Lecture 8

Prolog

Prolog is a language for *logic programming*. Its concept is based on the First Order Logic.

8.1 Prolog Syntax

Constant Symbols – a word starting with a *lowercase* letter, or numbers e.g. john, richard, mickey, 123.

Variable Symbols – a word starting with a *uppercase* letter, or an underscore, e.g. **X**, **Person**, _.

Predicate Symbols – a predicate name starting with a *lowercase* letter e.g. male(john), likes(john,apple), larger(mickey,X).

```
Connective Symbols – a comma (,) = and, a semicolon (;) = or, + = not, -> = implies.
```

Equality Symbol -=

Evaluation predicate – is

8.2 Hello, World!

```
1 ?- write('Hello, World!').
2 Hello, World!
3 true.
```

8.3 Prolog Source File

A statement in Prolog can be categorized into two types: fact and rule.

8.3.1 Facts

Facts are represented by predicates. They show relations among object. Each predicate must end with a period (.).

Example 8.1 Facts showing the family relationships from the Bible.

```
father(terach, abraham).
 father(terach, nachor).
 father(terach, haran).
 father(abraham, isaac).
 father(haran, lot).
 father(haran, milcah).
 father(haran, yiscah).
 male(abraham).
 male(nachor).
 male(haran).
 male(terach).
7
 male(isaac).
 male(lot).
 mother(sarah,isaac).
10
  female(sarah). female(milcah). female(yiscah).
11
```

8.3.2 Rules

Rules are statements written in form of

$$A \leftarrow B_1, B_2, \ldots, B_n$$
.

where $n \geq 0$. Here, A is the *head* of the rule, and B_1, \ldots, B_n is the *body* of the rule. All $B_i (1 \leq i \leq n)$ are connected by commas. When all $B_i (1 \leq i \leq n)$ are true, we can conclude that A is true.

Example 8.2 Rules for the Biblical family.

```
/* X is a son of Y, if Y is a father of X and X is a male */
son(X,Y) :- father(Y,X), male(X).

/* X is a grandfather of Y, */
/* if X is a father of Z and Z is a father of Y */
grandfather(X,Y) :- father(X,Z), father(Z,Y).
```

8.4 Queries

Queries are for retrieving information from the loaded program. A query can be either a single predicate or a conjunction of predicates.

```
1 | Welcome to SWI-Prolog (Multi-threaded, 64 bits, Version 6.6.0)
  Copyright (c) 1990-2013 University of Amsterdam, VU Amsterdam
 3 SWI-Prolog comes with ABSOLUTELY NO WARRANTY. This is free software
 and you are welcome to redistribute it under certain conditions.
 Please visit http://www.swi-prolog.org for details.
 7
 For help, use ?- help(Topic). or ?- apropos(Word).
 ?- [bible].
  % bible compiled 0.00 sec, 20 clauses
10
11
 true.
12
13 ?- father(abraham, isaac).
14 true.
15
16 ?- father(abraham, haran).
17 | false.
18
19 ?- father(X, haran).
20 X = terach.
21
22 ?- son(abraham, terach).
23 true.
24
25 | ?- son(lot, X).
26 X = haran.
27
28 | ?- son(X, haran).
29 \mid X = lot ;
30 false.
31
32 | ?- father(haran, X).
33 X = lot;
34 \mid X = milcah;
35 X = yiscah.
```

```
1 ?- father(X,isaac),mother(Y,isaac).
2 X = abraham,
```

```
3 | Y = sarah.
4 |
5 | ?- son(isaac, X), father(terach, X).
6 | X = abraham.
```

Exercise 8.1 Translate the following English sentences into Prolog queries. Use the facts from the Biblical family.

- 1. Is terach is a father of nachor?
- 2. Is haran is a brother of abraham?
- 3. Who is a grandfather of isaac?
- 4. Who is a sister of lot?

Exercise 8.2 Write the output for the following queries using the given program.

```
isa(mickey,mouse). isa(minnie,mouse). isa(kitty,cat).
isa(doraemon,cat). isa(doraemon,robot). isa(nobita,boy).
isa(shizuka,girl).

isa(X,human) :- isa(X,boy).
isa(X,human) :- isa(X,girl).

eat(cat,meat). eat(mouse,cheese). eat(human,meat).
eat(human,vegetable). eat(doraemon,dorayaki).
eat(human,chicken).

carnivore(X) :- isa(X,Y), (eat(Y,meat) ; eat(Y,chicken)).
```

- ?- isa(doraemon, cat).
- 2. ?- isa(nobita,X).
- 3. ?- carnivore(mickey).
- 4. ?- isa(X, human).
- 5. ?- isa(X,robot), isa(X,cat).

8.5 Query Evaluation

Prolog evaluates a query based on matching between two terms and depth-first search.

Example 8.3 Write the output of the following queries using the given program.

```
input(0).
 input(1).
2
3
  and(0,0,0).
 and(0,1,0).
 and(1,0,0).
 and (1,1,1).
  or(0,0,0).
 or(0,1,1).
 or(1,0,1).
 or(1,1,1).
  xor(0,0,0).
 xor(0,1,1).
 xor(1,0,1).
 xor(1,1,0).
7
  circuit(In1,In2,Out1,Out2) :- input(In1), input(In2),
 xor(In1,In2,Out1), and(In1,In2,Out2).
```

1. ?- circuit(1,1,X,Y).

```
Resolvent = [circuit(1,1,X,Y)]
 Choose circuit(1,1,X,Y)
 Match with circuit(In1,In2,Out1,Out2) :-
 4
 input(In1), input(In2),
 5
 xor(In1,In2,Out1), and(In1,In2,Out2).
 6
7
 Resolvent = [input(1), input(1), xor(1,1,X), and(1,1,Y)]
 Choose input(1)
9
 Match with input(1).
10
11
 Resolvent = [input(1), xor(1,1,X), and(1,1,Y)]
12
 Choose input(1)
13
 Match with input(1).
14
15 Resolvent = [xor(1,1,X), and(1,1,Y)]
  Choose xor(1,1,X).
17
 Match with xor(1,1,0). (X=0)
18
19 Resolvent = [and(1,1,Y)]
  Choose and(1,1,Y)
20
21
 Match with and (1,1,1). (Y=1)
22
23 Resolvent = []
24 Return X=0, Y=1
```

2. ?- circuit(1,0,0,1).

```
1 | Resolvent = [circuit(1,0,0,1)]
 Choose circuit(1,0,0,1)
 Match with circuit(In1,In2,Out1,Out2) :-
 3
 4
 input(In1), input(In2),
 5
 xor(In1,In2,Out1), and(In1,In2,Out2).
 6
 7
 Resolvent = [input(1), input(0), xor(1,0,0), and(1,0,1)]
 8
 Choose input(1)
9
 Match with input(1)
10
11 | Resolvent = [input(0), xor(1,0,0), and(1,0,1)]
12
  Choose input(0)
13
 Match with input(0)
14
15 Resolvent = [xor(1,0,0), and(1,0,1)]
16 Choose xor(1,0,0)
 Unable to match
17
18
19 Return false
```

3. ?- circuit(X,Y,1,0).

```
Resolvent = [circuit(X,Y,1,0)]
 Choose circuit(X,Y,1,0)
 3
 Match with circuit(In1,In2,Out1,Out2) :-
 4
 input(In1), input(In2),
 5
 xor(In1,In2,Out1), and(In1,In2,Out2).
 7
 Resolvent = [input(X), input(Y), xor(X,Y,1), and(X,Y,0)]
 Choose input(X)
 Match with input(0) (X=0)
10
11 | Resolvent = [input(Y), xor(0,Y,1), and(0,Y,0)]
12 Choose input(Y)
13
 Match with input(0) (Y=0)
14
15 | Resolvent = [xor(0,0,1), and(0,0,0)]
16 Choose xor(0,0,1)
17
 Unable to match
18
19 Backtrack
20 | Resolvent = [input(Y), xor(0,Y,1), and(0,Y,0)]
21 Choose input(Y)
22
 Match with input(1) (Y=1)
23
24 | Resolvent = [xor(0,1,1), and(0,1,0)]
25 Choose xor(0,1,1)
26
 Match with xor(0,1,1)
27
28 Resolvent = [and(0,1,0)]
29 Choose and(0,1,0)
30
 Match with and (0,1,0)
31
32 | Resolvent = []
33 | Return X=0, Y=1
```

```
35 |----User inputs ';'
36 Backtrack
37 Resolvent = [input(Y), xor(0,Y,1), and(0,Y,0)]
38 Choose input(Y)
 No more option
39
40
41 Backtrack
42 Resolvent = [input(X), input(Y), xor(X,Y,1), and(X,Y,0)]
43 Choose input(X)
 Match with input(1) (X=1)
44
45
46 Resolvent = [input(Y), xor(1,Y,1), and(1,Y,0)]
47 Choose input(Y)
 Match with input(0) (Y=0)
48
49
50 Resolvent = [xor(1,0,1), and(1,0,0)]
51 Choose xor(1,0,1)
52
 Match with xor(1,0,1)
53
54 Resolvent = [and(1,0,0)]
55 Choose and(1,0,0)
56
 Match with and (1,0,0)
57
58 Resolvent = []
59 Return X=1, \overline{Y}=0
60
61 |----User inputs ';'
62
```

Exercise 8.3 Answer the questions from the following Prolog program.

1. Write the output of ?- circuit(1,0,X,Y).

2. Write the output of ?- circuit(1,1,1,Y).

3. Write the output of ?- circuit(X,Y,0,1).

4. Write a rule dosth(X,Y,Z) where $Z = (X \wedge Y) \vee X$.

8.6 Recursive Rules

Some rules may need to use themselves recursively to describe a more general concept. From the Biblical family data, we can write a set of rules for representing the ancestors as:

```
parent(X,Y) :- father(X,Y).
parent(X,Y) :- mother(X,Y).
grandparent(X,Y) :- parent(X,Z), parent(Z,Y).
greatgrandparent(X,Y) :- parent(X,Z), grandparent(Z,Y).
greatgreatgrandparent(X,Y) :- parent(X,Z), greatgrandparent(Z,Y).
```

We can define rules of the general concept of ancestors by using recursion.

Example 8.4 Define rules for factorial(N,F) which is a predicate "N! is F".

```
factorial(0,1) :- !.
factorial(N,F) :- M is N-1, factorial(M,G), F is N*G.
```

Note: ! is the cut operator. It forces Prolog to stop backtracking when the operator is encountered.

Exercise 8.4 Write rules for pow(X,Y,Z) which is a predicate " X^Y is Z".

Example 8.5 A predicate edge(X,Y) is a fact representing a directed edge from node X to node Y. For example, edge(a,b) shows an edge from a to b, but not from b to a. The following program shows some example facts.

```
edge(a,b). edge(a,c). edge(b,c). edge(b,d).
edge(c,e). edge(c,f). edge(c,g).
```

Write rules for path(P,Q) which is a predicate "There is a directed path from node P to node Q". For example, path(a,b) is true, path(a,e) is true, but path(d,f) is false.

Example 8.6 From the previous path, write rules for path(P,Q,R) which is an extension of path(P,Q) with R showing how to get to Q from P. Here are some expected query results:

```
1 ?- path(a,b,go(a,b)).
2 true .
3 
4 ?- path(a,c,X).
5 X = go(a, c);
6 X = go(a, b, go(b, c));
7 false.
```

References

Russell, Stuart and Norvig, Peter Artificial Intelligence A Modern Approach, 3rd Edition, Prentice Hall 2010. ISBN-10 0-13-604259-7 Kari, Lila Predicate Calculus (first order logic), Lecture notes. Mooney, Raymond J. First-Order Logic (First-Order Predicate Calculus), Lecture notes.