2P- K_T : logic programming with objects & functions in Kotlin

Giovanni Ciatto* Roberta Calegari° Enrico Siboni† Enrico Denti‡ Andrea Omicini*

*[‡]*Dipartimento di Informatica — Scienza e Ingegneria (DISI)

°Alma Mater Research Institute for Human-Centered Artificial Intelligence

ALMA MATER STUDIORUM—Università di Bologna, Italy
{giovanni.ciatto, roberta.calegari, enrico.denti, andrea.omicini}@unibo.it

†University of Applied Sciences and Arts of Western Switzerland (HES-SO) enrico.siboni@hevs.ch

21st Workshop "From Objects to Agents" (WOA) Sept. 16, 2020, Bologna, Italy

Next in Line...

- Motivation & Context
- 2 Kotlin DSL for Prolog
- Behind the scenes
- Conclusions & future works

Context

Al side

- Al is shining, brighter than ever
 - mostly thanks to the advances in ML and sub-symbolic AI
- ⇒ symbolic AI is gaining momentum because of XAI
 - ! hybrid solution mixing logic & data-driven AI are flourishing [3]

MAS side

The MAS community is eager for logic-based technologies [2]

- to support agents' knowledge representation, reasoning, or execution
- or to prove MAS properties
- ! despite few mature tech exist, and even fewer are actively maintained

Motivation

The problem with logic-based technologies

There is technological barrier slowing

- the adoption of logic programming (LP) as paradigm
- the exploitation of logic-based technologies

while programming in the large

```
e.g. Scala, Kotlin, Python, C#
```

- mainstream programming languages are blending several paradigms
 - e.g. imperative, object-oriented (OOP), and functional programming (FP)
 - except LP!
- mainstream platforms are poorly interoperable with logic-based tech.

```
e.g. JVM, .NET, JS, Python
```

Motivating example – SWI-Prolog's FLI for Java

- Prolog [4] implementors rely on Foreign Language Interfaces (FLI) [1]
 (mostly targetting Java, or C)
- For instance, SWI-Prolog comes with a FLI for Java¹:

```
Query query = new Query("parent", new Term[] {
 new Atom("adam"),
 new Variable("X")
 }
 ); // ?- parent(adam, X).
Map<String,Term> solution = query.oneSolution();
System.out.println("The child of Adam is " + solution.get("X"));
```

ightarrow No paradigm harmonization between Prolog and the hosting language

i.e. Java

https://jpl7.org

Contribution of the paper

• Show that OOP, FP, and LP can be blended into a single language

ullet Propose a DSL blending Kotlin (OOP + FP) and Prolog (LP)

• Pave the way to the creation of similar DSL in mainstream languages

Next in Line...

- Motivation & Context
- Kotlin DSL for Prolog
- Behind the scenes
- Conclusions & future works

Focus on...

- Motivation & Context
- Motlin DSL for Prolog
 - Overview
 - Principles
 - Functioning
- Behind the scenes
- 4 Conclusions & future works

Whet your appetite

Our Kotlin DSL for Prolog vs. actual Prolog

```
prolog {
  staticKb(
 rule {
 "ancestor"(X, Y) `if` "parent"(X, Y) // ancestor(X, Y) :- parent(X, Y).
 },
 rule {
 "ancestor"(X, Y) `if` (
 // ancestor(X, Y) :-
 "parent"(X, Z) and "ancestor"(Z, Y)
 // parent(X, Z), ancestor(Z, Y).
 fact { "parent"("abraham", "isaac") }.
 // parent(abraham, isaac).
 fact { "parent"("isaac", "jacob") },
 // parent(isaac, jacob).
 fact { "parent"("jacob", "joseph") }
 // parent(iacob, ioseph).
  for (sol in solve("ancestor"("abraham", D))) // ?- ancestor(abraham, D).
 if (sol is Solution.Yes)
 // write(D), nl.
 println(sol.substitution[D])
7
```

! try it here: https://github.com/tuProlog/prolog-dsl-example

Focus on...

- Motivation & Context
- Motlin DSL for Prolog
 - Overview
 - Principles
 - Functioning
- Behind the scenes
- 4 Conclusions & future works

Design Principles

P₁ – The DSL **strictly extends** the hosting language

→ no feature of the hosting language is forbidden within the DSL

P₂ – The DSL is **interoperable** with hosting language

- → all features of the hosting language are allowed within the DSL
- → LP is *harmonised* with the hosting language paradigm(s)

P₃ – The DSL is **well encapsulated** within the hosting language

→ i.e. only usable within well-identifiable sections

P₄ – The DSL is as close as possible to Prolog

→ both syntactically & semantically

Focus on...

- Motivation & Context
- Motlin DSL for Prolog
 - Overview
 - Principles
 - Functioning
- Behind the scenes
- 4 Conclusions & future works

Functioning in the Kotlin case I

The DSL is only enabled within prolog { $\langle DSL \ block \rangle$ } expressions

```
Expressions of the form: "functor" (\langle e_1 \rangle, \langle e_2 \rangle, ...) are interpreted as terms: functor(t_1, t_2, ...) \forall i: \langle e_i \rangle can be converted into t_i
```

```
Expressions of the form:
```

```
rule {"head"(\langle e_1 \rangle, ..., \langle e_N \rangle) `if` (\langle e_{N+1} \rangle and ... and \langle e_M \rangle) } are interpreted as rules: head(t_1, ..., t_N) :- t_{N+1}, ..., t_M provided that \forall i : \langle e_i \rangle can be converted into t_i
```

similar syntax for facts

Functioning in the Kotlin case II

Within prolog { ... } blocks

- staticKb(Clause₁, Clause₂, ...) sets up the local static KB
- dynamicKb(Clause₁, Clause₂, ...) sets up the local dynamic KB
- solve(Query, Timeout) returns a lazy stream of solutions
- assert (Clause) appends a new clause to the local dynamic KB

Kotlin to Prolog conversions

Kotlin	Prolog
lowercase string	atom
uppercase string	variable
int, long, short, byte	integer
double, float	real
boolean	atom
list, array, iterable	list

Next in Line...

- Motivation & Context
- 2 Kotlin DSL for Prolog
- Behind the scenes
- Conclusions & future works

Recipe for a Prolog-like DSL

- A language with a flexible API
- Full fledged API for Prolog, supporting that language
- Exploit flexibility to hide the exploitation of the API

Kotlin mechanisms

- Operator overloading
- Block-like lambda expressions
- Function types/literals with receivers
- Extension methods

2P-KT - Overview

- Operator overloading
- Block-like lambda expressions
- Function types/literals with receivers
- Extension methods

DSL design on top of $2P\text{-}K\mathrm{T}$

- Onion scopes
- Layered views

Next in Line...

- Motivation & Context
- 2 Kotlin DSL for Prolog
- Behind the scenes
- Conclusions & future works

Conclusions & future works

Summing up

Summarise the most relevant contributions of this study:

- conclusion 1
- conclusion 2
- conclusion 3

Future works

Sketch some future research directions

- future work 1
- future work 2

(may be split into 2 slides)

2P-KT: logic programming with objects & functions in Kotlin

Giovanni Ciatto* Roberta Calegari° Enrico Siboni† Enrico Denti‡ Andrea Omicini*

***Dipartimento di Informatica — Scienza e Ingegneria (DISI)

°Alma Mater Research Institute for Human-Centered Artificial Intelligence

ALMA MATER STUDIORUM—Università di Bologna, Italy

{giovanni.ciatto, roberta.calegari, enrico.denti, andrea.omicini}@unibo.it

†University of Applied Sciences and Arts of Western Switzerland (HES-SO) enrico.siboni@hevs.ch

21st Workshop "From Objects to Agents" (WOA) Sept. 16, 2020, Bologna, Italy

References I

- [1] Roberto Bagnara and Manuel Carro.
 - Foreign language interfaces for Prolog: A terse survey. *ALP Newsletter*, 15(2), May 2002.
- [2] Roberta Calegari, Giovanni Ciatto, Viviana Mascardi, and Andrea Omicini.

Logic-based technologies for multi-agent systems: A systematic literature review.

Autonomous Agents and Multi-Agent Systems, In press.

Special Issue "Current Trends in Research on Software Agents and Agent-Based Software Development".

- [3] Roberta Calegari, Giovanni Ciatto, and Andrea Omicini.
 - On the integration of symbolic and sub-symbolic techniques for XAI: A survey. *Intelligenza Artificiale*, In press.
- [4] Alain Colmerauer and Philippe Roussel.

The birth of prolog.

In John A. N. Lee and Jean E. Sammet, editors, *History of Programming Languages Conference (HOPL-II)*, pages 37–52. ACM, April 1993.