Declarative Programming Prolog

CS360

Terms

- * Numerical literals
- * String literals
 - By default, any string that starts is all lowercase
 - Use single quotes for anything else
- * Atoms
 - Essentially, strings
 - > Also, name of functors

Usage Details

- * Use "." to end a statement
- * Use "," to separate clauses, args, etc.
- * ctrl-D to exit (or, finish input)
- * consult (file) (or [file]) to read a file
 - Put filename in single quotes
 - consult (user) (or [user]) to read
 stdin

Some Handy Predicates

- * working_directory/1
- * change_directory/1
- * trace , notrace
- * listing/1

Compound Terms

- * Look like function calls
 - They're not
 - > Just statements
- * Called *predicates*
 - > Only returns true or false
- * Attempts to check the verity of a predicate using *resolution*

Common Operators

* Relational (on numbers):

* More general relational:

```
== /== @< @=< @> =>=
```

* These are **not** predicates:

```
+ - * / ** //
```

* Syntactic Sugar:

```
> + (a, b) is the same as a + b
```

As a Calculator

* Does **not** return the value of an expression:

```
| ?- 2 + 3.
uncaught exception:
error(existence_error(procedure,
 (+)/2),top_level/0)
```

- * Use the is predicate
 - Only verifies a statement:

```
| ?- is(5, 2+3).
```

Unification

- * Binding variables to values
- * (Variables are any string that starts w/a capital letter or "_")

```
| ?- is(X, 5+12).

X = 17

yes
```

A Better Example (parents.pl)

* Let's define some facts:

```
?- [user].
compiling user for byte code ...
parent ( kim, holly ).
parent( margaret, kim ).
parent ( margaret, kent ).
parent (esther, margaret).
parent ( herbert, margaret ).
parent (herbert, jean).
```

Simple Queries

* We enter a query, or goal: ?- parent (esther, margaret) . * Prolog looks through the DB, in order, to find a fact that matches the query. Found, SO yes * If it fails to find one: ?- parent (esther, snoopy).

no

Variables

- Prolog looks for bindings to prove a given query
- * Find all of Margaret's children:

```
| ?- parent( margaret, X ).
X = kim ?;
X = kent
yes
```

More Prolog Details -;

- * Use the semicolon to see the next binding prolog finds to resolve the query
- * Hit [enter] to stop looking:

```
| ?- parent( margaret, X ).
X = kim ?
yes
```

Look for Parents

* Find all of Margaret's parents:

```
| ?- parent( X, margaret ).
X = esther ?;
X = herbert ?;
no
```

Conjunction of Terms

- * Query can be a list of terms
 - Treated as a logical conjunction of the terms
- * Find all who have both Esther and Herbert as parents:

```
| ?- parent( esther, X ), parent( herbert,
X ).
X = margaret ?;
no
```

- Note, X is the same variable in both terms
 - "_" is special; a wildcard. Each instance is bound independently

Horn Clauses

* Statements of the form:

```
B :- A1, A2, ..., An.
```

- B is called the head
- \triangleright A1, A2, ..., An is the body
- * A clause w/out a body is always true
 - > Axiom, or fact
- * A clause w/out a head is a query or goal

More Conjunction

* Find all of Kim's grandparents:

```
| ?- parent( G, P ), parent( P, kim ).
G = esther
P = margaret ? ;
G = herbert
P = margaret ? ;
G = tom
P = dave
(15 ms) yes
```

Rules

* We can create more interesting *rules*, to prove more complex relations:

```
| ?- [user].
compiling user for byte code...
ancestor( A, D ) :- parent( A, X ),
ancestor( X, D ).
ancestor( A, A ).
```

GCD

```
gcd (U, 0, U).
gcd(U,V,W) :- V= \setminus = 0, R is U mod V,
gcd(V,R,W).
  ?- gcd(15, 6, X).
  X = 3 ?
  | ?- gcd(X, 6, 3).
  uncaught exception:
error(instantiation error, (is)/2)
```

Lists

- * [] empty list
- * [1, 2, 3] finite list
- * [X | Y]
 - > X is the first element
 - Y is the rest

Examples

- * member.pl
- * lookup.pl
- * append.pl
- * sort.pl

Declarative Programming Prolog CS360

Terms

- * Numerical literals
- * String literals
 - ➤ By default, any string that starts is all lowercase
 - ➤ Use single quotes for anything else
- * Atoms
 - Essentially, strings
 - Also, name of functors

Usage Details

- * Use "." to end a statement
- * Use "," to separate clauses, args, etc.
- * ctrl-D to exit (or, finish input)
- * consult (file) (or [file]) to read a file
 - ➤ Put filename in single quotes
 - consult(user) (or [user]) to read
 stdin

Some Handy Predicates

- * working_directory/1
- * change_directory/1
- * trace , notrace
- * listing/1

Compound Terms

- * Look like function calls
 - ➤ They're not
 - > Just statements
- * Called *predicates*
 - > Only returns true or false
- * Attempts to check the verity of a predicate using *resolution*

Common Operators

* Relational (on numbers):

* More general relational:

* These are **not** predicates:

* Syntactic Sugar:

```
\rightarrow + (a, b) is the same as a + b
```

As a Calculator

* Does **not** return the value of an expression:

```
| ?- 2 + 3.
uncaught exception:
error(existence_error(procedure,
(+)/2),top_level/0)
```

* Use the is predicate

> Only verifies a statement:

```
| ?- is(5, 2+3).
yes
```

Unification

- * Binding variables to values
- * (Variables are any string that starts w/a capital letter or "_")

```
| ?- is(X, 5+12).

X = 17

yes
```

A Better Example (parents.pl)

* Let's define some facts:

```
| ?- [user].
compiling user for byte code...
parent( kim, holly ).
parent( margaret, kim ).
parent( margaret, kent ).
parent( esther, margaret ).
parent( herbert, margaret ).
parent( herbert, jean ).
```

Simple Queries

```
* We enter a query, or goal:
! ?- parent( esther, margaret ).
* Prolog looks through the DB, in order, to find a fact that matches the query. Found, so
```

yes

* If it fails to find one:

```
| ?- parent( esther, snoopy ).
no
```

Variables

- * Prolog looks for bindings to prove a given query
- * Find all of Margaret's children:

```
| ?- parent( margaret, X ).
X = kim ?;
X = kent
yes
```

More Prolog Details -;

- * Use the semicolon to see the next binding prolog finds to resolve the query
- * Hit [enter] to stop looking:

```
| ?- parent( margaret, X ).
X = kim ?
yes
```

Look for Parents

* Find all of Margaret's parents:

```
| ?- parent( X, margaret ).
X = esther ?;
X = herbert ?;
no
```

Conjunction of Terms

- * Query can be a list of terms
 - Treated as a logical conjunction of the terms
- * Find all who have both Esther and Herbert as parents:

```
| ?- parent( esther, X ), parent( herbert,
X ).
 X = margaret ?;
no
```

- Note, X is the same variable in both terms
 - "_" is special; a wildcard. Each instance is bound independently

Horn Clauses

* Statements of the form:

```
B :- A1, A2, ..., An.
```

- \triangleright B is called the head
- \nearrow A1, A2, ..., An is the body
- * A clause w/out a body is always true
 - > Axiom, or fact
- * A clause w/out a head is a query or goal

More Conjunction

* Find all of Kim's grandparents:

```
| ?- parent( G, P ), parent( P, kim ).

G = esther
P = margaret ?;

G = herbert
P = margaret ?;

G = tom
P = dave

(15 ms) yes
```

Rules

* We can create more interesting *rules*, to prove more complex relations:

```
| ?- [user].
compiling user for byte code...
ancestor( A, D ) :- parent( A, X ),
ancestor( X, D ).
ancestor( A, A ).
```

GCD

```
gcd(U,0,U).
gcd(U,V,W) :- V=\=0, R is U mod V,
gcd(V,R,W).

| ?- gcd(15, 6, X).
X = 3 ?
| ?- gcd(X, 6, 3).
uncaught exception:
error(instantiation_error,(is)/2)
```

Lists

- * [] empty list
- * [1, 2, 3] finite list
- * [X | Y]
 - X is the first element
 - Y is the rest

Examples

- * member.pl
- * lookup.pl
- * append.pl
- * sort.pl