Logic paradigm for C++

General purpose declarative programming

BoostCon May 13th, 2010

Roshan Naik

roshan@mpprogramming.com

Key Terms

- Declarative Programming
 - Specify WHAT to compute
 - Not HOW
 - E.g. SQL, HTML (domain specific)

- Logic Paradigm.
 - General purpose declarative paradigm
 - Turing complete
 - E.g. Prolog, Gödel.

Agenda

- Introduction to Logic Programming (LP) concepts.
- Introduction to facilities available for LP in C++. Will use the open source library:
 Castor (www.mpprogramming.com).
 - Early stages of the process for inclusion into Boost. There appears to be interest.
- Plenty of code and a few "new" things.

Underlying Theme

- LP as a general purpose paradigm.
- Demonstrate Multiparadigm Programming (MP) by mixing LP with the Imperative, Objectoriented, Functional and Generic paradigms.

Declarative vs. Imperative

- Why are most programming languages imperative?
- What is a key weakness of declarative programming?
- What is a key weakness of imperative programming?

Logic Paradigm (LP)

- Computational model: Predicate calculus (Turing complete).
- Declarative: Focuses on what to compute not how.
- Holy Grail of programming: "The user states the problem, the computer solves it". LP is one approach in Computer Science.
- Basic mechanics of LP
 - Provide information to the computer.
 - Using relations
 - Computer employs a general purpose problem solving technique.
 - Consisting of backtracking and unification.

"relation"

- A set is a collection of (unique) objects.
- A simple way of thinking about relations is as an association/mapping between elements in two or more sets.

"relation"

- A relation is essentially a set.
- ★ Thinking of relations as mappings between sets really helps when designing relations in LP.
 - A relation is to the logic paradigm what a function is to the imperative paradigm.

Functions vs. Relations

As functions

```
// check if (p,q)
bool checkGender(string p, string g) {
// get gender of p
string genderOf(string p) {
// get all people having gender g
list<string> havingGender(string g) {
// list all (p,q)
list<pair<string, string> > getItems() {
```

GenderOf

(Frank, Male)

(Sam, Male)

(Mary, Female)

(Denise, Female)

Functions vs. Relations

As a relation

(Frank, Male) (Sam, Male)

GenderOf

- (Mary, Female)
- (Denise, Female)

- Specification is declarative.
- One relation subsumes functionality of all four functions.

Demo

LP support

- Unification : eq()
- Operators : &&, | |, ^, >>=
- ancestor(), parent(), ...
 - Logic Reference : Iref<>
 - Type Erasure : relation
 - Coroutines

Iref<T>: logic reference

- Reference counted smart pointer
- It does not have to be initialized.
- Dereferencing an uninitialized lref throws InvalidDeref
- Can enable/disable management of object:

```
int i=0;
lref<int> li (&i, false); // will not manage i
li.set(new int(2), true); // will manage obj
```

eq: The unification relation

Semantically a combination of == and =

```
if (both args are initialized)
  return left == right;
else
  uninitializedArg = value of the other;
  return true;
```

- At least one of the two arguments must be initialized! Else throws InvalidDeref
 - Side Note: Prolog allows unification of uninitialized variables.

The magic type: relation

- Key to smooth integration of LP and simple syntax:
 - Fairly similar to boost::function<bool()>
 - Cannot assign functions (only function objects).
 - Type erasure at work
- Represents any function object that produces a bool and takes no arguments.

```
struct FuncObj {
 bool operator() (void) {...}
};
FuncObj f;
relation r = f;
r(); // execute FuncObj::operator()
```

The Operators

- Conjunction : operator &&
- Are themselves relations!
- Both arguments are relations

Disjunction : operator

Exclusive Disjunction : operator ^

- - Note: ^ has higher precedence than || and && in C++

Disjunction: Operator |

- In plain English:
 - Generate all solutions from 1st relation (one per invocation), then generate all solutions from 2nd relation (one per invocation).
- Coroutine style pseudo code

```
while( lhs() )
 yield return true;
while( rhs() )
 yield return true;
return false;
```

```
relation parent =father(..) || mother(..);
while( parent() ) {
 ...
}
```

In C++: Operator ||

```
Or<relation, relation>
 template<typename L, typename R>
operator | | ( relation lhs, relation rhs )
 class Or : private Coroutine {
 L left:
  return Or<relation, relation>(lhs, rhs);
 R right;
 public:
 Or (const L & lhs, const R & rhs): left(lhs), right(rhs)
 struct Coroutine {
 { }
 protected:
 int co entry pt;
 };
 bool operator() (void) {
 co begin();
 while( lhs() )
 while( left() )
 yield return true;
 co_yield(true);
 while( rhs() )
 while( right() )
 yield return true;
 co yield(true);
 return false;
 co end();
 };
```

Conjunction: Operator &&

- In plain English:
 - Produce all solutions (one per invocation) in the 2nd relation for each solution in the 1st relation.
- Coroutine style pseudo code (C# like syntax).

```
relation tmp = rhs; //make copy of rhs
while(lhs()) {
 while(rhs())
 yield return true; //'yield' borrowed from C#
 rhs = tmp; //revert
}
return false;
```

Exclusive Disjunction: Operator ^

- In plain English:
 - Generate solutions from 2nd relation, only if 1st relation does not produce any. (i.e. ExOr with short-circuit)
- Coroutine style pseudo code (C# like syntax).

```
bool lhsSucceded = false;
while(lhs()) {
 lhsSucceded = true;
 yield return true;
}
while(!lhsSucceded && rhs())
 yield return true;
return false;
```

Take Left: Operator >>=

.. Later

Examples

Demo

Take Left: Operator >>=

- In plain English:
 - Pass 1st relation as an argument to 2nd argument <u>at</u> the time of evaluation.

```
• operator >>=( relation lhs, relation_tlr rhs) {
 while( rhs(lhs) )

 yield return true;
 return false;
}

 e.g:
 // items in sorted order
 item(i,vec) >>= order(i);
 // factorial of 5
TLRS

order
reverse
reduce
group_by
sum
```

range(n,1,5) >>= reduce(n, std::multiplies<int>());

group_by TLR

```
char firstChar(const string& s) { return s[0]; }
size t str len(const string& s) { return s.size(); }
lref<vector<string> > nums = //{"One","Two","Three"...}
// Single level grouping
lref<group<char,string> > q; // type of each group
lref<string> n;
relation r = item(n, nums) >>= group by(n, &firstChar, g);
while(r()) { // iterate over each group
 cout << "\n" << q->key<< ": ";
writeAll(q);
```

group_by TLR

```
// Nested grouping - two level
lref<group<char,group<size_t,string> >> g;

item(n,nums) >>= group_by(n, firstChar, g).then(str_len);

while(r()) {
 lref<group<size_t,string> > g2; // inner group
 relation subgroups = item(g2,g);
 while(subgroups()) {
 writeAll(g2)(); // print all items in subgroup
 }
}
```

Directed Acyclic Graphs

```
// Edges in the graph
 relation edge(lref<int> n1, lref<int> n2) {
 return eq(n1,1) && eq(n2,2)
 | | eq(n1,2) & eq(n2,3)
 | | eq(n1,3) & eq(n2,4)
 | | eq(n1,5) & eq(n2,4) 
 | | eq(n1,5) & eq(n2,2) ;
5
  // Definition of path
  relation path(lref<int> start, lref<int> end) {
 lref<int> nodeX;
 return edge(start, end)
 || edge(start, nodeX) && recurse(path, nodeX, end);
```

Binary Tree

```
class Tree {
 int value;
 Tree *left, *right;
public:
 relation item( lref<int> v ) const {
 // see next slide
 }
};
```

continued...

```
Tree::item( lref<int> v ) const { // C++0x
 long co entry pt=0; // required by co * macros below
 relation r = False();
 return [=]() mutable ->bool {
 co begin();
 if( left ) {
 for(r = left->item(v); r(); )
 co yield(true);
 for(r = eq(v,value); r(); )
 co yield(true);
 if( right ) {
 for(r = right->item(v); r(); )
 co yield(true);
 co end();
 };
```

Dynamic relations

 Following types provide support for dynamically building relations:

– Conjunctions: &&

– Disjunctions: | |

– ExDisjunctions: ^

- These types are themselves relations.
- Any logic can be expressed statically, dynamically or as a combination of both.

Disjunctions: Dynamic relations

- Think of it as a dynamic list of clauses separated by || operator.
- Disjunctions is itself a relation.

```
vector<pair<int,int> > v = /* read edges from file */;

relation edge(lref<int> n1, lref<int> n2) {
 Disjunctions clauses;
 for(... e = v.begin(); e!=v.end(); ++e)
 clauses.push_back( eq(n1,e->first) && eq(n2,e->second) );
 return clauses;
}
```

Examples

Final Demo

Castor

- www.mpprogramming.com
- Pure header library (i.e. nothing to link).
- Compilers supported by 1.1 beta
 - GCC 4.4.1 and Visual C++ 2008
- Compilers supported by v1.0:
 - -aCC, A.06.15 (Mar 2007)
 - C++ Builder 2007
 - GCC, v4.1.0
 - Visual C++ 2005 and 2008

Q/A

roshan@mpprogramming.com

Download:

www.mpprogramming.com/downloads/prebeta-1.1.zip

More information

- Tutorial
 - www.mpprogramming.com/downloads/betaTutorial.pdf
- Reference manual
 - www.mpprogramming.com/downloads/betaRefManual.pdf
- Design of Castor's core LP support
 - www.mpprogramming.com/downloads/betaDesignDoc.pdf