iana,paolo)

trying rule child_throwsto(fang, paolo). instance: iana \neq fang — backtrack!

```
goal(s)
```

child_throwsto(iana,paolo)

trying rule child_throwsto(paolo, jackie). instance: iana \neq paolo — backtrack!

goal(s)

child_throwsto(iana,paolo)

trying rule
child_throwsto(anne, paolo).
instance: iana ≠ anne – backtrack!
no more child_throwstos – backtrack!

```
goal(s)
```

child_throwsto(iana,paolo)

trying rule
child_throwsto(anne, paolo).

```
goal(s)
ballfrom_reaches(iana,paolo)
```

```
trying rule
ballfrom_reaches(From,To) :-
 child_throwsto(From,Neighbour),
 ballfrom_reaches(Neighbour,To).
```

child_throwsto(iana,Neighbour),
ballfrom_reaches(Neighbour,paolo).

ballfrom_reaches(iana,paolo) :-

```
goal(s)
child_throwsto(iana,Neighbour),
ballfrom_reaches(Neighbour,paolo)
trying rule
child_throwsto(peter, iana).
```

```
goal(s)
```

```
child_throwsto(iana,Neighbour),
ballfrom_reaches(Neighbour,paolo)
```

trying rule

instance: iana \neq peter – backtrack!

```
goal(s)
child_throwsto(iana,Neighbour),
ballfrom_reaches(Neighbour,paolo)
trying rule
child_throwsto(iana, anne).
instance: Neighbour=anne - next goal!
```

```
goal(s)
```

child_throwsto(anne,paolo)

trying rule
child_throwsto(peter, iana).
instance: anne ≠ peter – backtrack!

```
goal(s)
```

child_throwsto(anne,paolo)

trying rule child_throwsto(iana, anne). instance: anne \neq iana — backtrack!

```
goal(s)
```

child_throwsto(anne,paolo)

trying rule child_throwsto(fang, paolo). instance: anne \neq fang — backtrack!

```
goal(s)
```

child_throwsto(anne,paolo)

trying rule child_throwsto(paolo, jackie). instance: anne \neq paolo — backtrack!

```
goal(s)
```

child_throwsto(anne,paolo)

trying rule
child_throwsto(anne, paolo).
instance: no substitution needed

goal(s)

no goals! tell the user!

goal(s)

user wants more solutions, backtrack!

goal(s)

child_throwsto(anne,paolo)

trying rule

no more child_throwstos - backtrack!

```
goal(s)
child_throwsto(iana,Neighbour),
ballfrom_reaches(Neighbour,paolo)
trying rule
child_throwsto(fang, paolo).
instance: iana ≠ fang - backtrack!
```

```
goal(s)
```

```
child_throwsto(iana,Neighbour),
ballfrom_reaches(Neighbour,paolo)
```

trying rule

instance: iana \neq paolo – backtrack!

```
goal(s)
```

```
child_throwsto(iana,Neighbour),
ballfrom_reaches(Neighbour,paolo)
```

trying rule

instance: iana \neq anne – backtrack!

```
goal(s)
child_throwsto(iana, Neighbour),
ballfrom_reaches(Neighbour, paolo)
trying rule
etc. etc.
```

goal(s)

all paths exhausted, report false!

Outline

- How to write a program
- 2 Execution of Prolog programs
- Beyond Datalog: Lists
- Two simple predicates over lists
- Termination
- 6 Accumulators

Introduce an additional argument:

```
ballfrom_reaches_via(From,To,direct(To)) :-
 child_throwsto(From,To).

ballfrom_reaches_via(From,To,next(Neighbour,Others)) :-
 child_throwsto(From,Neighbour),
 ballfrom_reaches_via(Neighbour,To,Others).
```

Query:

?- ballfrom_reaches_via(iana,paolo, Path).

Query:

```
?- ballfrom_reaches_via(iana,paolo, Path).
Path = next(anne, direct(paolo));
false.
```


Query:

?- ballfrom_reaches_via(From,To, next(A,next(B,direct(C)))).

Query:

```
?- ballfrom_reaches_via(From,To, next(A,next(B,direct(C)))).
From = peter,
To = C, C = paolo,
A = iana,
B = anne;
From = iana,
To = C, C = jackie,
A = anne,
B = paolo;
false.
```

- We used next/2 and direct/1 to track paths
- Term graph of next(iana, next(anne,direct(paolo))):

- We used next/2 and direct/1 to track paths
- Term graph of next(iana, next(anne,direct(paolo))):

• What about an empty path?

- Replace direct/1 with []/0
- Term graph of next(iana, next(anne,next(paolo,[]))) :

- Rename next/2 to [|]/2,
- Term graph of [iana | [anne | [paolo | []]]] :

- Structure built over []/0 and [|]/2: linked list
- Datatype:
 - "The empty list is a list" isa_list([]).
 - "Any head prepended to a tail list is a list" isa_list([Head | Tail]) :isa_list(Tail).
- Special list notation:
 - No need to append to empty list: [Head | []] = [Head]
 - Use , to avoid writing the tail in squarebrackets:

```
[X \mid [Y \mid Tail]] = [X, Y \mid Tail]
```

Properties of linked lists

- Access to head: O(1)List = [Head | _]
- Access to tail: O(1)List = [| Tail]
- Traversal: O(n)member_of(X,List)

Outline

- 1 How to write a program
- Execution of Prolog programs
- Beyond Datalog: Lists
- 4 Two simple predicates over lists
- Termination
- 6 Accumulators

Task:

Create a predicate member_of(X,List) that is true whenever X is an element of list List.

Task:

Create a predicate member_of(X,List) that is true whenever X is an element of list List.

Find base case(s):

Task:

Create a predicate member_of(X,List) that is true whenever X is an element of list List.

Find base case(s):

member_of(X,[X|_Tail]). % directly unify in head

Task:

Create a predicate $member_of(X,List)$ that is true whenever X is an element of list List.

Find base case(s):

```
member_of(X,[X|_Tail]). % directly unify in head
```

Find recursive case(s):"Given a smaller term, how to extend it to a larger one?"

Task:

Create a predicate $member_of(X, List)$ that is true whenever X is an element of list List.

• Find base case(s):

```
member_of(X,[X|_Tail]). % directly unify in head
```

• Find recursive case(s):

"Given a smaller term, how to extend it to a larger one?"

```
\label{eq:member_of} \begin{array}{lll} \text{member\_of(X,[\_Head|Tail])} &:- \ \% \ \textit{X is member of the list} \\ \text{member\_of(X, Tail)}. & \% \ \textit{if X is member of the tail} \end{array}
```

Task:

Create a predicate nonmember_of(X,List) that is true whenever X is not an element of list List.

Task:

Create a predicate nonmember_of(X,List) that is true whenever X is not an element of list List.

• Find base case(s):

nonmember_of(_X,[]). % Any element is not in the empty list

Task:

Create a predicate nonmember_of(X,List) that is true whenever X is not an element of list List.

Find base case(s):

```
nonmember_of(_X,[]). % Any element is not in the empty list
```

Find recursive case(s):

Task:

Create a predicate nonmember_of(X,List) that is true whenever X is not an element of list List.

Find base case(s):

```
nonmember_of(_X,[]). % Any element is not in the empty list
```

Find recursive case(s):

```
nonmember_of(X,[Head|Tail]) :-
% fill in constraint
nonmember_of(X, Tail). % X is not in the tail
```

Task:

Create a predicate nonmember_of(X,List) that is true whenever X is not an element of list List.

• Find base case(s):


```
nonmember_of(_X,[]). % Any element is not in the empty list
```

Find recursive case(s):

Outline

- Termination

More ball games

Representing the graph

```
child_throwsto(anne, peter).
child_throwsto(peter, iana).
child_throwsto(iana, anne).
child_throwsto(jackie, fang).
child_throwsto(fang, paolo).
child_throwsto(paolo, jackie).
```

Tossing the ball around

```
ballfrom_reaches_lvia(From,To,[To]) :-
 child_throwsto(From,To).
ballfrom_reaches_lvia(From,To,[Neighbour|Path]) :-
 child_throwsto(From,Neighbour),
 ballfrom_reaches_lvia(Neighbour,To,Path).
```

Some Queries

```
?- ballfrom_reaches_lvia(jackie, paolo,Path).
Path = [fang, paolo];
Path = [fang, paolo, jackie, fang, paolo];
Path = [fang, paolo, jackie, fang, paolo, jackie, fang, paolo];
Path = [fang, paolo, jackie, fang, paolo, jackie, fang, paolo, jackie|...];
```

• Does it ever stop?

Some Queries

- Does it ever stop?
- Try to append , false. to the query:

```
?- ballfrom_reaches_lvia(jackie, paolo,Path), false.
% Hit Ctrl+C
Action (h for help) ? abort
% Execution Aborted
```

Some Queries

- Does it ever stop?
- The ,false enforces backtracking, visiting all possible answers
- Finite solution space: interpreter returns false Remember: $P \land \bot \to \bot$ for any P in FOL
- Infinite answer sequence: infinite derivation (non-termination)
- Infinite set of answers leads to non-termination

Non-termination spreads

Consider

```
ballfrom_reaches2(From, To) :-
 ballfrom_reaches_lvia(From, To, _Path).
```

• Even worse:

```
?- ballfrom_reaches2(jackie, anne).
% unreachable, but explores infinitely long paths (non-termination)
```

Non-termination spreads

Consider

```
ballfrom_reaches2(From, To) :-
 ballfrom_reaches_lvia(From, To, _Path).
```

• Execution:

```
?- ballfrom_reaches2(jackie, paolo).
true ;
true ;
true ;
true % abort
?- ballfrom_reaches2(jackie, paolo), false.
% non-termination
```

• Even worse:

```
?- ballfrom_reaches2(jackie, anne).
% unreachable, but explores infinitely long paths (non-termination)
```

Reordering goals can change termination behaviour

```
?- Xs = [something], isa_list(Xs).
Xs = [something].
?- isa_list(Xs), Xs = [something].
Xs = [something];
% loops enumerating all lists
```

Consequences of non-termination

- A recursive goal without instantiated variables always loops
- Putting always terminating predicates as early goals often helps (Restricts what gets passed to recursive goals)
- Properties of pure, monotonic Prolog programs (no non-logical elements, no negation)
 - Generalizing a non-terminating rule / query can not lead to termination
 e.g.: isa_list([1,2,3|Xs]) to isa_list(Xs)
 - Instatiating a rule query can improve termination
 e.g. isa_list([1,2,3|Xs]) to isa_list([1,2,3|notalist])
 - Removing goals from a rule can only increase the number of solutions

Outline

- How to write a program
- Execution of Prolog programs
- Beyond Datalog: Lists
- Two simple predicates over lists
- Termination
- 6 Accumulators

- Queries cannot terminate with an infinite set of paths
- Idea: consider only acyclic paths (fintely many for finite graphs)
- Add additional argument to pass history to recursive goals

- Queries cannot terminate with an infinite set of paths
- Idea: consider only acyclic paths (fintely many for finite graphs)
- Add additional argument to pass history to recursive goals

- Queries cannot terminate with an infinite set of paths
- Idea: consider only acyclic paths (fintely many for finite graphs)
- Add additional argument to pass history to recursive goals

```
aballfrom_reaches_lvia_acc(From,To,[To],Acc) :-
 child_throwsto(From,To),
 % ...
```

- Queries cannot terminate with an infinite set of paths
- Idea: consider only acyclic paths (fintely many for finite graphs)
- Add additional argument to pass history to recursive goals

```
aballfrom_reaches_lvia_acc(From,To,[To],Acc) :-
 child_throwsto(From,To),
% ...
aballfrom_reaches_lvia_acc(From,To,[Neighbour | Others], Acc) :-
 child_throwsto(From,Neighbour),
% ...
aballfrom_reaches_lvia_acc(Neighbour,To,Others, [Neighbour|Acc]).
```

- Queries cannot terminate with an infinite set of paths
- Idea: consider only acyclic paths (fintely many for finite graphs)
- Add additional argument to pass history to recursive goals

```
aballfrom_reaches_lvia_acc(From,To,[To],Acc) :-
 child_throwsto(From,To),
 nonmember_of(To, Acc).
aballfrom_reaches_lvia_acc(From,To,[Neighbour | Others], Acc) :-
 child_throwsto(From,Neighbour),
 nonmember_of(From, Acc),
 aballfrom_reaches_lvia_acc(Neighbour,To,Others, [Neighbour|Acc]).
```

This is still too general:

```
?- aballfrom_reaches_lvia_acc(jackie, paolo, Path, Acc).
Path = [fang, paolo],
Acc = [];
Path = [fang, paolo],
Acc = [_1204],
dif(_1204, paolo),
dif(_1204, jackie);
% ...
```

This is still too general:

```
?- aballfrom_reaches_lvia_acc(jackie, paolo, Path, Acc).
Path = [fang, paolo],
Acc = [];
Path = [fang, paolo],
Acc = [_1204],
dif(_1204, paolo),
dif(_1204, jackie);
% ...
```

Accumulator can have an arbitrary tail – start with an empty Acc

Accumulator can have an arbitrary tail – start with an empty Acc

```
?- aballfrom_reaches_lvia_acc(jackie, paolo, Path, []).
Path = [fang, paolo];
false.
?- aballfrom_reaches_lvia_acc(jackie, anne, Path, []).
false.
```

Accumulator can have an arbitrary tail – start with an empty Acc

```
?- aballfrom_reaches_lvia_acc(jackie, paolo, Path, []).
Path = [fang, paolo];
false.
?- aballfrom_reaches_lvia_acc(jackie, anne, Path, []).
false.
```

Hide the accumulator from the user

```
aballfrom_reaches_lvia(From, To, Neighbour) :-
 aballfrom_reaches_lvia_acc(From, To, Neighbour, []).
```

• The new predicate always terminates:

```
?- aballfrom_reaches_lvia(From, To, Path), false.
false.
```

Summary

- Prolog's execution order weakens logical properties
- Swapping the order of goals does not influence the set of solutions but termination properties may change
- Appending false is a simple check for termination
- Narrowing answer set is an easy way to improve termination properties
- Accumulators pass information about the current goals to recursive goals

That's all for today!