Logic Programming

Programming Lecture 1: Getting started with Prolog

Recap

- Logic programming is a form of declarative programming
 - "Algorithm = logic + control"
 - Specify a problem, let computer find solution
 - This does not always work out as well as we would wish
 - Writing effective logic programs generally still requires pragmatic knowledge

Why learn LP?

- Learning a very different "way to think about problems" makes you a better programmer
 - LP works well for rapidly prototyping algorithms/search strategies, which can be transferred to mainstream language
- "Declarative" ideas arise in many areas of CS and AI
 - LP concepts very important in AI, databases, PL
 - SAT solvers, model-checking, constraint programming
 - Becoming important in program analysis, Semantic Web
- Learning how logic provides a foundation for computation can improve your understanding of both

Further reading

Quick Start Prolog notes (Dave Robertson)

http://www.inf.ed.ac.uk/teaching/courses/lp/prolognotes.pdf

- Learn Prolog Now! (Blackburn, Bos, Striegnitz)
 - online, free

http://www.learnprolognow.org/

- Programming in Prolog (Clocksin & Mellish)
 - a standard/classic text, many library copies

Prolog is an interactive language.

\$ swipl

Prolog is an interactive language.

Prolog is an interactive language.

```
$ swipl
```

Goal

?- print('hello world').

Prolog is an interactive language.

\$ swipl
?- print('hello wo Output)
hello world

true
response

Atoms

- An atom is
 - a sequence of alphanumeric characters
 - usually starting with lower case letter
 - or, a string enclosed in single quotes
- Examples:

```
homer marge lisa bart
'Mr. Burns' 'Principal Skinner'
```

Variables

- A variable is a sequence of alphanumeric characters
 - usually starting with an uppercase letter
- Examples:
- X Y Z Parent Child Foo _Bar

Predicates

A predicate has the form

$$p(t_1,\ldots,t_n)$$

where p is an atom and $t_1...t_n$ are terms (For now a term is just an atom or variable)

Examples:

```
father(homer, bart)
mother(marge, bart)
```

Predicates (2)

- A predicate has a name
 - \bullet = atom p in $p(t_1, ..., t_n)$
- and an arity
 - number of arguments (n)
- Predicates with same name but different arity are different
- We write foo/1, foo/2, ... to refer to these different predicates

Facts

• A fact is an assertiple predicate is true:

Punctuation is important!

```
father(homer, bart).
mother(marge, bart).
```

 A collection of facts is sometimes called a knowledge base (or database).

Goals

A goal is a sequence of predicates

```
p(t_1,...,t_n), ..., q(t_1',...,t_n').
```

- We interpret "," as conjunction
- Logically, read as "p holds of $t_1 \dots t_n$ and ... and q holds of $t_1' \dots t_m'$ "
- Predicates can be 0-ary
 - Some built-ins: true, false, fail

Answers

- Given a goal, Prolog searches for answer(s)
 - "true" (possibly with answer substitution)
 - "false"
- Substitutions are bindings of variables that make goal true
- Use ";" to see more answers

Examples

```
?- father(X, bart).
X = homer;
false
?- father(X, Z), mother(Y, Z).
X = homer, Y = marge, Z = bart;
X = homer, Y = marge, Z = lisa;
X = homer, Y = marge, Z = maggie ;
false
```

Rules

A rule is an assertion of the form

```
p(ts) := q(ts'), ..., r(ts'').
```

where ts, ts', ts'' are sequences of terms

- "p(ts) holds if q(ts') holds and ... and r(ts'') holds"
- Example:

```
sibling(X,Y) :- parent(Z,X),
parent(Z,Y).
```

Miscellaneous

Comments

```
% single line comment
/* multiple
  line
  comment */
```

- To quit swipl, type
- ?- halt.
 - (or just control-D)

Consulting

- A Prolog program is a collection of facts and rules, or clauses
 - stored in one or more files
- The predicate consult/1 loads the facts/rules in a file
- ?- consult('simpsons.pl').

Consulting (2)

• If the file name ends with '.pl', can just write:

```
?- consult (simpsons).
```

Also, can just write

```
?- [simpsons].
```

A complete program

```
/* hello.pl
  * James Cheney
  * Sept. 18, 2014
  */
main :- print('hello world').
```

Tracing

- trace/0 turns on tracing
- notrace/0 turns tracing off
- debugging/0 shows tracing status

More kinds of terms

- Story so far...
 - Atoms: homer marge 'Mr. Burns'
 - Variables: X Y Z MR_BURNS
- Also have...
 - Numbers: 1 2 3 42 -0.12345
 - Lists [1,2,3] and other complex terms
 - Additional constants and infix operators

Complex terms

A complex term is of the form

$$f(t_1,\ldots,t_n)$$

- where f is an atom and $t_1 \dots t_n$ are terms
- Examples:

More about lists

- Lists are built-in (and very useful) data structures
- Syntax:

```
[1,2,3,4]
[a,[1,2,3],42,'forty-two']
[a,b,c|Xs]
```

(Lots) More next week

Exercises

- Using simpsons.pl, write goal bodies for:
 - classmate(X, Y)
 - employer(X)
 - parent (X, Y)
 - grandparent(X, Y)
- More in tutorial problems handout