Prolog

... the Parser

Review of Prolog 3: DCG

```
 Example grammar in DCG notation

/* rules with non-terminal symbols */
 → noun_phrase, verb_phrase.
sentence
noun_phrase → determiner, noun.
verb_phrase → verb.
verb_phrase → verb, noun_phrase.
/* rules with terminal symbols */
determiner \rightarrow [the].
 \rightarrow [man].
noun
 \rightarrow [apple].
noun
 \rightarrow [sings].
verb
 \rightarrow [eats].
verb
```

Review of Prolog 3: DCG → Prolog

```
Prolog converts the above DCG form to:-
// non-terminal symbols (NT)
sentence(A, C)
 :- noun_phrase(A, B), verb_phrase(B, C).
 :- determiner(A, B), noun(B, C).
noun_phrase(A, C)
verb_phrase(A, B)
 :- verb(A, B).
verb_phrase(A, C)
 :- verb(A, B), noun_phrase(B, C).
// terminal symbols (T)
determiner([the | A], A).
noun( [man | A], A).
noun([apple | A], A).
verb( [eats | A], A).
```

verb([sings | A], A).

Note how results are "passed" **Note** for the terminals that this corresponds to match in the C parser. I.e. the input is a **list** and the **Terminal** is matched against the **head** of the list. Success → tail is "returned".

Prolog – call/exit/fail/redo

These can be viewed as

- CALL

 EXIT means a predicate has succeeded
- CALL -> FAIL means a predicate has failed
- REDO: repeat until all possibilities have been found
- if more rules exist try these in turn until the process FAILs
- CALL / EXIT is "similar" to procedural programming
- REDO / FAIL is unique to Prolog

The Parser: start code

```
Parser: read source code + lexical analysis + syntax analysis
 Reader + Lexer + Parser
 Prolog code:
ParseFile(File, Result):-
 read_in(File, L), lexer(L, Tokens), parser(Tokens, Result).
 file 

lexemes
 → tokens


 This is turn may be packaged using tail recursion

testa :- parseFiles(['testok1.pas', 'testok2.pas', 'testok3.pas']).
parseFiles([]).
parseFiles([H|T]) :- write('Testing'), write(H), nl,
 read_in(H,L), lexer(L, Tokens), parser(Tokens, _), nl,
```


write(H), write('end'), nl, nl, parseFiles(T).

The Source File organisation

Input File - Physical

* = zero or more (think empty file!) Input File Logical

- * = zero or more (think empty file!)
- + = one or more

The simplified abstract view

The program text

```
program testok1(input, output);
  var a, b, c: integer;
  begin
  a := b + c * 2
  end.
```

- Program = list of lexemes
 - Head = program
 - Tail = [testok1, (, input, ,, output,), ;, var, a, ,, b, ,, c, :, integer, ;, begin, a, :=, b, +, c, *, 2, end, .]
- Lexeme = list of characters e.g. [p, r, o, g, r, a, m]
 - Head = p
 - Tail = [r, o, g, r, a, m]

C parser versus Prolog parser

- C (Reader + Lexer) + Parser (Reader & Lexer combined)
 - Source file → (Reader + Lexer) → Tokens → Parser
- Prolog Reader + Lexer + Parser
 - Source file → Reader → Lexemes → Lexer → Tokens → Parser
- Prolog Parser
 - Uses LISTs to hold information see the logical file organisation
 - Reader: source file → LIST of lexemes
 - Lexeme: LIST of characters i.e. a string
 - Lexer: LIST of lexemes → LIST of tokens
 - LIST: List ::= H T | x; H ::= element; T ::= List;
- C Parser
 - Uses arrays Lexeme buffer = array of characters i.e. a string

C parser versus Prolog parser

 C Reader – buffers the input file (string) & checks character by character (checks EOF)

C Lexer

- 1. White space removal
- 2. Alphanumeric strings
- 3. Numeric strings
- 4. Special character (or string one case ":=")

Prolog Reader – reads
 & checks character by
 character from the
 input file

Prolog Reader

- Test for EOF
- 2. Test for ":" or ":="
- 3. Test for single char
- 4. Test for alphanumeric
- White space removal

Reading Prolog - nota bene!

- Be clear what the kind of an argument to a predicate is
 - Often character / list look for signs of a list [H|T]
- Tail recursion is <u>OFTEN</u> used look for tail recursion!
- In building character / word lists, the characters / words are
 often collected in the recursive DESCENT and assembled into
 words (i.e. a <u>list of characters</u>) / <u>lists of atoms</u> when
 returning from the recursive calls

The Reader

- This is an adapted form of the code in Clocksin & Mellish
- The file structure is
 - File is a sequence of "words" (lexemes)
 - Each "word" (lexeme) is a sequence of characters
 - The words and characters are collected and stored in <u>lists</u>
 - This is done using tail recursive functions
 - Use trace to see the details
- The start of the process is

```
read_in(File,[W|Ws]) :- see(File), getO(C), // open file + get char
readword(C, W, C1), // read first word W
restsent(W, C1, Ws), // read rest of sentence
nl, seen. // nl = New Line, seen = close file
```

The Reader - mechanics

The start of the process is

```
read_in(File,[W|Ws]) :- see(File), getO(C), // open file + get char
readword(C, W, C1), // read first word W
restsent(W, C1, Ws), // read rest of sentence
nl, seen. // nl = New Line, seen = close file
```

- Comments
 - File (physical)
 - File (logical)
 - Mechanism
 - Word (lexeme)
 - Mechanism
 - get0(C)

- read_in(F, L) returns list of lexemes in L
- a LIST of characters + EOF
- a LIST of words (lexemes) + EOF
- read the first word (lexeme) then the rest
- a LIST of characters
- read the first character then the rest
- read a character from a file (C get_char())

The Reader - mechanics

The start of the process is

(words)

```
read_in(File,[W|Ws]) :- see(File), getO(C), // open file + get char
 readword(C, W, C1), // read first word W
 restsent(W, C1, Ws), // read rest of sentence
 nl, seen.
 // nl = New Line, seen = close file
read_in(File, [W|Ws])
 - input: File output: lexeme list
see(File)
 - open the input file
 - read a character from the file
get0(C)
readword(C, W, C1)
 read a word (lexeme)

 C = current character, W = lexeme, C1 next character after W

restsent(W, C1, Ws)read the rest of words

 W = first word, C1 = next char after W, Ws = list of lexemes
```

The Reader

```
Tail Recursive
readword(C+, W-, C1-)
 – first char of the word , W – Word
 (lexeme)

 C1/C2 – the first char AFTER the word W (remember this!)

 :- C = -1, W = C.
readword(C, W, _)
 /* EOF */
 /* ":" or ":=" */
readword(C, W, C2)
 :- C = 58, ...
readword(C, W, C1)
 :- single_character(C),
 name(W, [C]), get0(C1).
 :- in_word(C, NewC), /* alpha & num */
readword(C, W, C2)
 getO(C1), restword(C1, Cs, C2),
 name(W, [NewC|Cs]).
 :- get0(C1), readword(C1, W, C2).
readword(_, W, C2)
+ = bound (instantiated) / - = unbound arguments (uninstantiated)
```

```
readword(C, W, C1)
```

C = current char, W = word (lexeme),

C1 = next char after W

(this becomes the current char C in the next call)

Note That the readword definition is a sequence of tests

- 1. Test for EOF
- 2. Test for ":" or ":="
- 3. Test for single character
- 4. Test for <u>alpha & numeric lexemes</u> (string) (αnum & number!)
- 5. Test for whitespace

```
readword(C, W, _) :- C = -1, W = C. /* EOF */
```

C = EOF, W = EOF, there is NO next char after W!

You may want to change this!

15

The function name

```
name(W, [116, 103, 115, 116]). gives W = test
```

name(test, X).

gives X = [116, 103, 115, 116]

i.e. name transforms a list of characters into an atom OR

an atom into a list of characters

```
readword(C, W, C2) :- C = 58, ... /* ":" or ":="
 /* 58 is ':' 61 is '=' */
readword(C, W, C2) :- C = 58, get0(C1), readwordaux(C, W, C1,
readwordaux(C, W, C1, C2) := C1 = 61, name(W, [C, C1]),
get0(C2).
readwordaux(C, W, C1, C2) :- C1 \ = 61, name(W, [C]), C1 = C2.
name creates an atom from a list of characters - here either := or :
58 (':') has been found – examine the next character
(1) Next character 61 ('=')
 ":=" has been found
 get next character (C2)
(2) Next character NOT 61 ('=') →
 ":" has been found
 return C1 as C2
```

readword(C, W, C1)

```
:- single_character(C),
name(W, [C]), get0(C1).
```

```
/* '(' */
single_character(40).
single_character(41).
 /* ')' */
single_character(42).
 /* '*' */
 /* '+' */
single_character(43).
 /* ',' */
single_character(44).
single_character(46).
 /* '.' */
 /* ':' */
single_character(58).
 /* ';' */
single_character(59).
```

readword(C, W, C2)

```
:- in_word(C, NewC), /* alpha & num */
get0(C1), restword(C1, Cs, C2),
name(W, [NewC|Cs]).
```

(48..57)

digit

→ NO CHANGE

```
readword(C, W, C2)
 :- in_word(C, NewC), /* alpha & num */
 get0(C1), restword(C1, Cs, C2),
 name(W, [NewC|Cs]).
restword(C, [NewC|Cs], C2) :-
 in_word(C, NewC),
 get0(C1),
 restword(C1, Cs, C2). /* tail recursive call
restword(C, [], C).
 /* if C is not legal – in_word fails */
 /* C belongs to the NEXT word
 /* or is a separator 32 = space
e.g. C = p (word is program) then Cs = [r,o,g,r,a,m], (NB!) C2 = space
The recursive returns will give [], [m], [a,m], [r,a,m], ... [r,o,g,r,a,m]
```

Reading:- "program" (***)

```
readword('p', W, C2) :- ... get0('r'), restword('r',Cs,C2), ...
restword('r', Cs, C2):- ... get0('o'), restword('o',Cs,C2), ...
restword('o', Cs, C2):- ... get0('g'), restword('g',Cs,C2), ...
restword('g', Cs, C2):- ... get0('r'), restword('r',Cs,C2), ...
restword('r', Cs, C2):- ... get0('a'), restword('a',Cs,C2), ...
restword('a', Cs, C2):- ... get0('m'), restword('m',Cs,C2), ...
restword('m', Cs, C2):-
 ... get0('\mathbb{x}'), restword('\mathbb{x}',Cs,C2),
restword('\mathbf{x}', Cs, C2) :- FAIL + RETRY restword('\mathbf{x}', [], '\mathbf{x}')
 STOP
\rightarrow restword('m', [], '\mathbf{x}') \rightarrow restword('a', [m], '\mathbf{x}')
\rightarrow restword('r', [a,m], '\mathbf{x}') \rightarrow restword('g', [r,a,m], '\mathbf{x}')
\rightarrow restword('o', [g,r,a,m], '\mathbf{x}') \rightarrow restword('\mathbf{r}', [o,g,r,a,m], '\mathbf{x}')
→ readword('p', program, '¤') W = program, C2 = '¤'
```

Reading:- "program" (x=space)

```
<u>Instantiation sequence</u> black = instantiated red = to be instantiated
 :- in_word(C, NewC), /* alphanum */
readword(C, W, C2)
 getO(C1), restword(C1, Cs, C2),
 name(W, [NewC|Cs]).
\rightarrow C = 'p' \rightarrow in_word('p', NewC) \rightarrow NewC = 'p' \rightarrow get0(C1) \rightarrow C1 = 'r'
→ restword('r', Cs, C2) → recursive calls (see previous slide)
→ returns restword('r', [o,g,r,a,m], '¤')
→ // Cs = [r,o,g,r,a,m], C2 = '\(\mathbf{x}'\) → readword('\(\mathbf{p}',\mathbf{W},'\(\mathbf{x}')\)
\rightarrow name(W, ['p' | [r,o,g,r,a,m]) \rightarrow W = program
→ readword('p', program, '\(\mathbf{x}'\)) → W = program, C2 = '\(\mathbf{x}'\)
```

```
:- in_word(C, NewC), /* alpha & num */
readword(C, W, C2)
 getO(C1), restword(C1, Cs, C2),
e.g. program space
 name(W, [NewC|Cs]).
 C = p, W = undefined, C2 = undefined
readword(C, W, C2)
 C = p, NewC = p; getO(C1), C1 = r
in_word(C, NewC)
restword (C1, Cs, C2)
 C1 = r, Cs = undefined, C2 = undefined
restword (C1, Cs, C2)
 C1 = o, Cs = undefined, C2 = undefined
etc. for
 program space – space is NOT alphanum!
in word fails -> restword(space, [], space) Cs = [] empty list
recursive return [], [m], [a,m], ...., Cs=[r,o,g,r,a,m], W = program
C2 = \text{space} \rightarrow \text{readword}(C, W, C2) C=p, W = \text{program } C2 = \text{space}
In the C reader we had lexbuff = "program"
if (isalpha(buffer[pbuf])) {
 while (isalnum(buffer[pbuf])) get_char(); etc }
```

```
readword(_, W, C2) :- get0(C1), readword(C1, W, C2).
```

- (1) Not EOF
- (2) Not 58 (':')
- (3) Not a single character
- (4) Not a word
- (5) → all other characters (e.g. space, tab, CR, LF) IGNORE

```
if the character is none of EOF, ':', single character or in_word(C, L) (i.e. start building a new word) then the character is ignored
```

To test this try a trace on cmreader.txt & testok1.pas

```
?- read_in('cmreader.txt', L), write(L).
?- read_in('testok1.pas', L), write(L).
```

```
cmreader.txt
testok1.pas

[test, 55, :, .]

program, testok1, (, input, ,, output, ), ;,
var, a, ,, b, ,, c, :, integer, ;,
begin, a :=, b, +, c, *, 2, end, .]
```

```
restsent(W, _, [])
 /* EOF stop */
 :- W = -1.
 /* '.' stop */
restsent(W, _, [])
 :- lastword(W).
restsent(_, C, [W1|Ws]) :-
 readword(C, W1, C1),
 restsent(W1, C1, Ws). /* rest of sentence
Test: program testok1(input, output);
readword(C, W1, C1) gives C = p, W1 = program C1 = space
restsent(W1, C1, Ws) – readword skips the space & returns
W1 = testok1, C1 = (, Ws = [testok1]
restsent reads the lexemes Ws = [testok1, (, input, ..., end, .]
read_in(File, [W|Ws]) then puts the W=program and Ws in a
list – [program, testok1, (, input, ..., end, .] i.e. the lexeme list
```

The Reader - mechanics

The start of the process is

(words)

```
read_in(File,[W|Ws]) :- see(File), getO(C), // open file + get char
 readword(C, W, C1), // read first word W
 restsent(W, C1, Ws), // read rest of sentence
 nl, seen.
 // nl = New Line, seen = close file
read_in(File, [W|Ws])
 - input: File output: lexeme list
see(File)
 - open the input file
 - read a character from the file
get0(C)
readword(C, W, C1)
 read a word (lexeme)

 C = current character, W = lexeme, C1 next character after W

restsent(W, C1, Ws)read the rest of words

 W = first word, C1 = next char after W, Ws = list of lexemes
```

The Reader

```
Tail Recursive
readword(C+, W-, C1-)
 – first char of the word , W – Word
 (lexeme)

 C1/C2 – the first char AFTER the word W (remember this!)

 :- C = -1, W = C.
readword(C, W, _)
 /* EOF */
 /* ":" or ":=" */
readword(C, W, C2)
 :- C = 58, ...
 :- single_character(C),
readword(C, W, C1)
 name(W, [C]), get0(C1).
readword(C, W, C2)
 :- in_word(C, NewC), /* alphanum */
 getO(C1), restword(C1, Cs, C2),
 name(W, [NewC|Cs]).
readword(_, W, C2)
 :- get0(C1), readword(C1, W, C2).
+ = bound (instantiated) / - = unbound arguments (uninstantiated)
```

The simplified abstract view

The program text

```
program testok1(input, output);
  var a, b, c: integer;
  begin
  a := b + c * 2
  end.
```

- Program = list of lexemes
 - Head = program
 - Tail = [testok1, (, input, ,, output,), ;, var, a, ,, b, ,, c, :, integer, ;, begin, a, :=, b, +, c, *, 2, end, .]
- Lexeme = list of characters e.g. [p, r, o, g, r, a, m]
 - Head = p
 - Tail = [r, o, g, r, a, m]

- The Reader produces a list of atoms (lexemes).
- The Lexer now has to transform these to tokens

```
read_in(File, L), lexer(L, Tokens), parser(Tokens, Result).
```

The lexer becomes

note: tail recursive!

lexer([], []).

lexer([H|T], [F|S]) :- match(H, F), lexer(T, S).

and uses a predicate match(H, F) to transform a lexeme to a token

• The predicate match(H, F) is:-

```
match(L, T) :- L = 'program', T is 256.
match(L, T) :- L = 'input', T is 257.
match(L, T) :- L = 'output', T is 258.
...
match(L, T) :- L = '(', T is 40.
match(L, T) :- L = ')', T is 41.
match(L, T) :- L = ',', T is 44.
```

- The predicate match(H, F) must also handle
 - Identifier
 - Number
 - Undefined
 - Error

E.g. number

The lexer may then be tested using:-

test_lexer(File, X) :- read_in(File, L), lexer(L, X), write(X).

Which for testok1.pas will give

[256, 270, 40, 257, 44, 258, 41, 59, 259, 270, 44, 270, 44, 270, 58, 260, 59, 261, 270, 271, 270, 43, 270, 42, 272, 262, 46]

from

[program, testok1, (, input, ,, output,), ;, var, a, ,, b, ,, c, :, integer, ;, begin, a, :=, b, +, c, *, 2, end, .]

The Parser

- The Parser now checks the token list from the Lexer
- The Parser must define the grammar rules DCG + Terminals
- Keywords

```
program \rightarrow [256]. input \rightarrow [257].
```

Id and number

```
id \rightarrow [270]. number \rightarrow [272].
```

Symbols

```
lpar \rightarrow [40]. rpar \rightarrow [41].
```

The Parser

The Parser grammar rules are:-

```
prog --> prog_header, var_part, stat_part.

prog_header --> program, id, lpar, input,
comma, output, rpar, scolon.
...
```

- Remember to remove left recursion!
- The parser is tested using

```
read_in(H,L), lexer(L, Tokens), parser(Tokens, _), nl,
```

Cross paradigm influences The conditional <u>expression</u> in C - C / Prolog (logic)

```
static treeref b rem(treeref T, int v) {
 return is_empty(T)
 ? T
 : v < get_value(node(T)) ? cons(b_rem(LC(T), v), node(T), RC(T))
 : v > get_value(node(T)) ? cons(LC(T), node(T), b_rem(RC(T), v))
 ? RC(T) // 2 cases (¤, T, ¤) (¤, T, RC)
 : is_empty(LC(T))
 ? LC(T) // 1 case (LC, T, X)
 : is_empty(RC(T))
 : HDiff(T) > 0
 ? LCmaxAsRoot(T) // 1 case (LC, T, RC)
 RCminAsRoot(T); // x = empty
readword(C, W, C2) :-
 C = 58, get0(C1), readwordaux(C, W, C1, C2).
readword(C, W, C1):-
 single_character(C), name(W, [C]), get0(C1).
readword(C, W, C2):-
 in_word(C, NewC), get0(C1),
 restword(C1, Cs, C2), name(W, [NewC|Cs]).
readword(_, W, C2):-
 get0(C1), readword(C1, W, C2).
```

C and Prolog

- From this exercise, how can we compare C & Prolog?
- Look back at the Prolog code and try to identify patterns or programming "clichés"

```
if (X) then (S1) else if ... else if ... else (Sn);
readword(C, W, _) :- C = -1, W = C. /* EOF */
readword(C, W, C2) :- C = 58, ...
 /* ":=" */
readword(C, W, C1)
 :- single_character(C),
 name(W, [C]), get0(C1).
 :- in_word(C, NewC), /* alpha & num */
readword(C, W, C2)
 getO(C1), restword(C1, Cs, C2),
 name(W, [NewC|Cs]).
readword(_, W, C2)
 :- get0(C1), readword(C1, W, C2).
```

C and Prolog

- From this exercise, how can we compare C & Prolog?
- Look back at the Prolog code and try to identify patterns or programming "clichés"

```
 if (X) then (S1) else (S2);
 readwordaux(C, W, C1, C2) :- C1 = 61, name(W, [C, C1]), get0(C2).
 readwordaux(C, W, C1, C2) :- C1 \= 61, name(W, [C]), C1 = C2.
 parser(TList, Res) :- (prog(TList, Res), Res = [], write('Parse OK!'));
 write('Parse Fail!').
```

C and Prolog

- From this exercise, how can we compare C & Prolog?
- Look back at the Prolog code and try to identify patterns or programming "clichés"

```
 case / switch
 match(L, T) :- L = 'program', T is 256.
 match(L, T) :- L = 'input', T is 257.
 match(L, T) :- L = 'output', T is 258.
```

The default flow of control (foc) is the sequence Repetition is realised via RECURSION

Reader, Lexer, Parser

Summary

Results are "passed" from one predicate to another

```
read_in(File, L), lexer(L, Tokens), parser(Tokens, Result).
```

- Check how results are "passed" back or forward
- Tail recursion is the most common form of repetition

```
lexer([], []).
lexer([H|T], [F|S]) :- match(H, F), lexer(T, S).
```

- Check the arguments to predicates: atoms or lists [H|T]
- Read each predicate separately and UNDERSTAND how it works – use trace to help see the result
- Identify programming clichés & relate them to what you know (if-then-else; if ... else if ... else; switch;)