Prolog (Programming in Logic)

- Prolog is a programming language (developed in 1970 by Alain Colmerauer) based on the resolution principle.
- It uses the syntax of predicate logic to perform symbolic and logical computations.
- Programming is accomplished by creating a database of facts and rules about objects, their properties, and their relationships to other objects.
- Queries can be posed about objects and valid conclusions will be determined and returned by the program.
- Responses to user queries are determined through a form of inferencing control known as resolution.

Prolog (Programming in Logic) Cont.

- Facts in Prolog are declared with predicates and constants written in lowercase letters.
- The arguments of predicates are enclosed in parentheses and separated with commas. For example,

```
sister(sue, bill).

parent(ann,sam).

parent(joe,ann).

male(joe).

female(ann).
```

- Rules in Prolog are composed of a condition "if" part and a conclusion "then" part separated by the symbol ":-"
- Rules are used to represent general relations which hold when all of the conditions in the "if" part are satisfied.
- Rules may contain variables, which must begin with uppercase letters.

Prolog (Programming in Logic) Cont.

Example of a Rule in Prolog:
grandfather(X,Z):- parent(X,Y), parent(Y,Z), male(X).

Conclusion

Condition

Queries:

?-grandfather(X,Y)

X=joe, Y=sam

Monkey-Banana problem

```
% Author: M. S. Uddin % Date: 7/13/2006
 % Axioms:
% Monkey and bananas problem
 inroom(bananas).
% Constants
 inroom(chair).
% {floor, chair, monkey, bananas}
 inroom(monkey).
% Variables
 dexterous(monkey).
% {X, Y, Z}
 tall(chair).
 canmove(monkey,chair,bananas).
% Predicates
% {canreach(X,Y); X can reach Y
 canclimb(monkey,chair).
% dexterous(X)
 ; X is a dexterous animal
 canreach(X,Y):-
% near(X,Y)
 ; X is near to Y
 dexterous(X), near(X,Y).
\% geton(X,Y); X can get on Y
 near(X,Z):-
% under(X,Y)
 ; X is under Y
 geton(X,Y), under(Y,Z), tall(Y).
% tall(X)
 ; X is tall
 geton(X,Y):
 canclimb(X,Y).
% inroom(X)
 ; X is in the room
% canmove(X,Y,Z); X can move Y near Z
 under(Y,Z):-
% canclimb(X,Y); X can climb onto Y
 inroom(X), inroom(Y), inroom(Z), canmove(X,Y,Z).
```

Creation of knowledge base for solving a problem

In creating a knowledge base, it is needed the following steps:

- Identify all relevant objects, which will play some role in the anticipated inferences.
- Irrelevant objects should be omitted, but never at the risk of incompleteness.
- Establish important properties of objects, relations and assertions that means facts and rules.