Advanced Prolog Features

Extending Prolog: Arithmetic...

- There are techniques that can be used by the programmer to get the same effect, so that expressions involving new arithmetic operators such as 6!
 are permitted or even so that the definitions of standard operators such as + and - are changed.
- The key to this is to define a replacement for the is/2 operator. This new operator will be called iss/2. There are two steps involved:

Advanced Featur

13/05/2020

Extending Prolog: Arithmetic

- Although Prolog allows the standard arithmetic operators (such as + * and /) to be used in arithmetic expressions, there is no similar convenient notation for calculating factorials or to perform other less common but sometimes useful operations such as adding the squares of two numbers.
- The built-in predicate is/2 is used for evaluating arithmetic expressions. It is not permitted for the Prolog programmer to redefine this by adding new operators (or by any other means) and any attempt to do so would lead to a system error.

Advanced Features

13/05/2020

Extending Prolog: Arithmetic...

Step 1: Define iss/2 to be an operator

• Enter the goal:

?- op(710,xfx,iss).

- The above goal should be entered at the system prompt or as a directive at the beginning of a program.
- The third argument (iss) of the op/3 goal is the name of the operator.
- The first argument (710) is the *precedence* of the iss/2 operator.
- The second argument (xfx) denotes that iss is an infix operator, which takes two arguments and will be written between them.

Advanced Features

Extending Prolog: Arithmetic...

Step 2: Define the iss/2 operator

• The simplest definition of iss/2 would be the single line:

X issY:-X isY.

- This would simply make the operator iss equivalent to the built-in operator is
- Example:
 - ?- Z iss 6+sqrt(25)-2.
 - $\mathbf{Z} = 9$

13/05/2020

Extending Prolog: Arithmetic...

- All other cases (e.g. expressions involving sqrt, sin etc.) are dealt with by
 the final clause. With these definitions the operator iss still has the same
 effect as is.
- **Examples:**
 - ?-Y iss 6+4*3-2.

Y = 16

• ?- X iss 3,Y iss X+5.6-3*10+100.5.

X = 3,

Y = 79.1

13/05/2020

Extending Prolog: Arithmetic...

- An improved attempt at defining **iss** is as follows:
 - \blacksquare The effect of using iss in combination with the different types of arithmetic operator (+ * / etc.) is specified explicitly in the first eight

```
Y iss A+B:-Y is A+B,!.
Y iss A-B:-Y is A-B,!.
Y iss A*B:-Y is A*B,!.
Y iss A/B:-Y is A/B,!.
Y iss A/B:-Y is A/B,
Y iss A^B:-Y is A^B,!.
Y iss +A:-Y is A,!.
Y iss -A:- Y is -A,!.
Y iss X:- Y is X,!.
```

6

Advanced Features

clauses.

13/05/2020

Extending Prolog: Arithmetic...

- Examples:
 - ?-Y iss (8+4)/3-(6*7).

Y = -38

• ?- A=3,B=4,Y iss sqrt(A*A+B*B).

A = 3,

B=4,

Y = 5

• ?-Y iss 6+sqrt(25).

Y = 11

• ?-Y iss 6+sqrt(10+15).

Y = 11

Advanced Features

Defining! as a Factorial Operator

- Starting from this more elaborate definition of iss, we can now add further operators.
- The mathematical function *factorial* is defined only for integer arguments.
- The value of 'factorial 6' is $6 \times 5 \times 4 \times 3 \times 2 \times 1$ and is written as 6!
- In general the value of N! is Nx(N-1)!. This leads to a two-line recursive definition of a predicate factorial/2:

```
factorial(1,1):-!.
factorial(N,Y):-N1 is N-1,factorial(N1,Y1),
 Y is N*Y1.
```


Advanced Features

13/05/2020

Defining! as a Factorial Operator...

- This predicate can now be used to define a new arithmetic operator!
 which will enable terms such as 6! or N! to be written when evaluating an arithmetic expression using the iss predicate
- As usual, there are two actions required to do this:

11 Advanced Fea

13/05/2020

Defining! as a Factorial Operator...

- It is assumed that the first argument will always be an integer or a variable bound to an integer and the second argument is an unbound variable.
- Then, for example, the product 6 x 5 x 4 x 3 x 2 x 1 can be found by
 - ?- factorial(6,Y).

Y = 720

10

Advanced Features

13/05/2020

Defining! as a Factorial Operator...

Step 1: Define! to be an operator

• This can be done by entering the goal

?- op(200,xf,!).

 The atom xf denotes that ! is a postfix operator, which will appear after its argument, e.g. 6!. Its precedence is 200.

12

Advanced Features

Defining! as a Factorial Operator...

Step 2: Define the ! Predicate

Using the definition of the factorial predicate already given, the ! operator
(or rather its effect when used together with the iss operator) can be
defined by adding the following clause to the definition of iss, say as the
first line.

Y iss N!:-N1 iss N, factorial(N1,Y),!.

13 Advanced Features

13/05/2020

Defining! as a Factorial Operator...

 The reason is that to evaluate this expression, Prolog makes use of the definition of the + operator, which is:

Y iss A+B:-Y is A+B,!.

• This causes it to try to evaluate the goal:

Y is 5!+6!

which causes an error as in this context 5! and 6! are not numbers. They
have no meaning at all outside their definition for the iss predicate.

Advanced Features

eatures 13/05/2020

Defining! as a Factorial Operator...

- This allows the exclamation mark character to be used in a convenient way to represent factorials.
- ?-Y iss 6!.

Y = 720

• ?-Y iss (3+2)!.

Y = 120

• However, there is a flaw in the definition of iss. Entering a goal such:

?-Y iss 5!+6!.

• will cause Prolog to crash with an error message such as 'Function Not Defined'.

Advanced Features

13/05/2020

Defining! as a Factorial Operator...

- The most satisfactory way of dealing with this problem is to modify the
 definition of the iss operator so that its arguments are themselves
 evaluated using iss before adding, multiplying etc. their values
- This requires every clause in the definition of iss/2 to be modified, expect for the last, and gives the following revised program:

Advanced Features

Defining! as a Factorial Operator...

```
?- op(710,xfx,iss).
 ?- op(200,xf,!).
 factorial (1,1):-!.
 factorial(N,Y):-N1 is N-1, factorial(N1,Y1), Y is N*Y1.
Y iss N!:-N1 iss N, factorial (N1, Y),!.
Y iss A+B :-A1 iss A,B1 iss B,Y is A1+B1,!.
Y iss A-B :-A1 iss A,B1 iss B,Y is A1-B1,!.
Y iss A*B :-A1 iss A,B1 iss B,Y is A1*B1,!.
Y iss A/B :-A1 iss A,B1 iss B,Y is A1/B1,!.
Y iss A//B :-A1 iss A, B1 iss B, Y is A1//B1,!.
Y iss A^B :-Al iss A,Bl iss B,Y is Al^Bl,!.
Y iss +A :-Y iss A.!.
Y iss -A :- A1 iss A, Y is -A1,!.
Y iss X :- Y is X,!.
Advanced Features
```

Defining! as a Factorial Operator...

- Examples:
 - Y iss 6!.

Y = 720

• Y iss (3+2)!.

Y = 120

• ?-Y iss 5!+6!.

Y = 840

Advanced Features

13/05/2020

13/05/2020

Defining! as a Factorial Operator...

- With the new definition of the + operator, if either of its arguments is an expression such as 5! it is converted to a number before it is used
- If an argument is a number, it is 'converted' to itself by the final clause
- The ! operator now works as expected
- When the goal **Y** iss 5!+6! is evaluated, the system first applies iss to 5! and to 6! producing the numbers 120 and 720, respectively, and then adds them together.

Advanced Features

13/05/2020

Defining! as a Factorial Operator...

- ?-Y iss 4+2,Z iss Y!+3!-4!.

Y = 6

Z = 702

• ?-Y iss (3!)!.

Y = 720

• ?-Y iss -(3!).

Y = -6

Advanced Features

Defining! as a Factorial Operator...

- Note that the above definition of iss is still not watertight. Expressions such as sqrt(3!) will cause the system to crash.
- This can be overcome by adding additional clauses such as:

Y iss sqrt(A):-A1 iss A,Y is sqrt(A1),!.

 for all the arithmetic functions, such as sqrt, tan and sin with which it is intended to use the new operator.

21 Advanced F

Advanced Features

13/05/2020

Defining ** as a Sum of Squares Operator...

Step 1: Define ** to be an operator

- This can be done by entering the goal
 - ?- op(200,yfx,**).
- This specifies that ** is an infix operator, which will appear between its two arguments, e.g. 3**4. Its precedence is 200.

23 Advanced Featu

13/05/2020

Defining ** as a Sum of Squares Operator

- As well as factorial, we can define new operators that perform any operations we wish.
- For example we might want to have an infix operator ** that returns the sum of the squares of its two arguments. This can be defined as follows.

22

Advanced Features

13/05/2020

Defining ** as a Sum of Squares Operator...

Step 2: Define the ** operator

 The ** operator can be defined by adding the following clause to the definition of iss, anywhere except the final line (which is a 'catch all').

Y iss A**B:- A1 iss A, B1 iss B, Y is A1*A1+B1*B1,!.

Advanced Features

Defining ** as a Sum of Squares Operator...

- Examples:
 - ?-Y iss 3**2.

$$Y = 13$$

• ?-Y iss (3**2)+2.

$$Y = 15$$

• ?-Y iss 6+3**4+8+1**2-10.

$$Y = 34$$

• ?-Y iss (3**1)**(2**1).

$$Y = 125$$

25 Advanced Features

13/05/2020

Redefining Addition and Subtraction...

- The effect will be to cause + to subtract and to add
- Examples:
 - ?-Y iss 6+4.

$$Y = 2$$

• ?-Y iss 6-4.

$$Y = 10$$

Advanced Features

13/05/2020

Redefining Addition and Subtraction

- Now that we have the iss predicate we can even use it to 'redefine' addition and subtraction if we wish.
- If we change the following clauses in the definition of iss:

```
Y iss A+B:- A1 iss A,B1 iss B,Y is A1+B1,!.
Y iss A-B:- A1 iss A,B1 iss B,Y is A1-B1,!.
```

to

Y iss A+B:- A1 iss A,B1 iss B,Y is A1-B1,!. Y iss A-B:- A1 iss A,B1 iss B,Y is A1+B1,!.

Advanced Features

13/05/2020

13/05/2020

eatures