Logic Programming Simple Examples

Michael Genesereth Computer Science Department Stanford University

Programme

Examples, Examples, Examples

Kinship

Blocks World

Boolean Logic

Tournament

Next Time

Lists

Sets

Trees

Kinship

Datasets

```
parent(art,bob)
parent(art,bea)
parent(bob,cal)
parent(bob,cam)
parent(bea,cat)
parent(bea,coe)
```


Grandparents:

Data:

```
parent(art,bob)
parent(art,bea)
parent(bob,cal)
parent(bob,cam)
parent(bea,cat)
parent(bea,coe)
```

```
grandparent(art,cal)
grandparent(art,cam)
grandparent(art,cat)
grandparent(art,coe)
```

Grandparents:

```
grandparent(X,Z) :- parent(X,Y) & parent(Y,Z)
```

Data:

```
parent(art,bob)
parent(art,bea)
parent(bob,cal)
parent(bob,cam)
parent(bea,cat)
parent(bea,coe)
```

```
grandparent(art,cal)
grandparent(art,cam)
grandparent(art,cat)
grandparent(art,coe)
```

Personhood:

Data:

```
parent(art,bob)
parent(art,bea)
parent(bob,cal)
parent(bob,cam)
parent(bea,cat)
parent(bea,coe)
```

```
person(art)
person(bob)
person(cal)
person(cam)
person(bea)
person(cat)
person(coe)
```

Personhood:

```
person(X) :- parent(X,Y)
person(Y) :- parent(X,Y)
```

Data:

```
parent(art,bob)
parent(art,bea)
parent(bob,cal)
parent(bob,cam)
parent(bea,cat)
parent(bea,coe)
```

```
person(art)
person(bob)
person(cal)
person(cam)
person(bea)
person(cat)
person(coe)
```

Childlessness:

Data:

```
parent(art,bob)
parent(art,bea)
parent(bob,cal)
parent(bob,cam)
parent(bea,cat)
parent(bea,coe)
```

```
childless(cal)
childless(cam)
childless(cat)
childless(coe)
```

Childlessness using aggregate:

```
childless(X) :-
  evaluate(countofall(Y,parent(X,Y)),0)
```

Data:

```
parent(art,bob)
parent(art,bea)
parent(bob,cal)
parent(bob,cam)
parent(bea,cat)
parent(bea,coe)
```

View:

```
childless(cal)
childless(cam)
childless(cat)
childless(coe)
```

Childlessness using negation:

```
childless(X) :- person(X) & ~isparent(X)
isparent(X) :- parent(X,Y)
```

Ancestors:

Data:

```
parent(art,bob)
parent(art,bea)
parent(bob,cal)
parent(bob,cam)
parent(bea,cat)
parent(bea,coe)
```

```
ancestor(art,bob)
ancestor(art,bea)
ancestor(bob,cal)
ancestor(bob,cam)
ancestor(bea,cat)
ancestor(bea,coe)
ancestor(art,cal)
ancestor(art,cam)
ancestor(art,cat)
ancestor(art,cat)
```

Ancestors:

```
ancestor(X,Z) :- parent(X,Z)
ancestor(X,Z) :- parent(X,Y) & ancestor(Y,Z)
```

Data:

```
parent(art,bob)
parent(art,bea)
parent(bob,cal)
parent(bob,cam)
parent(bea,cat)
parent(bea,coe)
```

```
ancestor(art,bob)
ancestor(art,bea)
ancestor(bob,cal)
ancestor(bob,cam)
ancestor(bea,cat)
ancestor(bea,coe)
ancestor(art,cal)
ancestor(art,cam)
ancestor(art,cat)
ancestor(art,cat)
```

Computing ancestor Top-Down

Ancestors:

```
ancestor(X,Z) :- parent(X,Z)
 ancestor(X,Z) :- parent(X,Y) & ancestor(Y,Z)
Trace:
 Call: parent(X,V8)
 Call: ancestor(X,Z)
 Exit: parent(art,bob)
 Call: parent(X,Z)
 Call: ancestor(bob, Z)
 Exit: parent(art,bob)
* Exit: ancestor(art,bob)
 Call: parent(bob, Z)
 Exit: parent(bob,cal)
 Redo: ancestor(X,Z)
 Exit: ancestor(Y,cal)
 Redo: parent(X,Z)
 * Exit: ancestor(art,cal)
 Exit: parent(bob,cal)
* Exit: ancestor(bob,cal)
 Redo: ancestor(X,Z)
 Redo: ancestor(Y,Z)
 Redo: ancestor(X,Z)
 Redo: parent(X,Z)
 Redo: parent(bob, Z)
 Fail: parent(bob,cal)
 Fail: parent(X,Z)
```

Computing ancestor Top-Down

Ancestors:

```
ancestor(X,Z) :- parent(X,Z)
 ancestor(X,Z) :- ancestor(X,Y) & ancestor(Y,Z)
Trace:
  Call: ancestor(X,Z)
 Call: parent(X,Z)
 Fail: parent(X,Z)
 Call: ancestor(X,V144)
 Call: parent(X,V144)
 Fail: parent(X,V144)
 Call: ancestor(X,V145)
 Call: parent(X,V145)
 Fail: parent(X,V145)
 Call: ancestor(X,V146)
```

Constraints

Up to now - unconstrained datasets any dataset from its Herbrand base is acceptable

Not always the case

A person cannot be both dead and alive.

A person cannot be own parent.

Every parent in parent relation must be in adult relation.

illegal

Boolean / 0-ary predicate true if and only if dataset violates at least one constraint

We encode constraints by defining illegal.

A person cannot be both dead and alive.

```
illegal :- dead(X) & alive(X)
```

A person cannot be both dead and alive.

```
illegal :- dead(X) & alive(X)
```

A person cannot be his own parent. - using parent/2

A person cannot be both dead and alive.

```
illegal :- dead(X) & alive(X)
```

A person cannot be his own parent. - using parent/2

```
illegal :- parent(X,X)
```

A person cannot be both dead and alive.

```
illegal :- dead(X) & alive(X)
```

A person cannot be his own parent. - using parent/2

```
illegal :- parent(X,X)
```

Every parent is an adult. - using parent/2 and adult/1

A person cannot be both dead and alive.


```
illegal :- dead(X) & alive(X)
```

A person cannot be his own parent. - using parent/2

```
illegal :- parent(X,X)
```

Every parent is an adult. - using parent/2 and adult/1

```
illegal :- parent(X,Y) & ~adult(X)
```


Vocabulary

Symbols: a, b, c, d, e

Unary Predicates:

```
clear - blocks with no blocks on top
cluttered - blocks with something on top
supported - blocks resting on other blocks
table - blocks on the table
```

Binary Predicates:

```
on - pairs of blocks in which first is on the second above - pairs in which first block is above the second
```

Ternary Predicates:

stack - triples of blocks arranged in a stack

Data

on(a,b)

on(b,c)

on(d,e)


```
B
D
block(b)
block(c)
block(d)
block(e)
```


```
block(a)
block(b) on(a,b)
block(c) on(b,c)
block(d) on(d,e)
block(e)
```

```
cluttered(b) clear(a)
cluttered(c) clear(d)
cluttered(e)
```


```
block(a)
 block(b)
 on(a,b)
 В
 block(c)
 on(b,c)
 block(d) on (d,e)
 E
 block(e)
 cluttered(Y) :- on(X,Y)
 clear(Y) :- block(Y) & ~cluttered(Y)
 cluttered(b) clear(a)
 cluttered(c) clear(d)
 cluttered(e)
clear(Y) :-
 block(Y) & evaluate(countofall(X,on(X,Y)),0)
```


```
block(a)
block(b) on(a,b)
block(c) on(b,c)
block(d) on(d,e)
block(e)
```

```
supported(a) table(c)
supported(b) table(e)
supported(d)
```

```
block(a)
 block(b)
 on(a,b)
 В
 block(c)
 on(b,c)
 block(d) on (d,e)
 E
 block(e)
 supported(X) := on(X,Y)
 table(X) :- block(X) & ~supported(X)
 supported(a) table(c)
 supported(b) table(e)
 supported(d)
table(X) :-
 block(X) & evaluate(countofall(Y,on(X,Y)),0)
```


```
block(a)
block(b) on(a,b)
block(c) on(b,c)
block(d) on(d,e)
block(e)
```

```
stack(X,Y,Z) := on(X,Y) \& on(Y,Z)

stack(a,b,c)
```

```
B
D
block(b)
block(c)
c
E
block(d)
block(e)
```

```
above(X,Z) :- on(X,Y) & above(Y,Z)

above(a,b)
 above(b,c)
 above(d,e)
 above(a,c)
```

Boolean Logic

Metalevel Logic

Boolean Logic sentences are expressions written using propositional constants and logical operators like \neg (not), \land (and), and \lor (not).

$$(p \land \neg q) \lor (\neg p \land q)$$

Basic idea: represent sentences in Boolean Logic as Logic Programming terms and write rules to define basic properties and relationships in Boolean Logic.

NB: We can extend to defining Logic Programming within Logic Programming as well. The formalization is messier, and some nasty problems need to be handled (notably paradoxes).

Syntactic Metavocabulary

```
Object Constants (propositions)
  p, q, r
Function constants / constructors
  not/1
  and/2
  or/2
 (p \land \neg q) \lor (\neg p \land q)
 is represented as
 or(and(p,not(q)),and(not(p),q))
```

Sentences in Boolean logic are represented by *terms* in Epilog. Using these terms, we can write sentences in Epilog *about* sentences in Boolean Logic.

Syntactic Metavocabulary

```
Object Constants (propositions)
  p, q, r
Function constants
  not/1
  and/2
  or/2
Unary Relation Constants
  proposition/1
  negation/1
  conjunction/1
  disjunction/1
  sentence/1
Example: negation(not(p))
```

Syntactic Metadefinitions

```
proposition(p)
proposition(q)
proposition(r)
negation(not(X)) :- sentence(X)
conjunction(and(X,Y)) :-
  sentence(X) & sentence(Y)
disjunction(or(X,Y)) :-
  sentence(X) & sentence(Y)
```

Syntactic Metadefinitions

```
proposition(p)
proposition(q)
proposition(r)
negation(not(X)) :- sentence(X)
conjunction(and(X,Y)) :-
  sentence(X) & sentence(Y)
disjunction(or(X,Y)) :-
  sentence(X) & sentence(Y)
sentence(X) :- proposition(X)
sentence(X) :- negation(X)
sentence(X) :- conjunction(X)
sentence(X) :- disjunction(X)
```

Examples

```
sentence(p)
sentence(q)
sentence(r)
negation(not(p))
conjunction(and(q,r))
disjunction(or(q,r))
sentence(not(p))
sentence(and(q,r))
sentence(or(q,r))
```

Examples

```
sentence(p)
sentence(q)
sentence(r)
sentence(not(p))
sentence(and(q,r))
sentence(or(q,r))
conjunction(and(p,and(q,r)))
conjunction(and(p,not(p)))
disjunction(or(q,and(q,r)))
disjunction(or(p,not(p)))
sentence(and(p,and(q,r)))
sentence(and(p,not(p)))
sentence(or(q,and(q,r)))
sentence(or(p,not(p)))
```

Semantic Metavocabulary

```
Binary Relation Constant: value
e.g. value(p, true)
e.g. value(q, false)

Unary Relation Constant: istrue
e.g. istrue(p)
```

e.g. istrue(or(p,not(p)))

Semantic Metadefinitions

Definitions:

```
istrue(P) :- value(P,true)
istrue(not(P)) :- sentence(P) & ~istrue(P)
istrue(and(P,Q)) :- istrue(P) & istrue(Q)
istrue(or(P,Q)) :- istrue(P)
istrue(or(P,Q)) :- istrue(Q)
```

Example

Definitions:

```
istrue(P) :- value(P,true)
istrue(not(P)) :- sentence(P) & ~istrue(P)
istrue(and(P,Q)) :- istrue(P) & istrue(Q)
istrue(or(P,Q)) :- istrue(P)
istrue(or(P,Q)) :- istrue(Q)
```

Dataset:

```
value(p,true)
value(q,false)
value(r,true)
```

Example

Definitions:

```
istrue(P) :- value(P,true)
istrue(not(P)) :- sentence(P) & ~istrue(P)
istrue(and(P,Q)) :- istrue(P) & istrue(Q)
istrue(or(P,Q)) :- istrue(P)
istrue(or(P,Q)) :- istrue(Q)
```

Dataset:

```
value(p,true)
value(q,false)
value(r,true)
```


Conclusions:


```
istrue(p)
istrue(not(q))
istrue(and(p,not(q)))
istrue(or(q,r))
istrue(or(q,not(q)))
```


Tournament

Bridge

Sample Pair


```
ispair(pair(X,Y)) :-
  player(X) & player(Y)
 ispair(pair(1,1))
player(1)
 ispair(pair(1,2))
player(2)
 ispair(pair(1,3))
player(3)
 ispair(pair(1,4))
player(4)
 ispair(pair(2,1))
player(5)
 ispair(pair(2,2))
player(6)
 ispair(pair(2,3))
player(7)
 ispair(pair(2,4))
player(8)
 ispair(pair(8,5))
 ispair(pair(8,6))
 ispair(pair(8,7))
 ispair(pair(8,8))
```

```
ispair(pair(X,Y)) :-
  player(X) & player(Y)
 ispair(pair(1,1))?
player(1)
 ispair(pair(1,2))
player(2)
 ispair(pair(1,3))
player(3)
 ispair(pair(1,4))
player(4)
 ispair(pair(2,1))
player(5)
 ispair(pair(2,2)) ?
player(6)
 ispair(pair(2,3))
player(7)
 ispair(pair(2,4))
player(8)
 ispair(pair(8,5))
 ispair(pair(8,6))
 ispair(pair(8,7))
 ispair(pair(8,8)) ?
```


```
ispair(pair(X,Y)) :-
  player(X) & player(Y) & distinct(X,Y)
 ispair(pair(1,2))
player(1)
 ispair(pair(1,3))
player(2)
 ispair(pair(1,4))
player(3)
 ispair(pair(2,1))
player(4)
 ispair(pair(2,3))
player(5)
 ispair(pair(2,4))
player(6)
player(7)
 ispair(pair(8,5))
player(8)
 ispair(pair(8,6))
 ispair(pair(8,7))
```

```
ispair(pair(X,Y)) :-
  player(X) & player(Y) & distinct(X,Y)
 ispair(pair(1,2)) ?
player(1)
 ispair(pair(1,3))
player(2)
 ispair(pair(1,4))
player(3)
 ispair(pair(2,1)) ?
player(4)
 ispair(pair(2,3))
player(5)
 ispair(pair(2,4))
player(6)
player(7)
 ispair(pair(8,5))
player(8)
 ispair(pair(8,6))
 ispair(pair(8,7))
```

```
ispair(pair(X,Y)) :-
  player(X) & player(Y) & distinct(X,Y) &
  leq(X,Y)
 ispair(pair(1,2))
player(1)
 ispair(pair(1,3))
player(2)
 ispair(pair(1,4))
player(3)
 ispair(pair(2,3))
player(4)
 ispair(pair(2,4))
player(5)
player(6)
 ispair(pair(6,7))
player(7)
 ispair(pair(6,8))
player(8)
 ispair(pair(7,8))
```

Sample Match

Matches

```
ismatch(match(P,Q)) :- ispair(P) & ispair(Q)
player(1)
player(2)
player(3)
player(4)
player(5)
player(6)
player(7)
player(8)
 ismatch(match(pair(1,2), pair(1,2))) ?
 ismatch(match(pair(1,2), pair(1,3)))
```

Matches


```
ismatch(match(P,Q)) :-
  ispair(P) & ispair(Q) & distinct(P,Q)
player(1)
player(2)
player(3)
player(4)
player(5)
player(6)
player(7)
player(8)
 ismatch(match(pair(1,2), pair(1,3))) ?
```

Matches

```
ismatch(match(P,Q)) :-
  ispair(P) & ispair(Q) & dispair(P,Q)
dispair(pair(U,V),pair(X,Y)) :- mutex(U,V,X,Y)
player(1)
player(2)
player(3)
player(4)
player(5)
player(6)
player(7)
player(8)
 ismatch(match(pair(1,2), pair(7,8)))
```


Sample Round

Rounds

Sample Schedule

Seven rounds in schedule.

R

Schedule

```
schedule(R1,R2,R3,R4,R5,R6,R7) :-
  isround(R1) &
  isround(R2) & diff(R2,R1) &
  isround(R3) & diff(R3,R1) & diff(R3,R2) &
  isround(R4) & diff(R4,R1) & diff(R4,R2) & diff(R4,R3) &
  isround(R5) & diff(R5,R1) & diff(R5,R2) & diff(R5,R3) &
 diff(R5,R3) & diff(R5,R4) &
  isround(R6) & diff(R6,R1) & diff(R6,R2) & diff(R6,R3) &
 diff(R6,R4) & diff(R6,R4) & diff(R6,R5) &
  isround(R7) & diff(R7,R1) & diff(R7,R2) & diff(R7,R3) &
 diff(R7,R4) & diff(R7,R4) & diff(R7,R5) &
 diff(R7,R6)
diff(round(match(P1,P2),match(P3,P4)),
 round(match(P5,P6),match(P7,P8))) :-
 mutex(P1,P2,P3,P4,P5,P6,P7,P8)
```

C

Dataset

Channel

Ruleset

Operation

Settings

```
Library
 ×
%%% tournament
schedule(R1,R2,R3,R4,R5,R6,R7) :-
 isround(R1) &
 isround(R2) & diff(R2,R1) &
  isround(R3) & diff(R3,R1) & diff(R3,R2) &
  isround(R4) & diff(R4,R1) & diff(R4,R2) & diff(R4,R3) &
  isround(R5) & diff(R5,R1) & diff(R5,R2) & diff(R5,R3) & diff(R5,R3) &
 diff(R5,R4) &
  isround(R6) & diff(R6,R1) & diff(R6,R2) & diff(R6,R3) & diff(R6,R4) &
 diff(R6,R4) & diff(R6,R5) &
  isround(R7) & diff(R7,R1) & diff(R7,R2) & diff(R7,R3) & diff(R7,R4) &
 diff(R7,R4) & diff(R7,R5) & diff(R7,R6)
isround(round(M1,M2)) :-
  ismatch(M1) &
 ismatch(M2) &
  dismatch(M1,M2)
ismatch(match(P,Q)) :-
 ispair(P) &
 ispair(Q) &
  dispair(P,Q)
diff(round(match(P1,P2),match(P3,P4)),round(match(P5,P6),match(P7,P8))) :-
 mutex(P1,P2,P3,P4,P5,P6,P7,P8)
ispair(pair(X,Y)) :-
 player(X) &
  player(Y) &
  distinct(X,Y) &
  evaluate(min(X,Y),X)
dismatch(match(pair(X1,X2),pair(X3,X4)),match(pair(X5,X6),pair(X7,X8))) :-
 mutex(X1,X2,X3,X4,X5,X6,X7,X8)
dispair(pair(U,V),pair(X,Y)) :-
 distinct(U,X) &
  distinct(U,Y) &
  distinct(V,X) &
  distinct(V,Y)
player(1)
player(2)
player(3)
player(4)
player(5)
```


player(1) player(2) player(3) player(4) player(5)

