

Fsm exercise: solution


```
accept(_,Final,Q,[]) :-
accept(Trans,Final,Q,[H|T]) :-
```


Fsm exercise: solution

```
accept(_,Final,Q,[]) :- member(Q,Final).
accept(Trans,Final,Q,[H|T]) :-
```

member(X, $[X|_{-}]$). member(X, $[_{-}|L]$):- member(X, L).

Fsm exercise: solution


```
Given goal, arc
 search(Node) :- goal(Node).
search(Node) :- arc(Node,Next), search(Next).
```

```
Given goal, arc
 search(Node) :- goal(Node).
 search(Node) :- arc(Node,Next), search(Next).

Example: accept(Trans,Final,Q0,String)
 Node as [Q,UnseenString]
```

```
Given goal, arc
 search(Node) :- goal(Node).
 search(Node) :- arc(Node,Next), search(Next).

Example: accept(Trans,Final,Q0,String)
 Node as [Q,UnseenString]


goal(Q,[],Final) :- member(Q,Final).
```


```
Given goal, arc
 search(Node) :- goal(Node).
 search(Node) :- arc(Node,Next), search(Next).
Example: accept(Trans,Final,Q0,String)
 Node as [Q,UnseenString]
 goal(Q,[],Final) :- member(Q,Final).
 arc([Q,[H|T]],[Qn,T],Trans) :-
 member([Q,H,Qn],Trans).
```


```
Given goal, arc
 search(Node) :- goal(Node).
 search(Node) :- arc(Node,Next), search(Next).
Example: accept(Trans,Final,Q0,String)
 Node as [Q,UnseenString]
 goal(Q,[],Final) :- member(Q,Final).
 arc([Q,[H|T]],[Qn,T],Trans) :-
 member([Q,H,Qn],Trans).
 search(Q,S,F,_) := goal(Q,S,F).
 search(Q,S,F,T) := arc([Q,S],[Qn,Sn],T),
 search(Qn,Sn,F.T).
```


```
Given goal, arc
 search(Node) :- goal(Node).
 search(Node) :- arc(Node,Next), search(Next).
Example: accept(Trans,Final,Q0,String)
 Node as [Q,UnseenString]
 goal(Q,[],Final) :- member(Q,Final).
 arc([Q,[H|T]],[Qn,T],Trans) :-
 member([Q,H,Qn],Trans).
 search(Q,S,F,_) := goal(Q,S,F).
 search(Q,S,F,T) := arc([Q,S],[Qn,Sn],T),
 search(Qn,Sn,F,T).
 accept(T,F,Q,S) := search(Q,S,F,T).
```

```
i :- p,q.
i :- r.
p.
r.
| ?- i.
```


```
i := p,q.
 [i]
 i :- r.
 [p,q]
 [q]
 р.
 r.
 | ?- i.
 StartNode = [i]
 goal([]).
 yes
prove(Node) :- goal(Node) .
prove(Node) :- arc(Node, Next), prove(Next).
```

i :- p,q.
i :- r.
p.

r.

i :- p,q.	[i,p,q]
i :- r.	[i,r]
р.	[p]
r.	[r]

```
i :- p,q.
i :- r.
[i,r]
p.
[p]
r.
[KB = [[i,p,q],[i,r],[p],[r]]
```

```
[i,p,q]
  i := p,q.
 [i,r]
  i :- r.
 [p]
  p.
 [r]
  r.
 KB = [[i,p,q],[i,r],[p],[r]]
arc(Node1,Node2,KB) :- ??
```

arc([H|T],N,KB) :- member([H|B],KB), append(B,T,N).

```
[i,p,q]
i := p,q.
i :- r.
 [i,r]
 [p]
p.
 [r]
r.
 KB = [[i,p,q],[i,r],[p],[r]]
```

```
i := p,q.
 [i]
 i :- r.
 p :- i.
 r.
 | ?- i.
prove([],_).
prove([H|T],KB) :- member([H|B],KB), append(B,T,Next),
 prove(Next,KB).
```

```
i := p,q.
 [i]
 i :- r.
 p :- i.
 r.
 | ?- i.
prove([],_).
prove([H|T],KB) :- member([H|B],KB), append(B,T,Next),
 prove(Next,KB).
```

```
i := p,q.
 [i]
 [p,q] [r]
 i :- r.
 p :- i.
 [i,q]
 r.
 | ?- i.
prove([],_).
prove([H|T],KB) :- member([H|B],KB), append(B,T,Next),
 prove(Next,KB).
```

```
[i]
 i := p,q.
 i :- r.
 [p,q] [r]
 [i,q]
 p :- i.
 [p,q,q] [r,q]
 r.
 | ?- i.
prove([],_).
prove([H|T],KB) :- member([H|B],KB), append(B,T,Next),
 prove(Next,KB).
```


```
[i]
 i := p,q.
 [p,q] [r]
 i :- r.
 p :- i.
 [i,q]
 [p,q,q] [r,q]
 r.
 l ?- i.
 [i,q,q] [q]
prove([],_).
prove([H|T],KB) :- member([H|B],KB), append(B,T,Next),
 prove(Next,KB).
```

```
[i]
 i := p,q.
 [p,q] [r]
 i :- r.
 [i,q]
 [p,q,q] [r,q]
 r.
 | ?- i.
 [i,q,q] [q]
prove([],_).
prove([H|T],KB) :- member([H|B],KB), append(B,T,Next),
 prove(Next,KB).
```

Graph modeling

Graph modeling

Russell & Norvig

Graph modeling

Russell & Norvig

```
arc(wa,nt). arc(nt,q). arc(q,nsw).
arc(wa,sa). arc(nt,sa). arc(sa,q).
arc(sa,nsw). arc(sa,v). arc(v,nsw).
arc2(X,Y) :- arc(X,Y) ; arc(Y,X).
```

```
[i]
 i := p,q.
 i :- r.
 p :- i.
 r.
 l ?- i.
prove([],_).
prove([H|T],KB) :- member([H|B],KB), append(B,T,Next),
 prove(Next, KB).
| ?- prove([i],[[i,p,q],[i,r],[p,i],[r]]).
```

```
[i]
 i := p,q.
 i :- r.
 p :- i.
 r.
 | ?- i.
prove([],_).
prove([H|T],KB) :- member([H|B],KB), append(B,T,Next),
 prove(Next,KB).
| ?- prove([i],[[i,p,q],[i,r],[p,i],[r]]).
```

```
[i]
 i := p,q.
 i :- r.
 [p,q] [r]
 [i,q]
 p :- i.
 r.
 | ?- i.
prove([],_).
prove([H|T],KB) :- member([H|B],KB), append(B,T,Next),
 prove(Next, KB).
| ?- prove([i],[[i,p,q],[i,r],[p,i],[r]]).
```

```
[i]
 i := p,q.
 i :- r.
 [p,q] [r]
 p :- i.
 [p,q,q] [r,q]
 r.
 | ?- i.
prove([],_).
prove([H|T],KB) :- member([H|B],KB), append(B,T,Next),
 prove(Next,KB).
| ?- prove([i],[[i,p,q],[i,r],[p,i],[r]]).
```

```
i := p,q.
 [i]
 i :- r.
 [p,q] [r]
 [i,q]
 p :- i.
 [p,q,q] [r,q]
 r.
 l ?- i.
 [i,q,q] [q]
prove([],_).
prove([H|T],KB) :- member([H|B],KB), append(B,T,Next),
 prove(Next,KB).
| ?- prove([i],[[i,p,q],[i,r],[p,i],[r]]).
```

Non-termination (due to poor choices)

```
[i]
 i := p,q.
 i :- r.
 [p,q] [r]
 [i,q]
 p :- i.
 [p,q,q] [r,q]
 r.
 | ?- i.
 [i,q,q] [q]
 /
prove([],_).
prove([H|T],KB) :- member([H|B],KB), append(B,T,Next),
 prove(Next, KB).
| ?- prove([i],[[i,p,q],[i,r],[p,i],[r]]).
```

A fsm [Trans, Final, Q0] such that for all [Q,X,Qn] and [Q,X,Qn'] in Trans, Qn = Qn' is a deterministic finite automaton (DFA).

A fsm [Trans, Final, Q0] such that for all [Q,X,Qn] and [Q,X,Qn'] in Trans, Qn = Qn' is a deterministic finite automaton (DFA).

Fact. Every fsm has a DFA accepting the same language.

```
A fsm [Trans, Final, Q0] such that
 for all [Q,X,Qn] and [Q,X,Qn'] in Trans, Qn = Qn'
is a deterministic finite automaton (DFA).
Fact. Every fsm has a DFA accepting the same language.
Proof: Subset (powerset) construction
Apply to arc, goal, contra Trans, Final:
 arcD(NodeList,NextList) :-
 setof(Next, arcLN(NodeList,Next), NextList).
 arcLN(NodeList,Next) :- member(Node,NodeList),
```

arc(Node.Next).

```
A fsm [Trans, Final, Q0] such that for all [Q,X,Qn] and [Q,X,Qn'] in Trans, Qn=Qn' is a deterministic finite automaton (DFA).
```

Fact. Every fsm has a DFA accepting the same language.

Proof: Subset (powerset) construction

```
Apply to arc, goal, contra Trans, Final:
```

```
arcD(NodeList,NextList) :-
 setof(Next, arcLN(NodeList,Next), NextList).
```


goalD(NodeList):-member(Node, NodeList), goal(Node).

```
A fsm [Trans, Final, Q0] such that
 for all [Q,X,Qn] and [Q,X,Qn'] in Trans, Qn = Qn'
is a deterministic finite automaton (DFA).
Fact. Every fsm has a DFA accepting the same language.
Proof: Subset (powerset) construction
Apply to arc, goal, contra Trans, Final:
 arcD(NodeList,NextList) :-
 setof(Next, arcLN(NodeList,Next), NextList).
 arcLN(NodeList,Next) :- member(Node,NodeList),
 arc(Node.Next).
 goalD(NodeList):-member(Node, NodeList), goal(Node).
searchD(NL) :- goalD(NL);
 (arcD(NL,NL2), searchD(NL2)).
```

Determinization (eliminate choice) A fsm [Trans, Final, Q0] such that for all [Q,X,Qn] and [Q,X,Qn'] in is a deterministic finite automaton (DFA


```
for all [Q,X,Qn] and [Q,X,Qn'] in Trans, Qn = Qn'
is a deterministic finite automaton (DFA).
Fact. Every fsm has a DFA accepting the same language.
Proof: Subset (powerset) construction
Apply to arc, goal, contra Trans, Final:
 arcD(NodeList,NextList) :-
 setof(Next, arcLN(NodeList,Next), NextList).
 arcLN(NodeList,Next) :- member(Node,NodeList),
 arc(Node.Next).
 goalD(NodeList):-member(Node, NodeList), goal(Node).
searchD(NL) :- goalD(NL);
 (arcD(NL,NL2), searchD(NL2)).
search(Node) :- searchD([Node]).
```

Frontier search

Poole & Mackworth

Breadth-first: queue (FIFO)

Breadth-first: queue (FIFO)

add2frontier(Children, [], Children).

Depth-first: stack (LIFO)

Depth-first: stack (LIFO)

add2frontier([],Rest,Rest).

```
i := p,!,q.
```


p.

r.

| ?- i.

Cut! is true but destroys backtracking.

Cut! is true but destroys backtracking.

no

Cut! is true but destroys backtracking.

Review: Depth-first as frontier search

```
prove([],_). % goal([]).
prove(Node,KB) :- arc(Node,Next,KB), prove(Next,KB).
```

Review: Depth-first as frontier search

Review: Depth-first as frontier search

```
prove(Node,KB) :- arc(Node,Next,KB), prove(Next,KB).
fs([[]|_],_).
fs([Node|More],KB) :- findall(X,arc(Node,X,KB),L),
 append(L, More, NewFrontier),
 fs(NewFrontier, KB).
Cut?
```

| ?- i.

[[i]]

```
i :- p,!,q.
i :- r.
p.
r.
```

[i]

```
[[i]] \rightsquigarrow [[p,!,q],[r]]
 i := p,!,q.
 [i]
 i :- r.
 p.
 r.
 | ?- i.
```

```
[[i]] \rightsquigarrow [[p,!,q],[r]] \rightsquigarrow [[!,q],[r]]
 [i]
 i := p,!,q.
 i :- r.
 [!,q]
 p.
 r.
 | ?- i.
```

```
[[i]] \rightsquigarrow [[p,!,q],[r]] \rightsquigarrow [[!,q],[r]] \rightsquigarrow [[q]]
 [i]
 i := p,!,q.
 i :- r.
 [p,!,q]
 [!,q]
 р.
 [q]
 r.
 | ?- i.
```

```
[[i]] \rightsquigarrow [[p,!,q],[r]] \rightsquigarrow [[!,q],[r]] \rightsquigarrow [[q]] \rightsquigarrow []
 [i]
 i := p,!,q.
 [p,!,q]
 i :- r.
 [!,q]
 р.
 [q]
 r.
 | ?- i.
```

```
[[i]] \rightsquigarrow [[p,!,q],[r]] \rightsquigarrow [[!,q],[r]] \rightsquigarrow [[q]] \rightsquigarrow []
 i := p,!,q.
 [i]
 i :- r.
 [p,!,q]
 [!,q]
 р.
 [q]
 r.
 | ?- i.
 no
```

```
fs([[]|_],_).
fs([[cut|T]|_],KB)) := fs([T],KB).
fs([Node|More],KB) :- Node = [H|_], H == cut,
 findall(X,arc(Node,X,KB),L),
 append(L, More, NewFrontier),
 fs(NewFrontier, KB).
if(p,q,r) := (p,!,q); r.
 % contra (p,q);r
```

```
fs([[]|_],_).
fs([[cut|T]|_],KB)) := fs([T],KB).
fs([Node|More],KB) :- Node = [H|_], H= cut,
 findall(X,arc(Node,X,KB),L),
 append(L, More, NewFrontier),
 fs(NewFrontier, KB).
if(p,q,r) := (p,!,q); r. % contra (p,q);r
negation-as-failure(p) :- (p,!,fail); true.
```