CS339: Abstractions and Paradigms for Programming

Logic Paradigm

Manas Thakur

CSE, IIT Bombay

Autumn 2024

Declarative vs Operational

- > Square root of x:
 - ightharpoonup A number y such that $y^2 = x$ Declarative
 - ➤ Newton's method

Operational

```
(define (sqrt x)
  (define (good-enough? guess)
 (< (abs (- (square guess) x)) 0.001))
  (define (improve guess)
 (average guess (/ x guess)))
  (define (sqrt-iter guess)
 (if (good-enough? guess)
 guess
 (sqrt-iter (improve guess))))
  (sqrt-iter 1.0))</pre>
```


Sum a list of numbers: Imperative (Java)

```
int sum(int[] list) {
 int result = 0;
 for (int i = 0; i < list.length; i++) {
 result += list[i];
 }
 return result;
}</pre>
```


Sum a list of numbers: Functional (Scheme)

Sum a list of numbers: Logic (Prolog)

```
sum([], 0).
sum([H | T], N) :- sum(T, M), N is H + M.
```

Functional is sometimes close to declarative, but logic is closer.

Logic Paradigm

- ➤ Programs consist of just facts and rules.
- ➤ Not necessary to describe the "procedure" or the control flow at a very low-level.
- ➤ Who does the computation then?
- ➤ In other words, who has the onus of translating the "declarative" description to an "algorithm" that computes on the von-Neumann architecture?
 - The Interpreter!

Logic Paradigm: Usage

> Prolog quite popular in rule-based Artificial Intelligence.

➤ Datalog becoming very popular in program analysis, code optimization, and type inference.

> SQL already the de-facto of relational databases.

Predicates and Horn Clauses

- ➤ If it is precipitating in a city C and the temperature in C is freezing, then it is snowing in C.
 - > snowing(C); precipitation(C); freezing(C)
 Predicates
 - ➤ snowing(C) <- precipitation(C) AND freezing(C) Horn clauses

- ➤ When does it snow at Mumbai?
 - ➤ Instantiate the variables.

(The Shortest?) Introduction to Prolog

- ➤ Two kinds of *terms*:
 - > Facts
 - ➤ father(ned, arya).
 - ➤ mother(catelyn, bran).
 - Rules
 - \rightarrow parent(X, Y) :- father(X, Y).
 - \rightarrow parent(X, Y) :- mother(X, Y).
 - \succ grandparent(X, Z) :- parent(X, Y), parent(Y, Z).

Rules of the game (aka Syntax):

- Constants start with small letters.
- Variables start with capital letters.
- Full stop necessary after each fact/rule.
- No space before the opening parenthesis.
- Multiple terms with the same *head* indicate disjunction.
- A comma between terms indicates conjunction.

Querying in Prolog

- > ?- father(ned, sansa).
- >> ?- grandparent(rickard, bran).

Homework: Define rules cousin, uncle, aunt, sibling.

Closed World Assumption

➤ Inferences can be drawn only from known facts.

