

Looping a Fixed Number of Times

This can be obtained using recursion

Example 1:

The following program outputs integers from a specified value down to 1:

loop(0).

loop(N):- $N \ge 0$, $write('The \ value \ is: ')$, write(N), nl,

M is N-1, loop(M).

• The first clause can be regarded as a terminating condition for the recursion.

Loops

05/03/2020

Introduction

- Loops enable a set of instructions to be executed repeatedly either a fixed number of times or until a given condition is met
- Prolog has no looping facilities, similar effects can be obtained that enable
 a sequence of goals to be evaluated repeatedly
- Loops are realized through:
 - backtracking
 - recursion
 - built-in predicates
 - a combination of the above

Loops

05/03/2020

Looping a Fixed Number of Times...

- The second clause can be thought of as: 'to loop from N, first write the value of N, then subtract one to give M, then loop from M'.
- Output:

?- loop(6).

The value is: 6

The value is: 5

The value is: 4

The value is: 3

The value is: 2

The value is: 1

yes

Loops

Looping a Fixed Number of Times...

Example 2:

• A program that outputs integers from *First* to *Last* inclusive:

```
/* output integers from First to Last inclusive */
output_values(Last,Last):- write(Last),nl, write('end of example'),nl.
output\_values(First, Last):-First= = Last, write(First),
nl, N is First+1, output\_values(N, Last).
```

- output_values has two arguments, which can be read as 'output the integers from First to Last inclusive'
- The loop terminates when both arguments are the same

05/03/2020

Looping a Fixed Number of Times...

Example 3:

• Define a predicate to find the sum of the integers from 1 to N (say for N = 100).

Solution:

- There are two distinct cases to consider:
 - the general case: 'the sum of the first N integers is the sum of the first N-1 integers, plus N'
 - the terminating case: 'the sum of the first 1 integers is 1'

05/03/2020

Looping a Fixed Number of Times...

```
?- output_values(5,12).
10
11
12
end of example
Loops
 05/03/2020
```

Looping a Fixed Number of Times...

• This leads directly to the recursive definition:

```
/* sum the integers from 1 to N (the first argument) inclusive */
sumto(1,1).
sumto(N,S):-N>1,N1 is N-1,sumto(N1,S1),S is S1+N.
```

• Output:

```
?- sumto(100,N).
N = 5050
?- sumto(1,1).
 05/03/2020
```

Looping a Fixed Number of Times...

- lacktriangledown Note that using the additional variable N1 for holding the value of N-1 is essential
- Writing sumto(N-1,S1) etc. instead would not work correctly. N-1 is a term, not a numerical value

9 Loop

05/03/2020

Looping a Fixed Number of Times...

• This leads to the following two-clause program:

/* output the first N squares, one per line */
writesquares(1):-write(1),nl.
writesquares(N):-N>1,N1 is N-1,writesquares(N1),
Nsq is N*N,write(Nsq),nl.

11 Loo

oops

05/03/2020

Looping a Fixed Number of Times...

Example 4:

- Define a predicate to output the squares of the first N integers, one per line.
- Solution:
 - This can most easily be programmed if first recast in a recursive form
- The general case is 'to output the squares of the first N integers, output the squares of the first N-1 and then output N2'
- The terminating case is 'to output the squares of the first 1 integers, output the number 1'

Loops

05/03/2020

Looping a Fixed Number of Times...

Output:

?- writesquares(6).

1

4

16

25

36

yes

Loops

Looping a Fixed Number of Times...

Example 5:

- The following program reads the first 6 terms from a specified file and writes them to the current output stream
- It uses a 'counting down' method, in a similar way to Example 1.

```
read_six(Infile):-seeing(S),see(Infile),
process_terms(6), seen, see(S).
process_terms(0).
process\_terms(N):-N>0, read(X), write(X), nl, N1 is N-1,
process_terms(N1).
```

05/03/2020

Looping Until a Condition is Satisfied...

• Output:

?- go.

Type end to end: university.

Input was university

Type end to end: of.

Input was of

Type end to end: portsmouth.

Input was portsmouth

Type end to end: end.

Input was end

05/03/2020

Looping Until a Condition is Satisfied

Example 1: Using Recursion

 The program below shows the use of recursion to read terms entered by the user from the keyboard and output them to the screen, until end is encountered.

> go:-loop(start). /* start is a dummy value used to get the looping process started.*/ loop(end). loop(X):-X = end, write('Type end to end'), read(Word),

write('Input was '), write(Word), nl, loop(Word).

05/03/2020

Looping Until a Condition is Satisfied...

Example 2: Using the disjunction operator;/2

 Using the disjunction operator ;/2 the above program in example 1 can be rewritten as a single clause:

loop:-write('Type end to end'), read(Word), write('Input was '), write(Word), nl,(Word=end;loop).

Looping Until a Condition is Satisfied... Output: ?- loop. Type end to end: university. Input was university Type end to end: of. Input was of Type end to end: portsmouth. Input was portsmouth Type end to end: end. Input was end yes

Output: ?- get_answer(Myanswer). Enter answer to question answer yes or no: maybe. answer yes or no: possibly. answer yes or no: yes. Answer is yes Myanswer = yes

Looping Until a Condition is Satisfied...

Looping Until a Condition is Satisfied...

Example 3: Using Recursion

 The recursive program below repeatedly prompts the user to enter a term until either yes or no is entered.

```
get_answer(Ans):-write('Enter answer to question'), nl,get_answer2(Ans).
get_answer2(Ans):- write('answer yes or no'), read(A),
((valid(A),Ans=A,write('Answer is '),
write(A),nl);get_answer2(Ans)).
valid(yes). valid(no).
```


05/03/2020

05/03/2020

Loops

05/03/2020

Looping Until a Condition is Satisfied...

Example 4: Using the 'repeat' Predicate

- Although it can often be used to great effect, recursion is not always the easiest way to provide the types of looping required in Prolog programs
- Another method that is often used is based on the built-in predicate repeat.
- The name of this predicate is really a misnomer. The goal repeat does not repeat anything; it merely succeeds whenever it is called
- The great value of repeat is that it also succeeds (as many times as necessary) on backtracking

Loops

Looping Until a Condition is Satisfied...

- The effect of this, as for any other goal succeeding, is to change the order of evaluating goals from 'right to left' (i.e. backtracking) back to 'left-toright'.
- This can be used to create a looping effect, as shown in the examples below.
- The program below repeatedly prompts the user to enter a term until either yes or no is entered. It

05/03/2020

Looping Until a Condition is Satisfied...

- Backtracking will then reach the predicate repeat and succeed, causing evaluation to proceed forward (left-to-right) again, with write('answer yes or no') and read(Ans) both succeeding, followed by a further evaluation of valid(Ans).
- Depending on the value of Ans, i.e. the user's input, the valid(Ans) goal will either fail, in which case Prolog will backtrack as far as repeat, as before, or it will succeed in which case the final three goals write('Answer is'), write(Ans) and nl will all succeed.

05/03/2020

Looping Until a Condition is Satisfied...

get_answer(Ans):-

write('Enter answer to question'),nl,

repeat, write('answer yes or no'), read(Ans),

valid(Ans), write('Answer is '), write(Ans), nl.

valid(yes). valid(no).

Loops

05/03/2020

Looping Until a Condition is Satisfied...

- The overall effect is that the two goals write('answer yes or no') and read(Ans) are called repeatedly until the terminating condition valid(Ans) is satisfied, effectively creating a loop between repeat and valid(Ans).
- Goals to the left of repeat in the body of a clause will never be reached on backtracking.

Looping Until a Condition is Satisfied...

• Output:

?- get_answer(X).

Enter answer to question

answer yes or no: unsure.

answer yes or no: possibly.

answer yes or no: no.

answer is no

X = no

25 Loops

05/03/2020

Looping Until a Condition is Satisfied...

- Example 6: Using the 'repeat' Predicate
- The program below defines a loop between the goals **repeat** and **X=end**.
- If file *myfile.txt* contains the lines:

'first term'. 'second term'.

'third term'. 'fourth term'.

'fifth term'. 'sixth term'.

'seventh term'.

'eighth term'.

end

• calling **readterms** will produce the following output

oops

05/03/2020

Looping Until a Condition is Satisfied...

Example 5: Using the 'repeat' Predicate

 The next program reads a sequence of terms from a specified file and outputs them to the current output stream until the term end is encountered.

readterms(Infile):- seeing(S), see(Infile),

repeat, read(X), write(X), nl, X = end, seen, see(user).

Loops

05/03/2020

Looping Until a Condition is Satisfied...

Output:

?- readterms('myfile.txt').

first term

second term

third term

fourth term

fifth term

sixth term seventh term

eighth term

end

yes Loops

Looping Until a Condition is Satisfied...

Example 7:

- This program shows how to implement a menu structure which loops back repeatedly to request more input. Entering go at the prompt causes Prolog to output a menu from which the user can choose activities one at a time until option d is chosen
- Note that all inputs are terms and so must be followed by a full stop character.

05/03/2020

Looping Until a Condition is Satisfied... ?- go. This shows how a repeated menu works MENU a. Activity A b. Activity B c. Activity C d. End Activity B chosen MENU a. Activity A b. Activity B c. Activity C d. End Please try again! MENU a. Activity A b. Activity B c. Activity C d. End : d. Goodbye! 05/03/2020

Looping Until a Condition is Satisfied... go:- write('This shows how a repeated menu works'), menu. menu:-nl,write('MENU'),nl, write('a. Activity A'),nl,write('b. Activity B'),nl, write('c. Activity C'),nl,write('d. End'),nl, read(Choice), n1, choice(Choice). choice(a):-write('Activity A chosen'), menu. choice(b):-write('Activity B chosen'), menu. choice(c):-write('Activity C chosen'), menu. choice(d):-write('Goodbye!'),nl. choice(_):-write('Please try again!'),menu. Loops 05/03/2020

