Prolog Fundamentals

Artificial Intelligence Programming in Prolog
Lecture 2

Lecture 2: Prolog Fundamentals

Anatomy of a Program

- A Prolog programs are made up of facts and rules.
- A fact asserts some property of an object, or relation between two or more objects.

```
e.g. parent (jane, alan).
```

Can be read as "Jane is the parent of Alan."

 Rules allow us to infer that a property or relationship holds based on preconditions.

```
e.g. parent (X,Y): mother (X,Y).
```

= "Person X is the parent of person Y if X is Y's mother."

Lecture 2: Prolog Fundamentals

Predicate Definitions

- Both facts and rules are predicate definitions.
- 'Predicate' is the name given to the word occurring before the bracket in a fact or rule:

```
parent(jane, alan).
Predicate name
```

 By defining a predicate you are specifying which information needs to be known for the property denoted by the predicate to be true.

Lecture 2: Prolog Fundamentals

3

Clauses

- Predicate definitions consist of clauses.
 - = An individual definition (whether it be a fact or rule).

```
e.g. mother(jane, alan) = Fact
parent(P1, P2) :- mother(P1, P2) = Rule


head body
```

- A clause consists of a *head* and sometimes a *body*.
- facts don't have a body because they are always true.

Lecture 2: Prolog Fundamentals

Arguments

 A predicate <u>head</u> consists of a <u>predicate name</u> and sometimes some <u>arguments</u> contained within brackets and separated by commas.

- A <u>body</u> can be made up of any number of subgoals (calls to other predicates) and terms.
- Arguments also consist of terms, which can be:
 - · Constants e.g. jane,
 - Variables e.g. Person1, or
 - Compound terms (explained in later lectures).

Lecture 2: Prolog Fundamentals

5

Terms: Constants

Constants can either be:

- Numbers:
 - integers are the usual form (e.g. 1, 0, -1, etc), but
 - floating-point numbers can also be used (e.g. 3.0E7)
- Atoms or Symbolic (non-numeric) constants:
 - always start with a lower case alphabetic character and contain any mixture of letters, digits, and underscores (but no spaces, punctuation, or an initial capital).
 - e.g. abc, big long constant, x4 3t).
- String constants:
 - are anything between single quotes e.g. 'Like this'.

Lecture 2: Prolog Fundamentals

Terms: Variables

- <u>Variables always start with an upper case</u> <u>alphabetic character or an underscore.</u>
- Other than the first character they can be made up of any mixture of letters, digits, and underscores.

```
e.g. X, ABC, 89two5, very long variable
```

- There are no "types" for variables (or constants) a variable can take any value.
- All Prolog variables have a "local" scope:
 - they only keep the same value within a clause; the same variable used outside of a clause does not inherit the value (this would be a "global" scope).

Lecture 2: Prolog Fundamentals

7

Naming tips

• Use real English when naming predicates, constants, and variables.

```
e.g. "John wants to help Somebody."
Could be: wants(john, to help, Somebody).
```

Not: x87g(j, 789).

Use a Verb Subject Object structure:

```
wants(john, to help).
```

- BUT do not assume Prolog Understands the meaning of your chosen names!
 - You create meaning by specifying the body (i.e. preconditions) of a clause.

Lecture 2: Prolog Fundamentals

Using predicate definitions

Command line programming is tedious

• We can define predicates to automate commands:

```
greetings:-
  write('What is your name?'),
  nl,
  read(X),
  write('Hello '),
  write(X).
Prolog Code
| ?- greetings.
  What is your name?
  |: tim.
  Hello tim
  X = tim ?
  yes
Terminal
```

Lecture 2: Prolog Fundamentals

9

Arity

- greetings is a predicate with no arguments.
- The number of arguments a predicate has is called its arity.
 - The arity of greetings is zero = greetings/0
- The behaviour of predicates can be made more specific by including more arguments.
 - greetings (hamish) = greetings/1
- The predicate can then behave differently depending on the arguments passed to it.

Lecture 2: Prolog Fundamentals

Using multiple clauses

 Different clauses can be used to deal with different arguments.

```
greet(hamish):-
 write('How are you doin, pal?').
greet(amelia):-
 write('Awfully nice to see you!').
```

= "Greet Hamish or Amelia" = a disjunction of goals.

```
| ?- greet(hamish). | ?- greet(amelia).

How are you doin, pal? Awfully nice to see you!

yes yes
```

- Clauses are tried in order from the top of the file.
- The first clause to match succeeds (= yes).

Lecture 2: Prolog Fundamentals

11

Variables in Questions

- We can call greet/1 with a variable in the question.
- A variable will match any head of greet/1.

```
| ?- greet(Anybody).

How are you doin, pal?

Anybody = hamish?

yes
```

- The question first matches the clause closest to the top of the file.
- The variable is instantiated (i.e. bound) to the value 'hamish'.
- As the variable was in the question it is passed back to the terminal (Anybody = hamish?).

Lecture 2: Prolog Fundamentals

Re-trying Goals

When a question is asked with a variable as an argument (e.g. greet (Anybody) .) we can ask the Prolog interpreter for multiple answers using: ;

- This fails the last clause used and searches down the program for another that matches.
 - RETURN = accept the match
 - ; = reject that match

Lecture 2: Prolog Fundamentals

13

Variable clause head.

- If greet/1 is called with a <u>constant</u> other than hamish or amelia it will fail (return no).
- We can create a default case that always succeeds by writing a clause with a variable as the head argument.

```
greet(Anybody):-
 write('Hullo '),
 write(Anybody).
|?- greet(bob).
Hullo bob.
yes
```

- Any call to greet/1 will unify (i.e. match) greet (Anybody).
- Once the terms unify the variable is instantiated to the value of the argument (e.g. bob).

Lecture 2: Prolog Fundamentals

Ordering of clauses

• The order of multiple clauses is important.

- The most specific clause should always be at the top.
- General clauses (containing variables) at the bottom.

Lecture 2: Prolog Fundamentals

15

Ordering of clauses

• The order of multiple clauses is important.

```
greet(hamish):-
 write('How are you doin, pal?').

greet(amelia):-
 write('Awfully nice to see you!').

greet(Anybody):-
 write('Hullo '), write(Anybody).
```

- The most specific clause should always be at the top.
- General clauses (containing variables) at the bottom.

Lecture 2: Prolog Fundamentals

Unification

- When two terms match we say that they unify.
 - Their structures and arguments are compatible.
- This can be checked using =/2

```
|?- loves(john, X) = loves(Y, mary).

X = mary, \leftarrow unification leads to instantiation

Y = john? \leftarrow

yes \frac{}{\text{Terms that unify}}
```

Terms that don't unify fred = jim. 'Hey you' = 'Hey me'. frou(frou) = f(frou). foo(bar) = foo(bar,bar). foo(N,N) = foo(bar,rab).

Terms that unify	<u>Outcome</u>
fred = fred.	yes.
'Hey you' = 'Hey you'.	yes
fred=X.	X=fred.
X=Y.	Y = X.
foo(X) = foo(bar).	X=bar.
foo(N,N) = foo(bar,X).	N=bar, X=bar.
foo(foo(bar)) = foo(X)	X = foo(bar)

Lecture 2: Prolog Fundamentals

17

Asking questions of the database

We can ask about facts directly:

```
|?- mother(X, alan).
X = jane?
Yes
```

Or we can define rules that prove if a property or relationship holds given the facts currently in the database.

```
|?- parent(jane,X).
X = alan?
yes
```

```
mother(jane,alan).
father(john,alan).

parent(Mum,Child):-
mother(Mum,Child).

parent(Dad,Child):-
father(Dad,Child).
```

Lecture 2: Prolog Fundamentals

Summary

- A Prolog program consists of predicate definitions.
- A predicate denotes a property or relationship between objects.
- Definitions consist of clauses.
- A clause has a head and a body (Rule) or just a head (Fact).
- A head consists of a predicate name and arguments.
- A clause body consists of a conjunction of terms.
- Terms can be constants, variables, or compound terms.
- We can set our program goals by typing a command that unifies with a clause head.
- A goal unifies with clause heads in order (top down).
- Unification leads to the instantiation of variables to values.
- If any variables in the initial goal become instantiated this is reported back to the user.

Lecture 2: Prolog Fundamentals