Introduction to Prolog

Dr. Muhammad Shuaib Qureshi

Goal-Oriented Programming

• It is a language in which the satisfaction of goals is the basis of program execution.

OR

- A language in which the set of goals to be satisfied is an essential part of a function or procedure body.
- Such languages include Prolog and other logic programming languages.

Introduction to PROLOG

- Programming in Logic.
- Used for symbolic and non-numerical computation.
- Has a built in intelligent search mechanism.
- Can handle complex problems in compact programs.
- Writing a program in Prolog means writing facts and rules which together comprise knowledge base.
- Facts and rules use predicates which represent relationships among data objects.

Data Objects

Atoms:

• Strings of letters, digits, underscore character starting with lower case letter:

String of special characters:

• Strings of characters enclosed in single quotes:

'India', 'Tom'

• Numbers:

Include integers and real numbers i.e. 1, 3131, -0.0035, 3.14

Variables:

• String of letters, digits and underscore characters that starts *either* with an upper-case letter *or* with an underscore:

```
Y, Child, _a23, Student_List
```

Structures:

- Objects that have many components
- Components can themselves be structures
- Functor is used to combine components into single structure

```
date(1, jan, 2021), date(Date, Month, 2021)
date(31, cat, -4.3), segment(point(1,1),point(3,3))
```

Functors are recognized by:

- Name
- Number of arguments (Arity)

Predicate:

- A predicate consists of a head and a number of arguments
- Is a function which returns true/false

Example:

father(Ali, Naveed). %Ali is father of Naveed.

Clauses:

- Facts
- Declare things that are unconditionally true
- Have a head and empty body

Examples:

```
brother( Akram, Saleem). % Akram is brother of Saleem likes(Abid,dogs). % Abid likes dogs
```

Rules

- Declare things (predicates) that are true, depending on a given condition
- Have a non-empty body

Example:

```
mother(X,Y):-parent(X,Y), female(X). X is mother of Y if X is parent of Y and X is female.
```

Recursive rules

Example:

```
Rule 1: predecessor(X,Z):- parent (X,Z).
Rule 2: predecessor(X,Z):- parent(X,Y),predecessor(Y,Z)
```

Queries:

- Asking the program what is true
- Have empty head

Example:

? parent(Nabeel, Hadi). % Is Nabeel parent of Hadi?

Example:

? parent(Nabeel, X). % Find X such that Nabeel is parent of X.

Matching:

Two terms (eg. predicate instance) will match if:

- They are identical, or
- The variables in the terms should be instantiated such that after substitution of variables by these objects, the terms become identical.

Example:

```
?date(D,M,2021)=date(10,jan,Y)
D=10
M=jan
Y=2021
```

PROLOG execution summary:

- At each stage there is a list of goals to be satisfied.
- PROLOG selects the leftmost sub goal and searches for a rule/fact head which matches it.
- The matching process can bind variables.
- The first sub goal is then replaced by the body of the matching rule/fact, yielding a new list of sub goals.
- If there are no (more) matching rule/fact (sub goal fails!) or if the user asks for the next solution, PROLOG backtracks.
- Unless all instantiation fails for a given rule, next rule is not explored.
- System remembers where call rests in AND/OR graph and what instantiations are there for each term.
- The most recent choice of rule/fact is undone, including any variable bindings which were made when the head was matched.
- PROLOG searches for an alternative matching rule/fact.

Program Exercise:

% Facts:

```
parent (pam, bob) .
parent (tom, bob) .
parent (tom, liz) .
parent (bob, ann) .
parent (bob, pat) .
parent (pat, jim) .
```

% Rules:

```
\label{eq:predecessor} \begin{array}{lll} \text{predecessor}(X,Z) & :- \text{ parent}(X,Z) \,. & \text{ $\%$ R1} \\ \\ \text{predecessor}(X,Z) & :- \text{ parent}(X,Y) \,, \text{ predecessor}(Y,Z) \,. & \text{ $\%$ R2} \\ \end{array}
```

Queries and Output:

```
? predecessor(tom,pat).
```

Yes.

```
? predecessor(bob, X).
```

X=ann

X=pat

X=jim

No.

How to run Visual Prolog:

• Go to:

Start menu \rightarrow all programs \rightarrow visual prolog 5.2 personal edition \rightarrow vip32.

• Click on File menu and select New

Type the program in the white space.

To represent the "likes" facts in VPROLOG:

- File→New→noname.pro
- Then in the predicate section write the declaration of the used predicates:

```
PREDICATES
nondeterm likes (symbol, symbol)
```

• In clauses section write the facts:

```
CLAUSES
likes (ali,football).
likes (ali,tenis).
likes (ahmad,tenis).
likes (ahmad,handball).
likes (samir,handball).
likes (samir,swimming).
likes (khaled,horseriding).
```

Queries as goals in PROLOG:

• To supply a query in PROLOG put it in the goal section as follows:

```
GOAL likes (ali, football).
```

• Then press Cntrl+G

The output will be Yes or No for concrete questions.

Concrete questions: (queries without variables)

Example:

```
GOAL
likes (samir, handball).% Yes
likes (samir, football). % No
```

```
Wisual Prolog - [noname.pro]
🚣 File Edit Project Options Window Help
?
PREDICATES
nondeterm likes (symbol, symbol)
CLAUSES
likes (ali,football).
likes (ali, tenis).
likes (ahmad, tenis).
likes (ahmad, handball).
likes (samir, handball).
likes (samir, swimming).
likes (khaled, horseriding).
GOAL
likes (ali, football).
```

Then click on "G" to run the goal.

The result is 'yes' as ali likes football.

Queries with variables:

To know all sports that Ali likes:

```
likes (ali, What). Or likes (ali, X). X is a variable.
```

• To know which person likes tenis:

```
likes (Who,tenis).
```

To know who likes what (i.e all likes facts)

```
likes (Who, What). Or
likes (X,Y). where X is "Who" and Y is "What".

Variable must be in upper case or first letter of variable must be in upper case.
```

Compound queries with one variable:

- *To list persons who like tennis and football*, the goal will be likes(Person, tennis), likes (Person, football).
- To list games liked by ali and ahmad. likes (ali,Game), likes (ahmad,Game).

Compound queries with multiple variables:

To find persons who like more than one game:

```
likes (Person, G1), likes (Person, G2), G1<>G2.
```

To find games liked by more than one person:

```
likes (P1, Game), likes (P2, Game), P1<>P2.
```

Facts containing variables:

Assume we add the *drinks* facts to the *likes* database as follows:

PREDICATES

```
drinks (symbol, symbol)
CLAUSES
  drinks (ali, pepsi).
  drinks (samir, lemonada).
  drinks (ahmad, milk).
```


• *To add the fact that all persons drink water:*

```
drinks (Everyone, water).
```


If we put a goal like:

```
drinks (samy, water).
drinks (ahmad, water).
```

 \Rightarrow The answer will be YES.

Output:

Rules:

- Rules are used to infer new facts from existing ones.
- A rule consists of two parts: *head* and *body* separated by the symbol :- .

To represent the rule that expresses the facts that two persons are friends if they both like the same game:

Exercise:

- 1. Write a simple Prolog program for the following output
 - 1. List all the game which ali likes.
 - 2. Find all the persons who like cricket.
 - 3. List all the persons and the games they like.
 - 4. Find the games like by ali and ahmed.
- 2. Declare your own predicates, clauses and write a complete prolog program to implement the rule given below.

2. Assume the following "likes" facts knowledge base

```
likes (ali, football).
likes (ali, tennis).
likes (ahmad, tennis).
likes (ahmad, handball).
likes (samir, handball).
likes (samir, swimming).
likes (khaled, horseriding).
```

Find all the people who like more than one game.

Extra (supplementary) Materials

Prolog Programming for Artificial Intelligence by Ivan Bratko, 4th edition.