TUTORIAL 6

CSCI3230 (2013-2014 First Term)

Presented by Antonio SZE-TO (hyszeto@cse.cuhk.edu.hk)

Q&A by Paco WONG (pkwong@cse.cuhk.edu.hk)

Qin CAO (qcao@cse.cuhk.edu.hk)

Outline

- SWI-Prolog
 - Setup
 - IDE
- Short Review with Guided Practice
 - Debug
- Programming Exercises

SWI-Prolog

1. Download

- http://www.swi-prolog.org/download/stable (Official)
- http://portableapps.com/apps/development/swi-prolog_portable
 (Portable)

2. After installation, open

Your First Prolog Program

Create and Consult

Query

Modify Prolog File

Editor

- Use Compile buffer to consult the whole Prolog file again and update the Prolog database
- Use Consult selection to consult the Prolog file partially
- Highlight when there is syntax error
- Query Window
 - Use Reload modified files to reload the whole Prolog file (useful when you are using other editors)

p2 :- 1<=2. %Should be 1=<2

Line: 2

Syntax error: Operator expected

GUIDED PRACTICE

- 1. Prolog basics
- 2. Membership function
- 3. Append two lists
- 4. Find the maximum number
- 5. Prime test

1. Prolog Basics

A world governed by facts and rules

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

1. Prolog Basics

1. Prolog Basics: Fact

```
Example 1
%Fact
antonio_is_handsome.
%Fact_with_Arguments
handsome(antonio).
```

?- antonio is handsome.

```
true.
?- antonio_is_not_handsome.
ERROR: Undefined procedure: antonio_is_not_handsome/0
?- handsome(antonio).
true.
?- handsome(tom).
false.
?- handsome(X).
X = antonio.
```

Statements

FACTS states a predicate holds between terms.

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

1. Prolog Basics: Variable

```
Example 1
%Fact_with_Arguments_including_atom_and_number
age(antonio, 24).
age(sun, 24).
age(peter, 27).
```

```
?- age(antonio, 24).
true.
?- age(antonio, 16).
false.
?- age(X, 24).
X = antonio;
X = sun.
```

1. Prolog Basics: Variable

```
Example 1
%Fact_with_Arguments_including_atom_and_number
age(antonio, 24).
age(sun, 24).
age(peter, 27).
```

```
?- age(X, Y).
X = antonio,
Y = 24;
X = sun,
Y = 24;
X = peter,
Y = 27.
```

1. Prolog Basics: Rule

```
%Rules_Examples
likes(mary,apple).
likes(mary,orange).
likes(mary,lemon).
likes(tom,X):-likes(mary,X).
```

```
?- likes(mary,apple).
true.
?- likes(tom,apple).
true.
?- likes(tom,banana).
false.
```

1. Prolog Basics: Rule

```
%Rules Examples
likes (mary, apple).
likes (mary, orange).
likes (mary, lemon).
likes(tom, X):-likes(mary, X).
likes (kate, grape).
 Or
likes (kate, orange).
 And
taste(F):-likes(mary,F); likes(kate,F).
buy(F):-likes(mary, F), likes(kate, F).
?- taste(apple).
true.
?- buy (apple).
false.
?- buy(orange).
true.
```

1. Prolog Basics: Rule

RULES defines the relationship

Meaning	Predicate Calculus	PROLOG
And	Λ	,
Or	V	,
if	←	;-
Not	コ	not

1. Prolog Basics: Arithmetic

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

Example

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

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


$$R = 7.$$

Example

```
minus (X,Y,R) :- R is X-Y.
```


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

Debug Prolog

Debug Prolog

```
Example
likes (mary, apple).
likes (mary, orange).
likes (mary, lemon).
likes (kate, grape).
likes (kate, orange).
buy(F):-likes(mary,F),likes(kate,F).
?- spy(likes/2). %Start the Graphical Debugger first
true.
[debug] ?- buy(F).
%See the Graphical Debugger
F = orange.
[trace] ?- notrace. %Exit the trace mode
true.
[debug] ?- nodebug. %Exit the debug mode
true.
```


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

T_i : 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

1. Prolog Basics: List

```
Example: a list of programming language
[c, cpp, csharp, java, php, python, ruby, lisp, prolog, sql]
```

```
%List_Examples
p([H|T],H,T).
o([A,B|T],A,B,T).
```

```
?- [X|Y] = [c,java,php,python,ruby]
X = c,
Y = [java, php, python, ruby]
?- [X,Y|Z] = [c,java,php,python,ruby]
X = c,
Y = java,
Z = [php, python, ruby]
?- p([c,java,php,python,ruby],H,T).
H = c,
T = [java, php, python, ruby].
```

1. Prolog Basics: List

Example: a list of programming language

```
[c, cpp, csharp, java, php, python, ruby, lisp, prolog, sql]
%List_Examples
p([H|T],H,T).
o([A,B|T],A,B,T).
```

```
?- p([c],H,T).
H = c,
T = [].
?- p([],H,T).
false.
?- o([c,java,php],A,B,C).
A = c,
B = java,
C = [php].
?- o([c],A,B,C).
false.
```

2. Membership function

 Given an item and a list, find if there exists a item in the list. E.g. Given 'a' and [a,b,c,d], does 'a' exist in the list?

```
Code
member (H, [H|T]). %Better version: member (H, [H|]).
member (O, [H|T]) %Better version: member (O, [H|T]).
 :- member (O,T).
?- member(apple,[apple,organge,banana])
true.
?- member(pear,[apple,organge,banana])
false.
?- member(X,[apple,organge,banana])
Try this!
```

3. Append two lists

- Given two lists, append them and return the product
- E.g. [a,b] + [c,d] → [a,b,c,d]

```
\frac{\textbf{Code}}{\text{append}([],Y,Y)}.
\text{append}([H|T],Y,[H|Z]):-
\text{append}(T,Y,Z).
```

```
?- append([],[a,b,c],Z).
Z = [a,b,c].
?- append([a,b],[c,d],Z).
Z = [a,b,c,d].
?- append(X,Y,[a,b,c,d]).
Try this!
```

4. Find the maximum number

- Given a list of number, find the maximum one
- E.g. [-1.1, -0.7, 0, 0.5, 1.1, 2.2] \rightarrow 2.2

```
\frac{\textbf{Code}}{\max(X,[X]).}
\max(H,[H|T]):-\max(N,T), H>= N.
\max(N,[H|T]):-\max(N,T), N> H.
```

```
?- max(X, [-5, 2, -3, 1.1, 6.7]).
X = 6.7.
?- max(X,[2.2, 2.2]).
X = 2.2.
?- max(X,[]).
Try this!
```

4. Find the maximum number (cont.)

- Given a list of number, find the maximum one
- E.g. [-1.1, -0.7, 0, 0.5, 1.1, 2.2] \rightarrow 2.2

```
Code
max(X,[X]).
max(H,[H|T]):- max(N,T), H >= N.
max(N,[H|T]):- max(N,T), N > H.
num_list([-1,2,3.3]).
num_list([-5,6,2,0.3]).
num_list([0.2,0.5,-0.1]).
max_list(X,L):- num_list(L), max(X,L).
```

```
?- findall(X,max_list(X,M),L).
L = [3.3, 6, 0.5].
```

4. Find the maximum number (cont.)

- Given a list of number, find the maximum one
- E.g. [-1.1, -0.7, 0, 0.5, 1.1, 2.2] \rightarrow 2.2

```
Code
max(X,[X]).
max(H,[H|T]):- max(N,T), H >= N.
max(N,[H|T]):- max(N,T), N > H.
num_list([-1,2,3.3]).
num_list([-5,6,2,0.3]):-!.
num_list([0.2,0.5,-0.1]).
max_list(X,L):- num_list(L), max(X,L).
```

```
?- findall(X,max_list(X,M),L).
Try this!
```

5. Prime Test

- Given an integer, test if it is prime
- E.g. 17 → Prime, 120 → Not Prime

```
\frac{\textbf{Code}}{\text{notPrime}(S,E,N):-S} >= 2, S =< E, 0 is N mod S.
```

```
notPrime(S,E,N):- S >= 2, S =< E, 0 is N mod S.
notPrime(S,E,N):- S >= 2, S =< E, R is S+1, notPrime(R,E,N).
isPrime(N):- M is N-1, not(notPrime(2,M,N)).
```

```
?- isPrime(17).
true.
?- isPrime(120).
false.
?- isPrime(1274893457).
Try this!
Press "Run" -> "Interrupt" -> Press "h" -> Press "b" to stop.
```

PROGRAMMING EX

- 1. Sum of numbers
- Greatest common divisor
- 3. Length of list
- 4. Mean values for each column
- Towers of Hanoi
- 6. Traverse a tree
- 7. Fill in a 3x3 puzzle
- 8. Propose an interesting question for yourself!

- Define sum (N,R)
- If N is a positive number,
 - R = 1+2+3+4+5+6+...+N
- Else if N is a list of number,
 - R is the sum of the list of number.

Example

```
?- sum(3,R).
R=6.
?- sum([1,5,7],R).
R=13.
```

- Define gcd (X, Y, Z) iff
 - Z (integer) is the Greatest Common Divisor of positive integers X and Y
- X and Y are input, Z is output
- You may review the gcd algorithm in the Hint section

- Define listlen (L, N) to find the length of the list L
- You have to use accumulator to store the intermediate result.

- Given you have a m×n matrix, e.g. $\begin{bmatrix} 1 & 2 & 3 \\ 4 & 5 & 6 \end{bmatrix}$
- Define mean (M, NRow, NCol, R) to find the mean value of each column in the matrix, where M, NRow and NCol is a list of number, the number of row, and the number column respectively. The result is stored in R.

Example

```
?- mean([1, 4, 2, 5, 3, 6],2,3,R). R=[2.5, 3.5, 4.5].
```


- 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".

- Binary tree representation:
 - tree (Q, L, R)
 - L left child
 - R right child
 - Q is the term on the node
- Leaves:
 - leaf(Q)
- Empty subtree:
 - nil

- Now want pre-order traversal
 - root → left subtree → right subtree
 - print out the terms on the leaves
- Define function pr tree(T,X)

Example

```
?- pr_tree(tree(a, tree(b,leaf(c),leaf(d)),
tree(e,nil,leaf(f))),X).
X=[a, b, c, d, e, f].
```


• Fill in a 3x3 grid with number from 1-9 with each number appearing once only such that the sum of every row and every column are the same. Write a puzzle3x3 (Ans) to find the solution. The answer Ans is a list, e.g. [1, 2, 3, 4, 5, 6, 7, 8, 9].

Hints

```
sum([H,T],R) :- ...
 sum(N,R) :- ...
  gcd(a,0) = a
 gcd(a,b) = gcd(b,a \mod b)
 listlen(L,N) :- lenacc(L,0,N).
 lenacc([H|T],A,N) :- ...
 May need to use accumulator
 http://www.csupomona.edu/~jrfisher/www/prolog_tutorial/2_3.html
5.
 ptree(ltree(L), rtree(R)) :- ...
 Test and Generate Model: Generate the permutations
 one by one and test whether such permutation satisfies
 the requirement. If the test fails, Prolog will perform
 backtracking.
```

Reference

- Tutorials
 - http://www.cs.toronto.edu/~hojjat/384w10/PrologTutorial2.pdf
- Reference manual of SWI-Prolog
 - http://www.swi-prolog.org/pldoc/refman/
- More advanced Prolog
 - The Craft of Prolog by Richard A. O'Keefe