

Programming for Logic

Dr Budditha Hettige

Department of Knowledge Engineering and Communication
Faculty of Computing
University of Sri Jayewardenepura

1 Overview

- Logic Programming using Prolog
- Al applications of Prolog
 - Monkey Banana problem
 - 8 Queans problem
 - Natural Language processing
 - Expert Systems
- Prolog interface for Application development
 - NLP/Gamming
 - Searching
 - Machine Translation

PROLOG

- Logic Programming uses Predicate Logic as the Building block for programming
- It also executes a program exactly the same manner as how the resolution works in predicate logic
- Prolog is well known as a logic programming language
 - High-level interactive language

Programming languages & PROLOG

- Programming languages are of two kinds:
 - Procedural (BASIC, ForTran, C++, Pascal, Java);
 - Declarative (LISP, Prolog, ML).
- In procedural programming, we tell the computer how to solve a problem.
- In declarative programming, we tell the computer **what** problem we want solved.
- (However, in Prolog, we are often forced to give clues as to the solution method).

Prolog contd.

Good at

- Grammars and Language processing,
- Knowledge representation and reasoning,
- Unification,
- Pattern matching,
- Planning and Search.
 - i.e. Prolog is good at Symbolic Al.

Poor at:

- Repetitive number crunching,
- Representing complex data structures,
- Input/Output (interfaces).

Prolog conventions

- Prolog uses special type of predicates called Horn clauses
 - One clause in the conclusion
 - No negations in the conclusion
- Prolog uses upper case letters for variables, and lower case letters for constants
- Rules are written in the following format
 - Conclusion :- Conditions
 - Read as Conclusion if Conditions

swi-prolog


```
SWI-Prolog (Multi-threaded, version 7.2.1)
File Edit Settings Run Debug Help
Welcome to SWI-Prolog (Multi-threaded, 32 bits, Version 7.2.1)
Copyright (c) 1990-2015 University of Amsterdam, VU Amsterdam
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.
For help, use ?- help(Topic). or ?- apropos(Word).
1 ?- write('hello word').
hello word
true.
2 ?-
```

Use Prolog Help

Syntax

- four kinds of terms in Prolog
 - atoms, numbers, variables, and complex terms (or structures)

🛨 Atom

- A string of characters made up of upper-case letters, lower-case letters, digits, and the underscore character, that begins with a lower-case letter
 - saman, seelawathi, ruwan_silva
- An arbitrary sequence of character enclosed in single quotes.
 - 'Saman Kumara'
- A string of special characters.
 - @= and ====> and ;

Numbers & Variables

Numbers

- Prolog implementations do support floating point numbers or floats
- integers (that is: ... -2, -1, 0, 1, 2, 3, ...) are useful for such tasks as counting the elements of a list

Variables

- A variable is a string of upper-case letters, lower-case letters, digits and underscore characters that starts either with an upper-case letter or with underscore
- Example
 - X, Y, Variable, _tag, X_526, and List, List24, _head, Tail, _input and Output

Structures

- Objects with several components
 - E.g. animal(cat, domestic(yes)).

Prolog matches two Terms

- Only three basic constructs in Prolog:
 - Facts
 - Rules
 - Queries
- A collection of facts and rules is called a knowledge base
- Queries asking questions about the information stored in the knowledge base

- Writing facts
 - animal(cat).
- Querying
 - animal(X).
- Rules
 - nothuman(X):-animal(X).
 - mother(X,Y):-parent(X,Y),female(X).

‡ Facts

- Format
 - PredicateName(Data1, Data2, Data3).
- Example
 - Saman, Somapala are male persons
 - male(kamal).
 - male(somapala).
 - Somapala is father of saman
 - father(somapala, kamal).

- **Example** Complete the following facts
- male/1
- female/1
- parent/2

Example

- male(saman).
- male(somapala).
- . . .
- female(seela).
- female(susi).
- . . .
- parent(somapala, saman).
- parent(susi, saman).
- student(saman, saman@gmail.com, 23, 'Panadura')...

Rules

- Rules state information that is conditionally true of the domain of interest.
- Format: precateName(Arguments) :- facts
- Example
- :-print ('Hi').
 - mother(X,Y):-parent(X,Y), female(X).
 - father(X,Y):-parent(X,Y), male(X).

- Using above facts (male/1, female/1, parent/2) complete the following rule set
 - mother/2
 - father/2
 - grandmother/2
 - grandfather/2
 - brother/2
 - sister/2
 - child/2

- Queries are used to ask questions
- Example
 - male(X).
- Prolog working its way throux = somapala.) to bottom, trying to match (or unify) the expression match.
 - male(seela)

```
3 ?- male(seela).
false.
```

1 Queries

- Rule: mother(X,Y):- female(X),parent(X,Y).
- Query : mother(X,Y).

```
4 ?- trace.
true.

[trace] 4 ?- mother(X,Y).
 Call: (7) mother(_G1631, _G1632) ? creep
 Call: (8) female(_G1631) ? creep
 Exit: (8) female(seela) ? creep
 Call: (8) parent(seela, _G1632) ? creep
 Exit: (8) parent(seela, kamal) ? creep
 Exit: (7) mother(seela, kamal) ? creep
 X = seela,
Y = kamal .
```

🔹 Matching

- Two terms match, if they are equal or if they contain variables that
 can be instantiated in such a way that the resulting terms are equal.
 - Example
 - 1 = 1
 - Ruwan = ruwan
 - saman = 'saman'
 - male(X) = X.

```
[trace] 12 ?- 1 = 1.
true.

[trace] 13 ?- Saman = saman.
Saman = saman.

[trace] 14 ?- saman = 'saman'.
true.

[trace] 15 ?- male(X) = X.
X = male(X).
```

Proof search

 How Prolog actually searches a knowledge base to see if a query is satisfied

```
f(a).
f(b).
g(a).
g(b).
h(b).
k(X) :- f(X),g(X),h(X).
```

• Suppose we then pose the query k(X).

Troof Search contd.

Recursion

- a predicate is recursively defined if one or more rules in its definition refers to itself.
- Example

```
is_digesting(X,Y) :- just_ate(X,Y).
is_digesting(X,Y) :- just_ate(X,Z), is_digesting(Z,Y)
```

- recursive rule bundles up all this information into just three lines of code.
- Recursive rules are really important

‡ Example


```
parent(asoka, praveen).
parent(malika,asoka).
parent(simon, malika).
```

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

Recursion using Prolog

- Prolog considers a query as a goal to be satisfied by the program
- For this purpose, the goal will be matched with facts or heads of rules in the program
- When matching with a head of a rule Prolog substitute for variables and generate sub goals. Then Prolog tries to satisfy sub goals one by one.

- ?- predecessor(malika,praveen).
- This goal is matched with R1, instantiate X=malika and Y=praveen, then returns parent(malika,praveen)
- New goal matches with facts and fails
- Then prolog backtracks to find another clauses, with what the original goal can be matched
- Prolog find R2, and proceed as shown

Derivation

‡ Exercise

- Draw derivation trees for the following quires
 - predecessor(simon,praveen).
 - predecessor(malika,X).
 - predecessor(asoka,simon).

t Importance of order of clauses

- Procedural and declarative meaning
- Consider different versions of predecessor/2, with the same declarative but different procedural meaning

```
pre1(X,Y):-parent(X,Y).
pre1(X,Y):-parent(X,Z),pre1(Z,Y).
pre2(X,Y):-parent(X,Z),pre2(Z,Y).
pre2(X,Y):-parent(X,Y).

pre3(X,Y):-parent(X,Y).
pre3(X,Y):-pre3(X,Z), parent(Z,Y).
pre4(X,Y):-pre4(X,Z), parent(Z,Y).
pre2(X,Y):-parent(X,Y).
```

Lists

- A useful data structure in Prolog
- List is the basis for powerful Prolog programs
 - a finite sequence of elements
 - [mia, vincent, jules, yolanda]
 [mia, robber(honey_bunny), X, 2, mia]
 []
 - List = [Head |Tail]
 - Head the first element
 - Tail list of other elements

Print list

```
printList([]).
printList([H|T]) :- write(H),nl,printList(T).
```

Print list in reverse order

```
printList([]).
printList([H|T]) :- printList(T), write(H),nl.
```

Member in a list

```
member(X,[X|T]).
member(X,[H|T]) :- member(X,T).
```


Print length of a list

```
Length([],0). length([H|T],S) :- length (T,S1),S is 1 + S1.
```

Print summation of the number list

```
sum([],0).
sum([H|T],S) :- sum(T,S1),S is H + S1.
```

Append two lists

```
appendLst([],L,L).
appendLst ([X|L1],L2, [X|L3]) :- appendLst (L1,L2,L3).
```


Delete an item in a list

```
delltem(X,[X|T],T).
delltem(X, [Y|T], [Y|T]) :- delltem(X,T,T).
```

Concatenate two list

```
conc([], L, L).
conc([X|L1], L2, [X|L3]):-conc(L1, L2, L3])
```


Format (condition -> then ; else).

Create a predicate printgrade(M) to print the grade of a given mark

```
M < 30 F

M < 45 & M >= 30 S

M < 55 & M >- 45 C

M < 70 & M >= 55 B

M >= 70 A
```

PROLOG Data bases

Example

- Student:- store name, age, sex, address, email address and student
 - student('Saman kumara, 26, male, 'colombo 3', 'saman@yahoo.com', 'stu2201').
- course :- course code name and unit
 - course(csu2280, 'Deductive Reasoning and PROLOG for Al', 30).
- examResult :- coursecode, Student ID, Marks
 - examResult(csu2280, stu2201, 56).

- using assert/1
- The following example shows a sample rule to add a new Student

```
AddstuResult:-
```

```
write('Enter Course Code'),read(C),
write('Enter Student ID'),read(ID),
write('Enter Marks '),read(M),
assert(examResult(C,ID,M)).
```

Create rules to add a new Student and a new course

- Delete existing Records
- The following example shows a sample rule to delete exam result;

```
deleteResult:-
```

```
write('Enter Course Code'),read(C),
write('Enter Student ID'),read(ID),
retract(examResult(C,ID, )).
```


- Update records
- The following example shows sample rule for update existing exam result

```
updateResult:-
```

```
write('Enter Course Code'),read(C),
write('Enter Student ID'),read(ID),
examResult(C,ID,OM),
retract(examResult(C,ID,OM)),
write('Enter Marks '),read(NM),
assert(examResult(C,ID,NM)).
```

Prolog Database

- Select Records
- Select Student ID list how has followed csu2280 course

```
printList([]).
printList([H|T]) :- write(H),nl,printList(T).
```

```
stuList(Cou) :- Setof(ID, ^Mark examResult(Cou,ID,Mark), List), printLst(List).
```

stuList(Cou):-bagof(ID, ^Mark examResult(Cou,ID,Mark), List), printLst(List).

To Checks whether a student is already in the database

Arithmetic

Arithmetic examples	Prolog Notation
6 + 2 = 8	8 is 6+2.
6*2 = 12	12 is 6*2.
6-2=4	4 is 6-2.
6 - 8 = -2	-2 is 6-8.
$6 \div 2 = 3$	3 is 6/2.
$7 \div 2 = 3$	3 is 7/2.
1 is the remainder when 7 is divided by 2	1 is $mod(7,2)$.

7/11/2015

Arithmetic examples	Prolog Notation
x < y	X < Y.
$x \leq y$	X = < Y.
x = y	X = := Y.
$x \neq y$	X = Y.
$x \ge y$	X >= Y
x > y	X > Y

Consider the function

```
If X<3 then Y=0
If X>=3 and X<6 then Y=4
If 6=<X then Y=4
```

These can be written in Prolog

```
R1: f(X,0):-X<3.
R2: f(X,2):- 3=<X, X<6.
R3: f(X,4):- 6=<X.
```


```
Examplenot(p):-(P, ! , fail;true).
```


```
RS)
```

```
not(p):-P,!,fail
;
true.
```

Note the importance of!

‡ Example

- File Handling
- Java interfaces for SWI –PROLOG
- Artificial Intelligent Sample programs
 - Path finder
 - Farmer, Wolf, Goat and Cabbage Problem
 - 8-Quens problems
 - Tic-Tac-Toe in Prolog
- Download
 - https://budditha.files.wordpress.com/2016/09/prolog_guide.pdf