

Universidade do Minho Escola de Engenharia Departamento de Informática

Knowledge Representation Prolog

MESTRADO INTEGRADO EM ENGENHARIA INFORMÁTICA Sistemas de Representação de Conhecimento e Raciocínio

Prolog: Control, Negation and Cut

- Backtracking
- The cut operator!
- Negation-as-Failure
- o not

The Cut

- Backtracking is a characteristic feature of Prolog;
- But backtracking can lead to inefficiency:
 - Prolog can waste time and memory exploring possibilities that lead nowhere;

The Cut

- The cut predicate (!) offers a way to control backtracking;
- The cut has no arguments, so we write (officially): !/0 .

Example of cut

- The cut is a Prolog predicate, we can add it to the body of rules:
 - Example:
 p(X):- b(X), c(X), !, d(X), e(X).

- Cut is a goal that <u>always</u> succeeds;
- Cut commits Prolog to the choices that were made since the parent goal was called.

Example of cut

Cut tells the system that:

If you have come this far,

Do not backtrack,

Even if you fail subsequently.

'Cut' written as '!' always succeeds.

Backtracking and Nondeterminism

```
member(X, [X|_]).
member(X, [_|T]) :- member(X, T).
?- member(ivo, [joao, ivo, paulo,ivo]).
yes
 Deterministic query
?- member(X, [joao, ivo, paulo, ivo]).
X = joao;
X = ivo;
 Nondeterministic query
X = paulo;
X = ivo;
no
```


cor(cereja, vermelha). cor(banana, amarela). cor(maça, vermelha). cor(maça, verde). cor(laranja, laranja). cor(X, desconhecido).

Controlling Backtracking

```
?- cor(banana, X).
X = amarelo
?- cor(physalis, X).
X = desconhecido
?- cor(cereja, X).
X = vermelho;
X = desconhecido;
```

no

- The cut is a built-in predicate written as
- The cut always succeeds
- When backtracking over a cut, the goal that caused the current procedure to be used fails
- Not used for its logical properties, but to control backtracking.

Synthetic Intelligence

How CUT works

Suppose goal H is called, and has two clauses:

$$H_1 := B_1, ... B_i, !, B_k, ... B_m.$$

 $H_2 := B_n, ... B_p.$

- If H₁ matches goals B₁...B_i are attempted and may backtrack among themselves
- If B₁ fails, H₂ will be attempted
- But as soon as ! is crossed, Prolog commits to the current choice.
 All other choices are discarded.

Commitment to the Clause

$$H_1 := B_1, ... B_i, !, B_k, ... B_m.$$

 $H_2 := B_n, ... B_p.$

■Goals B_k...B_m may backtrack amongst themselves, but

• If goal B_k fails, then the predicate fails and the subsequent clauses are not matched

Using Cut

 Consider the following predicate max/3 that succeeds if the third argument is the maximum of the first two

max(X,Y,Y):-X=<Y.

max(X,Y,X):-X > Y.

 $?-\max(2,3,3).$

yes

no

 $?-\max(7,3,7).$

yes

 $?- \max(2,3,5).$

 $?-\max(2,3,2).$

no

The max/3 predicate

- O What is the problem?
- There is a potential inefficiency
 - \circ Suppose it is called with ?- max(3,4,Y).
 - It will correctly unify Y with 4
 - But when asked for more solutions, it will try to satisfy the second clause. This is completely pointless!

max(X,Y,Y):- X =< Y.max(X,Y,X):- X > Y.

max/3 with cut

With the help of cut this is easy to fix

```
max(X,Y,Y):- X =< Y, !.

max(X,Y,X):- X > Y.
```

- O Note how this works:
 - If the X =< Y succeeds, the cut commits us to this choice, and the second clause of max/3 is not considered
 - If the X =< Y fails, Prolog goes on to the second clause</p>

Uses of Cut: Deterministic Predicates

Deterministic (functional) predicate.

Example:

a deterministic version of member, which is more efficient for doing 'member checking' because it doesn't need to give multiple solutions:

```
membercheck(X, [X|_]) :- !.
membercheck(X, [_|L]) :- membercheck(X, L).

?- membercheck(francisco, [joao, jose, francisco, paulo]).
yes.
?- membercheck(X, [a, b, c]).
X = a;
no.
```


Negation-as-Failure

Ousing cut together with the built-in predicate fail defines a kind of negation.

• Examples:

Maria likes any animals except reptiles:

```
gosta(maria,X) :- reptil(X), !, fail.
gosta(maria,X) :- animal(X).
```

A utility predicate meaning something like "not equals":
 diferente(X, X) :- !, fail.
 diferente(_, _).

Negation-as-Failure: not

- We can use the idea of "cut fail" to define the predicate not, which takes a term as an argument
- onot "calls" the term, evaluating as if it was a goal:
- not(G) fails if G succeeds
- not(G) succeeds if G does not succeed.
- In Prolog,
- o not(G) :- call(G), !, fail.
- o **not(_).**
- o call is a built-in predicate.

Negation-as-Failure: not (cont.)

- Most Prolog systems have a built-in predicate not. SICStus Prolog calls it \+.
- not does not correspond to logical negation, because it is based on the success/failure of goals.
- It can, however, be useful
 gosta(maria, X) :- not(reptil(X)).
 diferente(X, Y) :- not(X = Y).

Misleading Negation-as-Failure

- The following database held the names of members of the public, marked by whether they are innocent or guilty of some offence
- Suppose the database contains the following:

```
inocente(peter_pan).
inocente(X) :- ocupacao(X, freira).
inocente(winnie_the_pooh).
inocente(julie_andrews)
culpado(X) :- ocupacao(X, ladrao).
culpado(joao_facas).
culpado(rosa_carteiras).
```

Consider the following dialogue:

```
?- inocente(s_francisco).
no.
```


Problem – No may not mean False

- This can't be right we know that S. Francisco is innocent;
- O Why does this happen?
- Prolog produces no, because S. Francisco is not in the database;
- The user will believe it because the computer says so and the database is hidden from the user;
- O How to solve this?

not Makes Things Worse

- Using not doesn't help
 culpado(X) :- not(inocente(X)).
- This makes matters even worse

```
?- culpado(s_francisco).
yes
```

 It is one thing to show that s_francisco cannot be demonstrated to be innocent, but it is very bad to incorrectly show that he is guilty.

Negation-as-Failure can be Non-Logical

- More subtle than the inocente/culpado problem, not can lead to some extremely obscure programming errors.
- An example using a restaurant database:
 - o boa_pontuacao(boa_mesa).
 - bom_standard(tia_carla).
 - ocaro(boa_mesa).
 - razoavel(R) :- not(caro(R)).
- Consider the query:
 - ?- bom_standard(X), razoavel(X).
 - X = tia_carla
- But let's ask the logically equivalent question:
 - ?- razoavel(X), bom_standard(X).
 - no.

Why Different Answers?

- Why different answers for logically equivalent queries?
 - ?- bom_standard(X), razoavel(X).
 - ?- razoavel(X), bom_standard(X).
- o In the 1st query, **X** is always instantiated when **razoavel(X)** is executed;
- In the 2nd query, X is not instantiated when razoavel(X) is executed;
- The semantics of razoavel(X) differ depending on whether its argument is instantiated!

Bad Programming Practice

• It is bad to write programs that destroy the correspondence between the logical and procedural meaning of a program without any good reason;

Negation-as-failure does not correspond to logical negation, and so requires special care.

How to fix it?

One way is to specify that:

Negation of a non-ground formula is undefined

A formula is ground if is has no unbound variables;

 Some Prolog systems issue a run-time exception when a non-ground goal is negated.

What the cut does

- The cut only commits us to choices made since the parent goal was unified with the left-hand side of the clause containing the cut;
- For example, in a rule of the form

$$q:-p_1, ..., p_m, !, r_1, ..., r_n.$$

when we reach the cut it commits us:

- to this particular clause of q
- to the choices made by p_1, \dots, p_m
- NOT to choices made by r_1, \dots, r_n

Green Cuts

- Cuts that do not change the meaning of a predicate are called green cuts;
- The cut in max/3 is an example of a green cut:
 - the new code gives exactly the same answers as the old version,
 - but it is more eficient.

• Why not remove the body of the second clause? After all, it is redundant.

$$max(X,Y,Y):-X=
 $max(X,Y,X).$$$

How good is it?

Why not remove the body of the second clause?
 After all, it is redundant.

```
max(X,Y,Y):-X=<Y,!.

max(X,Y,X).
```

?- max(200,300,X).

X=300

yes

How good is it?

-ok

Why not remove the body of the second clause?
 After all, it is redundant.

```
max(X,Y,Y):-X=<Y,!.

max(X,Y,X).
```

?- max(400,300,X).

X=400

yes

How good is it?

-ok

Why not remove the body of the second clause?
 After all, it is redundant.

```
max(X,Y,Y):- X =< Y, !.
max(X,Y,X). ?- max(200,300,200).
yes
```

How good is it?

```
-oops....
```


Revised max/3 with cut

Unification after crossing the cut

$$max(X,Y,Z):- X =< Y,!, Y=Z.$$

 $max(X,Y,X).$

This does work

```
?- max(200,300,200).
```


Red Cuts

- Cuts that change the meaning of a predicate are called <u>red cuts;</u>
- The cut in the revised max/3 is an example of a red cut:
 - If we take out the cut, we don't get an equivalent program;
- Programs containing red cuts
 - Are not fully declarative;
 - Can be hard to read;
 - Can lead to subtle programming mistakes.

- As the name suggests, this is a goal that will immediately fail when Prolog tries to proof it;
- That may not sound too useful...
- But remember:
 when Prolog fails, it tries to backtrack.

Universidade do Minho Escola de Engenharia Departamento de Informática

Knowledge Representation Prolog

MESTRADO INTEGRADO EM ENGENHARIA INFORMÁTICA Sistemas de Representação de Conhecimento e Raciocínio