Prolog 1

MSc Computing Fariba Sadri

With thanks to Keith Clark for the use of some of his lecture

Introduction to Prolog

Prolog

Prolog is a high level *declarative* programming language based on a subset of predicate logic. It is a *logic programming* language.

Particularly favoured for applications in

- AI
- expert system and
- · computational linguistics.

It was developed in the early 1970s through

- the theoretical studies of Professor Robert Kowalski at Imperial College and Edinburgh
- Alain Colmerauer in Marseille, France, and
- the first compiler was written by David H.D. Warren in Edinburgh, Scotland.

Introduction to Prolog

2

- We will be using Sicstus Prolog and Windows. You can use Linux.
- · Program files are saved as plain text.
- Prolog tutorials in lab in weeks 5-7. Please see the timetable.
- Assessment is by assessed lab exercises
 - + Lab examination in Jan
- Possible Mock test in week 11 (unassessed)

Introduction to Prolog

Example: A very short Prolog program

% A set of facts:

pass_exams(john). pass_cwks(john). pass_projs(john).

% A rule:

 $pass_msc(S) :- pass_exams(S), pass_cwks(S), pass_projs(S).$

Introduction to Prolog

A Note on Correspondence to Logic

```
:- corresponds to ←, corresponds to ∧
```

```
\begin{aligned} pass\_msc(S) &:- pass\_exams(S), \ pass\_cwks(S), \\ &pass\_projs(S). \end{aligned}
```

corresponds to:

```
\begin{aligned} \forall S \ (pass\_msc(S) \leftarrow pass\_exams(S) \land \\ pass\_cwks(S) \land pass\_projs(S)) \end{aligned}
```

Introduction to Prolog

Comments in Programs

% This is a comment, ignored by the compiler. You can use % when the comment is short and runs on one line only.

```
Otherwise use /* .... */
/* Anything here is a comment */
```

Introduction to Prolog

a 6

/* Anyone passes the MSc if they pass the exams, the courseworks and the projects. */

% Add a condition that S is an MSc student?

Introduction to Prolog

How to read the rule

pass_msc(S) :- pass_exams(S), pass_cwks(S),
 pass_projs(S).

Declaratively:

Anyone who passes the exams, passes the courseworks and passes the projects passes the MSc.

Procedurally:

There are two readings:

- 1.To show that someone passes the MSc show that he/she passes the exams, passes the courseworks and passes the projects.
- 2.To find who passes the MSc find who passes the exams, the courseworks and the projects.

Introduction to Prolog

q

Example Queries to the **Program**

pass_exams(john). pass_cwks(john).

pass_projs(john).

 $pass_msc(S) :- pass_exams(S), pass_cwks(S), pass_projs(S).$

Query: pass_msc(john)?

Answer:

Query: pass_msc(mary)?

Answer:

Query: pass_msc(X)? (who passes the MSc?)

Answer: X = john

> Introduction to Prolog 10

Prolog syntax

A Prolog program is a sequence of clauses.

A clause has the form:

conditional clause $H := C_1, ..., C_k$ unconditional clause

A terminating

'.<space>',

'.<newline>' or

'.<tab>'

is essential after each clause.

Introduction to Prolog

Prolog syntax cntd. $H := C_1,...,C_k$.

H and each C_i is an *atomic formula* of the form:

$$p(t_1,...,t_n)$$
 or p

Must be NO space between p and the (

p is the predicate or relation name of the atomic formula. $\mathbf{t_1},...,\mathbf{t_n}$ are terms.

Clause is about the predicate of H.

Each C_i is sometimes referred to as a *call* or *condition*. Later we will see that we can have more complex conditions.

Introduction to Prolog

Logical reading

```
A conditional clause
```

```
H:- C1,...,Ck. is read as: \forall X_1 ... X_m (H \leftarrow C_1 \land ... \land C_k)
```

where the X_i are *all* the variables that occur in the clause, or equivalently:

 $\forall X_1\ldots X_i\ (\exists X_{i+1}...,\exists X_m(H\leftarrow C_1\wedge...\wedge\ C_k))$ where $X_{i+1}...,X_m$ are variables that only appear in the conditions of the clause.

An unconditional clause

H is read as:

 $\forall X_1 \dots X_m(H)$

where the X_i are all the variables that occur in H.

Introduction to Prolog

13

Prolog terms

 Constants - usually alphanumeric sequence of one or more symbols beginning with a lower case letter, and possibly containing _

e.g. bill, maryJones, mary_jones, elephant67

- *Numbers* usual syntax e.g. 3, -6, 34.89
- Variable names alphanumeric sequence of one or more symbols beginning with an upper case letter or e.g. X, Apple, _456, _

Introduction to Prolog

14

 Compound terms - a function name (same syntax as constant) applied to n terms of the form f(t1,..,tn),

e.g.

name(First_name, Surname) dep_rep (Department, Degree, Year) dep_rep (computing, msc, 2014)

Introduction to Prolog

Predicate names have same syntax as constants, i.e.

alphanumeric sequence of one or more symbols beginning with a *lower case letter*, and possibly containing _

E.g. pass_msc appointed rep2014

Introduction to Prolog

17

More on syntax

Constants, function symbols and predicate symbols can also be *any* sequence of characters in single quotes, e.g.

'fs@doc.ic.ac.uk'

'Sam'

'bill green'

,****

Introduction to Prolog

18

There are two other kinds of terms, strings and lists (we will come to these later).

Introduction to Prolog

Facts and Rules

If an unconditional clause:

н

contains no variables then the clause is called a fact.

E.g. pass_cwks(john).

no_of_children(mary, 3).

All other Prolog clauses are called rules.

E.g.

drinks(john) :- anxious(john).

 $anxious(X)\hbox{:-} has_driving_test(X).$

covers(sky, X).

Introduction to Prolog

Prolog queries

A query is a conjunction of conditions, i.e.

?-
$$C_1, \ldots, C_n$$
 .

Each C_i is a condition/call (as in a clause).

?- is a prompt displayed by Prolog. Terminating .<newline> is needed.

Introduction to Prolog

21

Prolog queries cntd

?- C_1, \ldots, C_n .<newline>

If it contains variables, the query is a request for a substitution (a set of term values) $\dot{\theta}$ for the variables of the query such each of the conditions:

 $C_1\theta,\ldots,C_n\theta$

is a logical consequence of the program clauses, or for a confirmation that there is no such $\theta. \\$

 \bm{C}_i θ is \bm{C}_i with any variable in \bm{C}_i (given a value in θ) replaced by its assigned value.

If there are no vars in query, then the query is a request for a report on whether or not the query, as given, is a logical consequence of the program clauses.

Introduction to Prolog

22

Exercise

 $_{C}\qquad \quad \theta \qquad \quad C\,\theta$

p(X) {X=john} p(john)

 $q(X,Y) \qquad \{X=1, Y=2\}$

q(X,Y) {X=1, Y=f(Z)}

 $q(X, f(X)) = \{X=g(5)\}$

Introduction to Prolog

Example query

?- pass_msc(X)

i.e. "Is there someone, X, who passes the MSc?"

or "Who passes the MSc?

It is a request for an answer

 $\theta = \{X = name\}$

such that

 $pass_msc(X)\theta$

i.e. pass_msc(name)

follows from the program clauses or

for confirmation that there is no such θ (no such name).

Introduction to Prolog

Example Program The Trade Program

```
sells(usa, grain, japan). \\ sells(S, P, R) :- produces(S, P), needs(R, P). \\ produces(oman, oil). \\ produces(iraq, oil). \\ produces(japan, computers). \\ produces(germany, cars). \\ produces(france, iron). \\ needs(germany, iron). \\ needs(britain, cars). \\ needs(japan, cars). \\ needs(\_, computers). \\ needs(C, oil) :- needs(C, cars). \\ \\ \end{cases}
```

Introduction to Prolog

25

Anonymous Variables

Variables that appear only once in a rule, can be *anonymous*, i.e. do not have to be named.

You can use _ (underscore) to denote such variables.

needs(_, computers).

 $happy(fs) \ :- \ likes(_, logic).$

But be careful!
Two or more "_" in the same rule represent different variables.
really_happy(fs) :- likes(_, logic), likes(_, prolog).

is understood as

really_happy(fs) :- likes(X, logic), likes(Y, prolog).

Introduction to Prolog

26

Example Queries and Answers

```
?-produces(oman, oil)
```

yes 'yes' means it follows from clauses

?-produces(X, oil)

X = oman; ';' is request for another answer

X = iraq;

no 'no' means no more answers

?-produces(japan, X)

X = computers;

no

```
?-produces(X,Y)
X = oman, Y = oil;
X = iraq, Y = oil;
X = japan, Y = computers;
X = germany, Y = cars;
X = france, Y = iron;
no
?-produces(X, rice)
no
?-produces(britain, cameras)
no
?-produces(iraq, Y), needs(britain, Y)
Y = oil
```

Exercise: Trade Program

Write Prolog Queries for the following:

- 1. Does Britain sell oil to the USA?
- 2. Who sells grain to who?
- 3. Who sells oil to Britain?
- 4. Who sells what to Germany?
- 5. Who sells something to Germany?

Introduction to Prolog

29

Exercise Trade Program ctnd.

- 6. Which two countries have mutual trade with one another?
- 7. Which two different countries have mutual trade with one another? (X = Z means X and Z are different from one another.)
- 8. Express a prolog rule for "bilateral_traders(X,Z)" such that X and Z are two different countries that have mutual trade with one another.
- 9. Express the following query in Prolog. Who produces something that is needed by both Britain and Japan?

What answer(s) will Prolog give?

Introduction to Prolog

30

Scope of identifiers

- The scope of a variable is just the clause or query in which it occurs.
- The scope of any other name (constant, function name, predicate name) is the whole program and any query.

Introduction to Prolog

Example Program Work-Manager

% worksIn(Person, Department)

worksIn(bill, sales).
worksIn(sally, accounts).

% deptManager(Department, Manager)

 ${\bf dept Manager (sales, joan).} \\ {\bf dept Manager (accounts, henry).}$

 $\label{eq:continuous_manager} \mbox{$\%$ managerOf(Worker, Manager)}$

managerOf(joan, james). managerOf(henry, james). managerOf(james, paul).

Introduction to Prolog

Exercise

- 1. Define colleague/2, such that *colleague(WI,W2)* holds if W1,W2 are *different* workers that work in the same department.
- 2. Add a new clause for *managerOf(W,M)* to express that M is the manager of W if M is the manager of the department in which W works.

Introduction to Prolog

33

Recursion

```
\begin{array}{lll} superiorOf(E,S):- & managerOf(E,S).\\ superiorOf(E,S):- & managerOf(E,M),\\ & superiorOf(M,S). \end{array}
```


superiorOf/2 is a recursive predicate.
The first rule for superiorOf/2 is a base case.
The second rule for superiorOf/2 is a recursive rule.

With earlier facts and rules we get: ?-superiorOf(bill, paul).

What are the answers to ?-superiorOf(X,Y). ?

Introduction to Prolog

34

Disjunction in bodies of rules and queries

In Prolog; is the same as the logical symbol ∨.
E.g.

inelligible_to_vote(X):-under_age(X); in_prison(X).

The Prolog rule
 p:-c1;c2.
has the same meaning as the two rules
 p:-c1.
 p:-c2.

Exercise: Prove in logic that
 p←c1∨ c2 ≡ (p ← c1)∧ (p ← c2).

So

Can be written as:

inelligible_to_vote(X) :- under_age(X).
inelligible_to_vote(X) :- in_prison(X).

Introduction to Prolog

37

Arithmetic

- is/2 is a primitive Prolog predicate for evaluating arithmetic expressions.
- The call X is Exp

where Exp is an arithmetic expression, *unifies* X with the value of Exp

- Operators work in the same way as in most languages + * /
- X can be a number or an unbound variable but not another expression.
- Note that at the time of evaluation of condition
- X is Exp, Exp must be ground, i.e. contain no unbound vars.
- Arithmetic values can be compared using built in relations:

<, =<, >, >=

38

Arithmatic Examples

- X is 2*4 (unifies/binds X to 8)
- W=4,..., U is 25*W, ..., X is U/5 (unifies/binds U to 100, and X to 20)
- X is 4, X is X+1 (will fail!)
- X is 4, NewX is X+1 (unifies/binds NewX to 5)
- The difference between is and =. Try X is 2+1, Y=2+1.

Example: Factorial

The Factorial of a non-negative, non-zero $% \left(n\right) =\left(n\right) +\left(n\right) +$

is the product of N and all the non-negative, non-zero integers below it.

 $\begin{aligned} & Factorial(N) = 1 & & \text{if } N = 0 \\ & Factorial(N) = N*Factorial(N-1) & & \text{if } N > 0 \end{aligned}$

Factorial in Prolog

 $\begin{aligned} & Factorial(N) = 1 & & \text{if } N = 0 \\ & Factorial(N) = N*Factorial(N-1) & & \text{if } N > 0 \end{aligned}$

In Prolog:

fact(0,1).

* we can also write this as:
fact(N, FN):- N=0, FN=1. */
fact(N, FN):- N>0, X is N-1, fact(X,FX),
FN is N*FX.

41

Example Uses

Find the factorial of a number

?- fact(4,X).

X = 24

Check the factorial of a number

?- fact(3,6)

yes

Combined in any conjunction

?- fact(4, X), fact(6, Y), Y is 30*X.

X = 24, Y = 720 yes

42

Cannot use invertibly:

?- fact(X,2).

! Instantiation error in argument 1 of >/2

because the condition: N > 0 needs N to be known.

43

trace / notrace

| ?- fact(3,X).

X = 6 ?

Yes

?- trace.

% The debugger will first creep -- showing everything (trace)yes% trace

| ?- fact(2,X).

```
1 1 Call: fact(2_523)?
2 2 Call: 2>0?
3 2 Exit: 2>0?
3 2 Exit: 1s 2-1?
4 2 Exit: 1 is 2-1?
4 2 Exit: 1 is 2-1?
4 2 Call: fact(1_172)?
5 3 Call: 1>0?
6 3 Exit: 1>0?
6 3 Exit: 1>0?
6 3 Call: 4519 is 1-1?
7 3 Exit: 0 is 1-1?
7 3 Call: fact(0_4529)?
8 3 Exit: fact(0_1)?
8 3 Call: 1172 is 1*1?
9 3 Exit: 1 is 1*1??
4 2 Exit: fact(1,1)?
9 2 Call: 523 is 2*1?
10 2 Exit: 2 is 2*1??
1 1 Exit: fact(2_2)?
X = 2?
Yes
% trace
```