TUTORIAL 4

CSCI3230 (2013-2014 First Term)

By Paco WONG (pkwong@cse.cuhk.edu.hk)

Outline

- Introduction
- Basic Concepts
- Queries
- Examples
- Prolog Environment

PROgramming LOGic

- Old
 - One of the first logic programming language
 - John Alan Robinson contributes to the foundations of automated theorem proving and logic programming in 1965.
 - The first Prolog system was developed in 1972 by <u>Colmerauer</u> with Philippe Roussel.
- Declarative semantics
- Uses the first-order predicate calculus

BASIC CONCEPTS

How will you model the world?

Facts and Rules

Finding the Mass of the Earth

q = 9.81 ms⁻¹ (measured from falling balls etc)

 $G = 6.67 \times 10^{-11} \text{kg}^{-1} \text{m}^3 \text{s}^{-2}$ (measured experimentally from

 $R_E = 6371 \times 10^3 \text{m} \text{ (measured)}$

HENCE:
$$M_E = 5.977 \times 10^{24} \text{ kg}$$

now calculate mean (DENSITY)

THE

ELEMENTS OF EUCLID.

BOOK I.

DEFINITIONS.

A POINT is that which hath no parts, or which hath no magni-

A line is length without breadth.

The extremities of a line are points.

A straight line is that which lies evenly between its extreme points.

A superficies is that which hath only length and breadth.

The extremities of a superficies are lines.

A plane superficies is that in which any two points being taken,* the straight line between them lies wholly in that superficies.

"A plane angle is the inclination of two lines to one another" in a plane, which meet together, but are not in the same direction."

IX.

A plane rectilineal angle is the inclination of two straight lines to one another, which meet together, but are not in the same straight

http://www.see.leeds.ac.uk/structure/dynamicearth/internal/grav.gif

http://books.google.com.hk/books?id=5IN1sy51SwYC&printsec=frontcover&dg=elements+euclid&hl=zh-TW&sa=X&ei=1gNKUt7JFmViQflkoCQAw&ved=0CDEQ6AEwAA#v=onepage&g&f=false

http://lh4.ggpht.com/ jR9d0NRexI4/TMKiy4yO4LI/AAAAAAAAB9Y/Bm24FKmtFt0/s800/family%20members-1.jpg

PROLOG

A world governed by facts and rules End with a dot .

Facts and rules are stored in a database (.pl file).

```
Example 1
thinking(i). %Fact
alive(X):-thinking(X). %Rule
?- alive(i). %query
true. %fact
```

Ask your question in query mode

Terms: Data Objects

Non-variable			Variable
Atomic		Compound	X
Atom	Number	f(f(a),f(X))	Csci3230
csci3230 dept cuhk_cse	100	[1, 2, 3, 4] [[eric, kate], [[peter, mary]]	Dept _fruit (Person,Food)

Compound Term (a.k.a. Structure)

$$f(t_1,t_2,\ldots,t_n)$$

• f : functor

T_i : terms

Arity: number of sub-terms

Example 1

```
likes(fruit(lemon, who(tom, alex))).%Fact likes(fruit(apple, who(ben, fred))).%Fact?- likes(fruit(apple, who(ben, fred))). true.
```

Compound Term: List

$$f(t_1,t_2,\ldots,t_n)$$

• f : functor

: terms

Arity: number of sub-terms

```
Example 2
```

```
. (a, . (b, . (c, []))).
 %Fact, this creates a list.
?-[a|[b,c]].
true. %fact, different representation
?- [a,b,c].
true. %fact, different representation
```

Statements

FACTS states a predicate holds between terms.

```
Example 3
father(harry, james). %Fact 1
mother(harry, lily). %Fact 2
?- father(harry, james).
true.
```

Statements

RULES defines the relationship about objects.

Meaning	Predicate Calculus	PROLOG
And	٨	,
Or	V	•
If	←	;-
Not	コ	not

Rules

```
Example 4.1
father(harry, james). %Fact 1
mother(harry, lily). %Fact 2
parent(Child, Person):-
 father(Child, Person); mother(Child, Person). %Rule 1
?- parent(harry, albus).
false.
?- parent(harry, james).
true.
?- parent(harry, lily).
true.
```

Rules

```
Example 4.2
father(harry,james). %Fact 1
mother(harry,lily). %Fact 2
parent(Child,Person):- father(Child,Person). %Rule 1
parent(Child,Person):- mother(Child,Person). %Rule 2
?- parent(harry,albus).
false.
?- parent(harry,james).
true.
?- parent(harry,lily).
true.
```

Universal Facts

Uses _ the anonymous variable

```
Example 5
likes(_,pizza). %Everyone likes pizza
?- likes(james,pizza).
true.
?- likes(daisy,pizza).
true.
```

Arithmetic

- No arithmetic is carried out until commanded by is predicate
- Operators: +, -, *, /

Example 6

```
plus(X,Y,R):-R is X+Y.
```

```
?- plus(3,4,R).
```

What if and explain.

```
plus (X,Y,R) : - R = X+Y.
```

QUERIES

Asking questions about the facts and rules

Queries

- Retrieves the information from a logic program
- Asks whether a certain relation holds between terms
- Patterns in the same logic syntax as the database entries
- Pattern-directed search
 - The proof will be logically followed.
- Searching the database in left to right depth-first order to find out whether the query is the logical consequence of the database of specifications

Meaning	Predicate Calculus	PROLOG
And	Λ	,
Or	V	,
Not	7	not

Flow of Satisfaction (Simplified)

Fact/Rule Pattern matching If it is a fact from the first rule Fact/Rule Return true to the final rule Fact/Rule Else if it is a rule For each conditions c Fact/Rule IsProvableTruth(c) If the rule must return false Fact/Rule Return false Else if the rule must return true Return true ?- MyQuery True./False. IsProvableTruth

Simplified

There are some ways to control the flow of satisfaction, e.g. !. Moreover, if the condition contains variables, these variables will be instantiated.

'Execution' of Queries

- Can be regarded as
 - Selective Linear Definite (SLD) Resolution
 - Depth-First Search of AND-OR tree
- Two main parts
 - Unification
 - Match two predicates or terms
 - Consistently instantiates the variables,
 - e.g. p :- f(A,B),g(B,C). %Both variables B always have the same value.
 - Backtracking
 - When some predicate "fails", try alterative matching

Unification

- Try to match two predicates or terms by suitably instantiating variables
- Rules of Unification

First Term	Second term	Condition
Uninstantiated variable X	Any term	The term does not contain X
Atom or Number	Atom or Number	They are equal
Compound Term	Compound Term	Same functors, same arity, and the corresponding terms unify

Unification Examples

1 st term	2 nd term	Unified?	Variable instantiation
abc	xyz	No	
X	Υ	Yes	X→Y
Z	123	Yes	Z→123
f(A)	f(234)	Yes	A→234
f(A)	f(1,B)	No	
f(g(A),A)	f(B,peter)	Yes	A→peter, B→g(peter)
t(L,t(X,b))	t(t(c,d),t([],b))	Yes	L→t(c,d), X→[]
[H T]	[a,b,c,d]	Yes	H→a, T→[b,c,d]

[a,b,c,d] is the same as [a|[b,c,d]]

Unification Examples

1 st term	2 nd term	Unified?	Variable instantiation
tree(a,nil)	xyz	No	
add(U,V)	add(5,a)	Yes	U → 5, V → a
exp(_,N)	exp(x,add(5,b))	Yes	N→add(5,b), _ ignored
sub(_,_)	sub(5,3)	Yes	_ need NOT be consistent
exp(sin(A),2)	exp(sin(x),1)	No	
[a,X,c]	[a,b,c]	Yes	X→b
[a,sin(X) Y]	[a,sin(6),c]	Yes	X→6, Y→[c]
[X _]		No	

Backtracking

- When asking $P_1(...), P_2(...), ..., P_n(...)$
 - If anyone fails (due to instantiation), say P_i , Prolog backtracks, and try an alternative of P_{i-1}
- After a successful query,
 - If user presses ';', backtrack and try alternatives.

Backtracking Example

```
Example 6
```

```
likes(mary, donut). %Fact 1
likes(mary, froyo). %Fact 2
likes(kate, froyo). %Fact 3
```

?- likes(mary,F), likes(kate,F). %Sth both Mary and Kate like F = froyo.

1 Fact/Rule

Backtracking Example (cont.)

EXAMPLES

Satisfying Goals

- link(a,b).
- 2. link(b,c).
- 3. link(a,d).
- 4. link(b,d).

Explanation

- i. 1. \rightarrow Return true \rightarrow Press.
- ii. 1. \rightarrow 2. \rightarrow 3. \rightarrow Return true \rightarrow Press.

?- link(a,b).

true. /* See i */

?- link(a,d).

true. /* See ii */

Satisfying Goals

- link(a,b).
- 2. link(b,c).
- 3. link(a,d).
- 4. link(b,d).
- ?- link(X,c).

$$X = b$$
.

- 1. \rightarrow 2. \rightarrow Instantiate X to b
- → Return true → Press.

Match and return true.

Press Done.

Using; for more

- link(a,b).
- 2. link(b,c).
- 3. link(a,d).
- 4. link(b,d).

Explanation

<u>1.</u> → Instantiate X to b → Return true → Press ;

 \rightarrow 2. \rightarrow <u>3.</u> \rightarrow Instantiate X to d \rightarrow Return true \rightarrow Press.

?- link(a,X).

X = b; /* press ; */

X = d.

Pressing ';' asks Prolog to find more answers.

Pressing 'enter' will end the query

X=?

Using; for more

link(X,c)

- link(a,b).
- 2. link(b,c).
- 3. link(a,d).
- 4. link(b,d).

?- link(X,c).

X = b;

false.

X=?

Match and return true.

Explanation

1. \rightarrow 2. \rightarrow Instantiate X to b

→ Return true → Press ;

 \rightarrow 3. \rightarrow 4. \rightarrow Return false

link(X,c)

Done, return false.

False != Can't be true

- 1. link(a,b).
- 2. link(b,c).
- 3. link(a,d).
- 4. link(b,d).

Explanation

 $1. \rightarrow 2. \rightarrow 3. \rightarrow 4. \rightarrow$ Return false

?- link(a,c).
false.

If Prolog answers "no", it doesn't mean that answer is definitely false. It means that the system cannot deduce that it is true given its database – **Closed World Assumption**

Queries - Example

- link(a,b).
- 2. link(b,c).
- 3. link(a,d).
- 4. link(b,d).
- 5. link(X,Y):= link(X,Z), link(Z,Y).

?- link(a,c). true.

- $1. \rightarrow 2. \rightarrow 3. \rightarrow 4. \rightarrow \underline{5.}$
 - \rightarrow X = a, Y = c
 - → Match link(a,Z)
 - \rightarrow 1. \rightarrow Z = b \rightarrow Return true
 - → Result = true
 - → Match link(b,c)
 - \rightarrow 1. \rightarrow 2. \rightarrow Return true
 - → Result = Result and true = true
 - → Return Result

Queries - Example

- 1. link(a,b).
- 2. link(b,c).
- 3. link(a,d).
- 4. link(b,d).
- 5. link(X,Y):= link(X,Z), link(Z,Y).

?- link(a,K).

$$K = b$$
;

$$K = d$$
;

$$K = c$$
;

$$K = d$$
;

ERROR: Out of local stack

Skip the previous parts

$$\rightarrow$$
 5.

- \rightarrow X = a, Y = K
- \rightarrow Match link(a,Z)
 - \rightarrow 1. \rightarrow Z = b \rightarrow Return true
- → Result = true
- → Match link(b,Y)
 - \rightarrow 1. \rightarrow 2. \rightarrow Y=c \rightarrow Return true
- → Result = Result and true = true
- → Return Result
- → Press :
- → Undo the last assignment of *Result*
- → Continue the matching link(b,Y)
- \rightarrow 3. \rightarrow 4. \rightarrow Return true
- → Result = Result and true = true
- → Return Result
- → Press ;

Queries - Example

- 1. link(a,b).
- 2. link(b,c).
- 3. link(a,d).
- 4. link(b,d).
- 5. link(X,Y):= link(X,Z), link(Z,Y).

Node Expansion

- 1. link(a,b).
- 2. link(b,c).
- 3. link(a,d).
- 4. link(b,d).
- 5. link(X,Y):-link(X,Z),link(Z,Y).

K = c;

K = d;

ERROR: Out of local stack

- 1. link(a,b).
- 2. link(b,c).
- 3. link(a,d).
- 4. link(b,d).
- 5. link(X,Y):-link(X,Z), link(Z,Y).

Expand to prove link(b,Y) is true

Expand to prove link(c,Y) is true

- link(a,b). 1. 2. link(b,c). link(a,d). 3. link(b,d). 4. link(X,Y):= link(X,Z), link(Z,Y).5. X
- K=? X=a Y=K[^]

X=b $Y=Y^{\wedge}$

Z=b

Z=c

link(b,Z)link(Z,Y)

K = d;

ERROR: Out of local stack

Expanding rule 5 to prove link(c,Z) is true which will repeat this step again!

SWI-Prolog (used in our testing system)

Download from http://www.swi-prolog.org/

- Consult: Load the database
- New: Create a database (a text file)
- Edit: Modify a database with the editor
- Reload modified files: Re-consult the database to update the facts and rules


```
File Edit Browse Compile Prolog Pce Help

testing_prolog.pl

link(b,c).
link(a,d).
link(b,d).
%link(X,Y):-link(X,Z),link(Z,Y).

Colourising buffer ... done, 0.00 seconds, 22 fragments

Line: 5
```

Summary

- Terms
- Statements
 - Facts and Rules
- Queries
 - Flow of satisfaction
 - Unification and Backtracking
- Examples
- Prolog Environment

Feedback: email or http://goo.gl/5VLYA

Announcement

- 1. Postpone the deadline of Lisp Assignment to 7th Oct.
- Written Assignment 1
- 3. Does anyone need to apply for a CSE Unix account?
 - Please send a email to hyszeto@cse.cuhk.edu.hk
 - SID
 - Name
 - Major

Appendix

- The Closed World Assumption http://www.dtic.upf.edu/~rramirez/PL2/PrologIntro.pdf
- Horn Clause and SLD resolution
- http://en.wikipedia.org/wiki/Horn_clause
- http://www.cis.upenn.edu/~cis510/tcl/chap9.pdf

The Closed World Assumption

In Prolog, Yes means a statement is *provably true*. Consequently, No means a statement is *not provably true*. This only means that such a statement is *false*, if we assume that all relevant information is present in the respective Prolog program.

For the semantics of Prolog programs we usually do make this assumption. It is called the *Closed World Assumption*: we assume that nothing outside the world described by a particular Prolog program exists (is true).

Reference

- http://ktiml.mff.cuni.cz/~bartak/prolog/data_struct.html
- http://www.dtic.upf.edu/~rramirez/PL2/PrologIntro.pdf