TUTORIAL 5

CSCI3230 (2013-2014 First Term)

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

Outline

- Build-in Predicates
- Control the flow of satisfaction
- Examples

Built-in Predicates

- Most Prolog systems provide many built-in predicates and functions such as
 - Arithmetic functions (+, -, mod, is, sin, cos, floor, exp, ...)
 - Bit-wise operations (/\, \, \, <<, >>, xor)
 - Term comparison (==, \==, @<, @>, ...)
 - Input/Output (read, write, nl, ...)
 - Control
 - Meta-logical
 - . . .

Built-in Predicates

Example 1

```
?- X is sin(2*pi). %Built-in constant and function sin
X = -2.4492127076447545e-16.
?- X is 4 >> 1.
X = 2
?- Y @< b. %Variables<Numbers<Atoms<Strings<Compound Terms
true.
?- read(X), read(Y), Z is cos(X*Y), write('Complete').
 %For each term, you need to add a .
: pi.
Complete
X = 2
 %Number 2 has been unified with X
Y = pi,
Z = 1.0.
```

Equivalence

Operator	Meaning	Description
TermA == TermB	Testing for equivalence	A variable is only identical to a sharing variable.
TermA =@= TermB	Testing for a variant (or structurally equivalence)	True iff there exists a renaming of the variables in A that makes A equivalent (==) to B and vice versa.
TermA = TermB	Testing for unification	True if the unification succeeds, and the terms in A and B will be unified.
TermA is TermB	Testing for numerical value	True if both terms has the same numerical value after evaluation of TermB.

Equivalence

Example 2-1

```
?- X is 6+3, S is 9.
X = 9,
S = 9.
?- X is 9, S is 10, X is S.
false.
?- 1+3 is 1+3.
false.%Evaluation only on the last term of is
```

Example 2-2

```
?- f(A,B) == f(A,B).
true.
?- f(A,B) == f(X,Y).
false.
?- f(A,B) =@= f(X,Y).
true. %Renaming X to A, Y to B
?- f1(A,f2(B)) =@= f1(_,f2(C)).
true. %_ is anonymous variable
```

Example 2-3

```
?- f(A,B) =@= f(A,b).
false.%B is var, b is atom
?- f(A,B) = f(a,b).
A = a,
B = b.%Can be unified
```

Assert and Retract

- Modify a (running) program during execution
 - NOT encouraged unless you have some good reasons, e.g. memoization.
- ASSERT to insert a fact or rule
- RETRACT to remove a fact or rule
 - Abolish is evil.

Example 3

```
?- assert(color(apple, red)).
true.
?- color(apple, red).
true.
```

For more http://www.swi-prolog.org/pldoc/doc for?object=section(2,'4.13',swi('/doc/Manual/db.html'))

Control the Flow of Satisfaction

- The semantics of Prolog programs does not care about order
- Conjunction is commutative
 - E.g. P: Q, R, S. should mean the same as P: S, R, Q. logically
- In practice
 - the order matters
 - side effects are involved
 - most Prolog systems use left to right DFS, top to bottom order
- To control the order of matching for query
 - Place the facts and rules in a suitable sequence
 - Use ! and fail operator

Recap: Backtracking

- When asked $P_1(...)$, $P_2(...)$, ..., $P_n(...)$.
 - 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.

Tutorial 4: 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.
```

Cut!

- ! is used for search control
 - When it is first encountered as a goal, it succeeds
 - If backtracking returns to the cut, it fails the parent-goal (Head of the rule)
 - Reduce memory usage as less backtracking points are stored

```
award(Winner, Prize, P1Got,__) :- Winner is 1, !, P1Got = Prize.

award(_, Prize,__, P2Got) :- P2Got = Prize.

?- award(1, apple, P1Got, P2Got).

P1Got = apple.

?- award(2, apple, P1Got, P2Got).

Backtrack

P2Got = apple.
Backtrack
```

Without Cut

```
Example 4-2 (Remove!)
award(Winner, Prize, P1Got,_) :- Winner is 1, P1Got = Prize.

award(_, Prize,_, P2Got) :- P2Got = Prize.

?- award(1, apple, P1Got, P2Got).
P1Got = apple;
P2Got = apple.
```

Visualizing Cut: Code View

 $p:-P_{01}(..), P_{02}(..), ..., P_{0i}(..), ..., P_{0n}(..).$ $p:-P_{11}(..), P_{12}(..), ..., P_{1i}(..), !, ..., P_{1n}(..)$ $\rightarrow p: -P_{21}(..), P_{22}(..), ..., P_{2i}(..), ..., P_{2n}(..).$ $P:-P_{01}(...), P_{02}(...), ..., P_{0i}(...), ..., P_{0n}(...)$ $\begin{array}{c} p: -P_{11} \left(\begin{array}{c} \\ \\ \\ \\ \end{array} \right), P_{12} \left(\begin{array}{c} \\ \\ \end{array} \right), P_{1i} \left(\begin{array}{c} \\ \\ \end{array} \right), P_{1i} \left(\begin{array}{c} \\ \\ \end{array} \right), P_{1j} \left(\begin{array}{c} \\ \\ \end{array} \right), \dots, P_{1n} \left(\begin{array}{c} \\ \\ \end{array} \right). \\ P_{21} \left(\begin{array}{c} \\ \\ \end{array} \right), \dots, P_{2n} \left(\begin{array}{c} \\ \\ \end{array} \right). \end{array}$ $p:-P_{01}(...), P_{02}(...), ..., P_{0i}(...), ..., P_{0n}(...)$ false $p:-P_{11}(...), P_{12}(...), ..., P_{1j-1}(...), P_{1j}(...), ..., P_{1n}(...).$ $p:-P_{21}(...), P_{22}(...), ..., P_{2i}(...), ..., P_{2n}(...)$

Fail

- FAIL is a predicate which is always false.
- \+ tells whether the predicate is NOT provable. It is defined as if by

```
\+(P) :- P, !, fail.
\+(P).
```

Example 5

```
illegal(X,Y) :- X=Y, !, fail.
illegal(X,Y). %Is illegal iff X and Y cannot be unified
?- illegal(a,b).
true.
?- illegal(a,B).
false.%NOT illegal, Atom a can be unified with variable B
```


findall(Object,Goal,List).

 Produces a list List of all the objects Object that satisfy the goal Goal.

```
Example 6
dessert (froyo).
dessert (lava cake).
dessert (marble cake).
likes (mary, froyo).
likes (mary, lava cake).
likes (mary, banana).
likes (kate, froyo).
likes (kate, marble cake).
likes dessert(P,F):-dessert(F),likes(P,F).
?- findall(F, likes dessert(mary, F), L).
L = [froyo, lava cake].
?- findall(F, likes dessert(P, F), L).
L = [froyo, froyo, lava cake, marble cake].
```

EXAMPLES

Example: Links in Graph


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

 link(X,Z),link(Z,Y).
```

```
link(X,Z),link(Z,Y).
?- link(a,K).
K = b;
K = d;
K = c;
K = d;
ERROR: Out of local stack
```

Explanation

link(a,K).

- 1. Matches 1, Return K=b, Press;
- 2. Matches 3, Return K=d, Press;
- 3. Match 5

New sub-goal: link(a,Z), link(Z,K).

- 1. link(a,Z) matches 1, unified Z to b.
- 2. link(b,K) matches 2. Return K=c., Press;
- 3. link(b,K) matches 4. Return K=d., Press; New sub-goal: link(b,Z), link(Z,K).
 - 1. link(b,Z) matches 2, unified Z to c.
 - 2. link(c,K) matches 5,

New sub-goal: link(c,Z), link(Z,K).

- 1. link(c,Z) matches 5. (let Z be Z_{old}) New sub-goal: link(c,Z), $link(Z,Z_{old})$.
- 1. link(c,Z) matches 5.

... (loop forever)

In our usage of *link*, it always matches to the fifth rule, which means there is no base case.

Renaming facts and rules

```
 link(a,b).
 link(b,c).
 link(a,d).
 link(b,d).
 path(X,Y):-link(X,Y);link(Y,X). %Single hop
 path(X,Y):-link(X,Z),link(Z,Y). %More than one hop
 path(X,Y):-link(Z,X),link(Z,Y).
 path(X,Y):-link(X,Z),link(Y,Z).
 path(X,Y):-link(X,Z),link(Y,Z).
```

Name differently

Use different terms

Avoid unification between facts and rules

Handle the base case in the rules using AND.

```
1. link(a,b).
```

- 2. link(b,c).
- 3. link(a,d).
- 4. link(b,d).
- 5. edge(X,Y):=link(X,Y);link(Y,X).
- 6. path(X,Y):-edge(X,Y). %Single hop
- 7. path(X,Y):-edge(X,Z),edge(Y,Z). %More than one hop

Recursion, Unification and Ordering

. . .

Example: Membership

- Define member (X, Y) to be true iff X (a term) is a member of the list Y
- NO need to explicitly check for empty list
 - because an empty list cannot be unified with the clauses
 - so member (a, []) is automatically not provable

```
Example 6
member(X,[X|_]). %Recall [a] is equivalent to [a|[]]
member(X,[_|T]) :- member(X,T).

?- member(s,[f,i,s,h]).
true ;
?- member(X,[f,i,s,h]).
X = f ;
X = i ;
X = s ;
X = h.
```

false

Example: Membership

```
Example 6
member(X,[X|_]).
member(X, [ |T]) :- member(X, T).
?-member(X,[f,i,s,h]).
 member(X,[f|[i,s,h]]) X=f
member(X, [X|]).
member(X, [ |T]) :- member(X, T).
 member (X, [f|[i,s,h]]) T=[i,s,h]
 New sub-goal: member(X, [i,s,h])
 member(X,[i|[s,h]])
 X=i
member(X,[X|]).
member(X, [ |T]) :- member(X,T).
 member(X,[i|[s,h]])
 T=[s,h]
 X=s
 New sub-goal: member(X,[s,h])
 T = [h]
 New sub-goal: member(X,[h])
member(X,[X]).
 member(X, [h|[]])
 X=h
member(X, [ |T]) :- member(X,T).
 member(X, [h|[]])
 T=[]
```

New sub-goal: member(X,[])

Summary

- Build-in Predicates
 - ==, =@=, ...
- Flow of Satisfaction
 - Order
 - Cut!
 - Fail
- findall/3
- Examples
 - Unification between facts and rules

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

Try it yourself

- Given a list L of integer, write *findmax(L,Ans)* to find the largest one and stored it in Ans.
- Tower of Hanoi: Move N disks from the left peg to the right peg using the center peg as an auxiliary holding peg. At no time can a larger disk be placed upon a smaller disk. Write hanoi(N), where N is the number of disks on the left peg, to produce a series of instructions, e.g. "move a disk from left to middle".
- Fill in a 3x3 grid with number from 1-9 with each number appearing once only. Write a *puzzle3x3(Ans)* to do this. The answer in Ans is a list, e.g. [1 2 3 4 5 6 7 8 9].

Hands on Lab@SHB924 [W8,W9,H7,H8]

Announcement

- Written Assignment 2
- Prolog Assignment

Printing a matrix

```
/* print board([[a,b,c,d],[e,f,g,h]]). */

 /* Utility */

extra space(w,'').
extra space(b,'').
extra space(m,' ').
extra space(s,'').
extra space( ,").
print row([]).
print_row([H|T]):-write(H),extra_space(H,X),write(X),write('
 '),print row(T).
print board([]).
print board([H|T]):-
 print row(H),write('\n'),print board(T).
```

Reference

- Reference manual of SWI-Prolog
 - http://www.swi-prolog.org/pldoc/refman/
- More advanced Prolog
 - The Craft of Prolog by Richard A. O'Keefe
- A debug technique
 - http://stackoverflow.com/questions/13111591/prologcheck-if-two-lists-have-the-same-elements