Unification

Unification...

- Initially all variables are *unbound*, i.e. do not have any value
- Unlike for most other programming languages, once a variable has been bound it can be made unbound again and then perhaps be bound to a new value by backtracking.

Variables and Unification

10/02/2020

Unification

- Given a goal to evaluate, Prolog works through the clauses in the database trying to match the goal with each clause in turn, working from top to bottom until a match is found. If no match is found the goal fails.
- Prolog uses a very general form of matching known as unification, which
 generally involves one or more variables being given values in order to make two
 call terms identical. This is known as binding the variables to values
- For example, the terms dog(X) and dog(fido) can be unified by binding variable X to atom fido, i.e. giving X the value fido
- The terms owns(john,fido) and owns(P,Q) can be unified by binding variables P and Q to atoms john and fido, respectively.

Variables and Unification

10/02/2020

Unifying Call Terms

The process is summarized in the following flowchart

Unifying Call Terms...

- There are three cases to consider. The simplest is when an atom is unified
 with another atom. This succeeds if and only if the two atoms are the
 same, so
 - unifying atoms fido and fido succeeds
 - unifying atoms fido and 'fido' also succeeds, as the surrounding quotes are not considered part of the atom itself
 - unifying atoms fido and rover fails.

Variables and Unification

10/02/2020

Unifying Call Terms...

- Unifying two compound terms with the same functor and arity, e.g. the goal person(X,Y,Z) with the head person(john,smith,27), requires the arguments of the head and clause to be unified 'pairwise', working from left to right, i.e. the first arguments of the two compound terms are unified, then their second arguments are unified, and so on.
- So *X* is unified with **john**, then *Y* with **smith**, then *Z* with 27
- If all the pairs of arguments can be unified (as they can in this case) the unification of the two compound terms succeeds. If not, it fails.

Variables and Unification

10/02/2020

Unifying Call Terms...

- A second possibility is that an atom is unified with a compound term, e.g. fido with likes(john,mary). This always fails.
- The third and by far the most common case is that two compound terms are unified, e.g. likes(X,Y) with likes(john,mary) or dog(X) with likes(john,Y).
- Unification fails unless the two compound terms have the same functor
 and the same arity, i.e. the predicate is the same, so unifying dog(X) and
 likes(john,Y) inevitably fails.

Variables and Unification

10/02/2020

Unifying Call Terms...

- The arguments of a compound term can be terms of any kind, i.e. numbers, variables and lists as well as atoms and compound terms.
- Unifying two terms of this unrestricted kind involves considering more possibilities than unifying two call terms.

Variables and Unification

Unifying Call Terms: Rules

- Two atoms unify if and only if they are the same
- Two compound terms unify if and only if they have the same functor and the same arity (i.e. the predicate is the same) and their arguments can be unified pairwise, working from left to right
- Two numbers unify if and only if they are the same, so 7 unifies with 7,
 but not with 6.9
- Two unbound variables, say X and Y always unify, with the two variables bound to each other

Variables and Unification

10/02/2020

Unifying Call Terms: Rules...

- Two lists unify if and only if they have the same number of elements and their elements can be unified pairwise, working from left to right
 - **[a,b,c]** can be unified with **[X,Y,c]**, with *X* bound to **a** and *Y* bound to **b**
 - [a,b,c] cannot be unified with [a,b,d]
- [a,mypred(X,Y),K] can be unified with [P,Z,third], with variables P, Z and K bound to atom a, compound term mypred(X,Y) and atom third, respectively
- · All other combinations of terms fail to unify

Variables and Unification

10/02/2020

Unifying Call Terms: Rules...

- An unbound variable and a term that is not a variable always unify, with the variable bound to the term
 - *X* and **fido** unify, with variable *X* bound to the atom **fido**
 - X and [a,b,c] unify, with X bound to list [a,b,c]
 - X and mypred(a,b,P,Q,R) unify, with X bound to mypred(a,b,P,Q,R)
- A bound variable is treated as the value to which it is bound

Variables and Unification

10/02/2020

Unification Example

person(X,Y,Z)

person(john,smith,27)

Succeeds with variables *X*, *Y* and *Z* bound to *john*, *smith* and 27, respectively.

person(john,Y,23)

person(X,smith,27)

Fails because 23 cannot be unified with 27

pred1(X,Y,[a,b,c])

pred1(A,prolog,B)

Succeeds with variables X and A bound to each other, Y bound to atom prolog and B bound to list [a,b,c].

Variables and Unification

Unification Example: Repeated Variables

 A slightly more complicated case arises when a variable appears more than once in a compound term

- Here the first arguments of the two compound terms are unified successfully, with X bound to the atom London
- All other values of X in the first compound term are also bound to the atom london and so are effectively replaced by that value before any subsequent unification takes place

Unification Example: Repeated Variables...

 The example below shows a successful unification involving repeated variables

pred3(X,X,man)
pred3(london,london,A)

Succeeds with variables *X* and *A* bound to atoms *london* and *man*, respectively.

15

Variables and Unification

10/02/2020

10/02/2020

Unification Example: Repeated Variables...

• When Prolog comes to examine the two second arguments, they are no longer X and dog but london and dog. These are different atoms and so fail to unify.

pred2(X,X,man)

pred2(london,dog,A)

Fails because X cannot unify with both the atoms london and dog.

 In general, after any pair of arguments are unified, all bound variables are replaced by their values

Variables and Unification

10/02/2020

Unification Example: Repeated Variables

pred(alpha,beta,mypred(X,X,Y))

pred(P,Q,mypred(no,yes,maybe))

Fails

- P successfully unifies with alpha. Next Q unifies with beta. Then Prolog attempts to unify the two third arguments, i.e. mypred(X,X,Y) and mypred(no,yes,maybe)
- The first step is to unify variable X with the atom no. This succeeds with X bound to no
- Next the two second arguments are compared. As X is bound to no, instead of X
 and yes the second arguments are now no and yes, so the unification fails

Variables and Unification

Unification Example: Repeated Variables...

 In the example below, the second mypred argument is now no rather than yes, so unification succeeds

pred(alpha,beta,mypred(X,X,Y))

pred(P,Q,mypred(no,no,maybe))

Succeeds with variables *P*, *Q*, *X* and *Y* bound to atoms *alpha*, *beta*, *no* and *maybe*, respectively.

Variables and Unification

