

CS F214 - Logic in CS Prolog – Lecture 1

Jagat Sesh Challa

Learn Prolog Now

http://www.learnprolognow.org/

Prolog Interpreters

- Many interpreters available in market
 - JIProlog
 - SWI-Prolog
 - Open Prolog
 - Strawberry Prolog
 - GNU Prolog
 - etc.

Today's Lecture

- Introduction to Prolog
 - Facts, Rules and Queries
 - Prolog Syntax
- Unification
- Proof search

Prolog

- "Programming with Logic"
- Very different from other programming languages
 - Declarative (not procedural)
 - Recursion (no "for" or "while" loops)
 - Relations (no functions)
 - Unification

Prolog and Web Applications

Prolog programs are often smaller

- smallness encourages well written code
- hence, easier to maintain

Source:

http://www.pathwayslms.com/swipltuts/

Basic idea of Prolog

- Describe the situation of interest
- Ask a question
- Prolog:
 - logically deduces new facts about the situation we described
 - gives us its deductions back as answers

Consequences

- Think declaratively, not procedurally
 - Challenging
 - Requires a different mindset
- High-level language
 - Not as efficient as, say, C
 - Good for rapid prototyping
 - Useful in many Al applications (knowledge representation, inference)


```
woman(mia).
woman(jody).
woman(yolanda).
playsAirGuitar(jody).
party.
```

```
?- woman(mia).
yes
?- playsAirGuitar(jody).
yes
?- playsAirGuitar(mia).
no
```


```
woman(mia).
woman(jody).
woman(yolanda).
playsAirGuitar(jody).
party.
```

?- tatooed(jody).
ERROR: predicate tattoed/1 not defined.
?- party.
yes
?- rockConcert.
no

happy(yolanda). fact
listens2music(mia). fact
listens2music(yolanda):- happy(yolanda). rule
playsAirGuitar(mia):- listens2music(mia).
playsAirGuitar(yolanda):- listens2music(yolanda). rule

happy(yolanda).
listens2music(mia).
listens2music(yolanda):- happy(yolanda).
playsAirGuitar(mia):- listens2music(mia).
playsAirGuitar(yolanda):- listens2music(yolanda).

head
body


```
happy(yolanda).
listens2music(mia).
listens2music(yolanda):- happy(yolanda).
playsAirGuitar(mia):- listens2music(mia).
playsAirGuitar(yolanda):- listens2music(yolanda).
```

```
?- playsAirGuitar(mia).
yes
?- playsAirGuitar(yolanda).
yes
?-
```

Clauses

happy(yolanda).

listens2music(mia).

listens2music(yolanda):- happy(yolanda).

playsAirGuitar(mia):- listens2music(mia).

playsAirGuitar(yolanda):- listens2music(yolanda).

There are five clauses in this knowledge base: two facts, and three rules.

The end of a clause is marked with a full stop.

happy(yolanda).

listens2music(mia).

listens2music(yolanda):- happy(yolanda).

playsAirGuitar(mia):- listens2music(mia).

playsAirGuitar(yolanda):- listens2music(yolanda).

There are three predicates in this knowledge base:

happy, listens2music, and playsAirGuitar

innovate achieve lead

Knowledge Base 3

happy(vincent).

listens2music(butch).

playsAirGuitar(vincent):- listens2music(vincent), happy(vincent).

playsAirGuitar(butch):- happy(butch).

playsAirGuitar(butch):- listens2music(butch).

Expressing Conjunction

happy(vincent).

listens2music(butch).

playsAirGuitar(vincent):- listens2music(vincent), happy(vincent).

playsAirGuitar(butch):- happy(butch).

playsAirGuitar(butch):- listens2music(butch).

The comma "," expresses conjunction in Prolog


```
happy(vincent).
```

listens2music(butch).

playsAirGuitar(vincent):- listens2music(vincent), happy(vincent).

playsAirGuitar(butch):- happy(butch).

playsAirGuitar(butch):- listens2music(butch).

?- playsAirGuitar(vincent).

no

?- playsAirGuitar(butch).

yes

?-

Expressing Disjunction

happy(vincent).

listens2music(butch).

playsAirGuitar(vincent):- listens2music(vincent), happy(vincent).

playsAirGuitar(butch):- happy(butch).

playsAirGuitar(butch):- listens2music(butch).

happy(vincent).

listens2music(butch).

playsAirGuitar(vincent):- listens2music(vincent), happy(vincent).

playsAirGuitar(butch):- happy(butch); listens2music(butch).

Prolog & Logic

Clearly, Prolog has something to do with logic...

	Prolog	Logic
Implication	A:-B	$B \rightarrow A$
Conjunction	A,B	$A \wedge B$
Disjunction	A;B	AVB

- Use of inference (modus ponens)
- Negation (?)

innovate achieve lead

Knowledge Base 4

woman(mia).
woman(jody).
woman(yolanda).
loves(vincent, mia).
loves(marsellus, mia).
loves(pumpkin, honey_bunny).
loves(honey_bunny, pumpkin).

Prolog Variables and Asking Alternatives


```
woman(mia).
woman(jody).
woman(yolanda).
loves(vincent, mia).
loves(marsellus, mia).
loves(pumpkin, honey_bunny).
loves(honey_bunny, pumpkin).
```

```
?- woman(X).
X=mia;
X=jody;
X=yolanda;
no
```

```
woman(mia).
woman(jody).
woman(yolanda).
loves(vincent, mia).
loves(marsellus, mia).
loves(pumpkin, honey_bunny).
loves(honey_bunny, pumpkin).
```

```
?- loves(marsellus,X), woman(X).
X=mia
yes
?-
```

```
woman(mia).
woman(jody).
woman(yolanda).
loves(vincent, mia).
loves(marsellus, mia).
loves(pumpkin, honey_bunny).
loves(honey_bunny, pumpkin).
```

```
?- loves(pumpkin,X), woman(X).
no
?-
```

```
loves(vincent,mia).
loves(marsellus,mia).
loves(pumpkin, honey_bunny).
loves(honey_bunny, pumpkin).
jealous(X,Y):- loves(X,Z), loves(Y,Z).
```

```
?- jealous(marsellus,W).

W = Vincent
?-
```


innovate achieve lead

Syntax of Prolog

- Q: What exactly are facts, rules and queries built out of?
- A: Prolog <u>terms</u>

Prolog terms

Atoms

- A sequence of characters of upper-case letters, lower-case letters, digits, or underscore, starting with a lowercase letter
 - ✓ Examples: butch, big_kahuna_burger, playGuitar
- An arbitrary sequence of characters enclosed in single quotes
 - ✓ Examples: 'Vincent', 'Five dollar shake', '@\$%'
- A sequence of special characters
 - ✓ Examples::,;::=

Numbers

Integers:

12, -34, 22342

Floats:

34573.3234, 0.3435

Variables

 A sequence of characters of uppercase letters, lower-case letters, digits, or underscore, starting with either an uppercase letter or an underscore

Examples:

X, Y, Variable, Vincent, _tag

Complex Terms

- Atoms, numbers and variables are building blocks for complex terms
- Complex terms are built out of a functor directly followed by a sequence of arguments
 - Arguments are put in round brackets, separated by commas
 - ✓ The functor must be an atom.

Examples of complex terms

- Examples we have seen before:
 - ✓ playsAirGuitar(jody)
 - ✓ loves(vincent, mia)
 - √ jealous(marsellus, W)

- Complex terms inside complex terms:
 - √ hide(X,father(father(butch))))

innovate

Arity

- The number of arguments a complex term has is called its arity
- Examples:

woman(mia) is a term with arity 1
loves(vincent,mia) has arity 2
father(father(butch)) arity 1

Arity is important

- You can define two predicates with the same functor but with different arity
- Prolog would treat this as two different predicates!
- In Prolog documentation, arity of a predicate is usually indicated with the suffix "/" followed by a number to indicate the arity

Unification in Prolog

Unification

 Recall the previous example, where we said that Prolog unifies

woman(X)

with

woman(mia)

thereby instantiating the variable **X** with the atom **mia**.

Recall Prolog Terms

Unification

- Working definition two terms unify
 - if they are the same term, or
 - if they contain variables that can be uniformly instantiated with terms in such a way that the resulting terms are equal

Unification

- This means that:
 - mia and mia unify
 - 42 and 42 unify
 - woman(mia) and woman(mia) unify
- This also means that:
 - vincent and mia do not unify
 - woman(mia) and woman(jody) do not unify

innovate achieve lead

Unification

- What about the terms:
 - mia and X
 - woman(Z) and woman(mia)
 - loves(mia,X) and loves(X,vincent)

Instantiations

- When Prolog unifies two terms, it performs all the necessary instantiations, so that the terms are <u>equal</u> afterwards
- This makes unification a very powerful programming mechanism

Revised Definition

- 1. If T_1 and T_2 are constants, then T_1 and T_2 unify if they are the same atom, or the same number
- 2. If T₁ is a variable and T₂ is any type of term, then T₁ and T₂ unify, and T₁ is instantiated to T₂ (and vice versa)
- 3. If T₁ and T₂ are complex terms then they unify if:
 - 1. They have the same functor and arity, and
 - 2. all their corresponding arguments unify, and
 - 3. the variable instantiations are compatible.

Prolog Unification: =/2

```
?- mia = mia.
```

yes

?- mia = vincent.

no

?- mia = X.

X=mia

yes

?-

How will Prolog respond?

?- X=mia, X=vincent.

no

?-

Why? After working through the first goal, Prolog has instantiated X with **mia**, so that it cannot unify it with **Vincent** anymore. Hence the second goal fails.

Example with Complex Terms

Example with Complex Terms

```
?- k(s(g),t(f)) = k(X,t(Y)).
X=s(g)
Y=f
yes
?-
```

One last example

?-loves(X,X) = loves(marsellus,mia).

no

?-

Programming with Unification

```
vertical (line(point(X,Y), point(X,Z))).
horizontal (line(point(X,Y), point(Z,Y))).
```

```
?- vertical(line(point(1,1),point(1,3))).
yes
?- vertical(line(point(1,1),point(3,2))).
no
```

Programming with Unification

```
vertical (line(point(X,Y), point(X,Z))).
horizontal (line(point(X,Y), point(Z,Y))).
```

```
?- horizontal(line(point(1,1),point(1,Y))).
Y = 1;
no
?- horizontal(line(point(2,3),Point)).
Point = point(_554,3);
no
```

Exercise

Which of the following pairs of terms unify? Where relevant, give the variable instantiations that lead to successful unification.

- 1. bread = bread
- 2. 'Bread' = bread
- 3. 'bread' = bread
- 4. Bread = bread
- 5. bread = sausage
- 6. food(bread) = bread
- 7. food(bread) = X
- 8. food(X) = food(bread)
- 9. food(bread,X) = food(Y,sausage)
- 10. food(bread,X,beer) = food(Y,sausage,X)
- 11. food(bread, X, beer) = food(Y, kahuna_burger)
- 12. food(X) = X
- 13. meal(food(bread),drink(beer)) = meal(X,Y)
- 14. meal(food(bread),X) = meal(X,drink(beer))

Exercise

We are working with the following knowledge base:

```
house_elf(dobby).
witch(hermione).
witch('McGonagall').
witch(rita_skeeter).
magic(X):- house_elf(X).
magic(X):- wizard(X).
magic(X):- witch(X).
```

Which of the following queries are satisfied? Where relevant, give all the variable instantiations that lead to success.

- 1. ?- magic(house_elf).
- 2. ?- wizard(harry).
- 3. ?- magic(wizard).
- 4. ?- magic('McGonagall').
- 5. ?- magic(Hermione).

Proof Search

Proof Search

 Now that we know about unification, we are in a position to learn how Prolog searches a knowledge base to see if a query is satisfied.

 In other words: we are ready to learn about proof search and search trees

Example


```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X):- f(X), g(X), h(X).
```

```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X):- f(X), g(X), h(X).
```


```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X):- f(X), g(X), h(X).
```

```
?- k(Y).
 Y=X
?- f(X), g(X), h(X).
```


```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X):- f(X), g(X), h(X).
```


```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X):- f(X), g(X), h(X).
```


```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X):- f(X), g(X), h(X).
```


```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X):- f(X), g(X), h(X).
```


```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X):- f(X), g(X), h(X).
```


```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X):- f(X), g(X), h(X).
```


innovate achieve lead


```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X):- f(X), g(X), h(X).
```


innovate achieve lead

```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X):- f(X), g(X), h(X).
```

```
?- k(Y).
Y=b;
no
?-
```


Exercise

We are working with the following knowledge base:

house_elf(dobby).

witch(hermione).

witch('McGonagall').

witch(rita_skeeter).

magic(X):- house_elf(X).

magic(X):-wizard(X).

magic(X):-witch(X).

Draw the search tree for:

?- magic(Hermione).

innovate achieve lead

Next...

Recursion Lists Arithmetic