More on SLD

SLD

- SLD is a SOS
 - States are sequences of atoms
 - Program doesn't change.
- SLD derivation, refutation, computed answer, SLD tree, proof tree

$$A_1,...,A_{i-1},A_i,A_{i+1},...,A_n \xrightarrow{SLD} (A_1,...,A_{i-1},B\boldsymbol{\rho},A_{i+1},...,A_n)\boldsymbol{\theta} \quad if \quad (H \leftarrow B) \in P$$

$$\theta = mgu(A_i,H\boldsymbol{\rho})$$

Example SLD tree

p(X) := q(X), r(X), s(X).

p(a).

q(a).

q(b).

q(c).

r(b).

r(c).

s(c).

LD

Always select the first atom

$$A_1, A_2, ..., A_n \xrightarrow{SLD} (B\rho, A_2, ..., A_n) \theta$$
 if $(H \leftarrow B) \in P$
 $\theta = mgu(A_i, H\rho)$

Alternative SOS

- Substitutions are made explicit.
- Substitutions assign terms to variables occurring in the program rather than their renamed incarnations.
- State is of the form (θ,G) where θ is a substitution and G is a sequence of atoms and special construct which marks the end of the body of a clause.

Alternative SOS

$$(\sigma,(A,G)) \xrightarrow{LD} (\theta,(B,mk(A,\sigma,H),G)) \quad if \quad (H \leftarrow B) \in P$$
$$\theta = mgu(A\sigma\rho,H)$$

$$(\theta, (mk(A, \sigma, H), G)) \xrightarrow{LD} (\sigma \ mgu(A\sigma, H\theta\rho), G)$$

Prolog programming

Logic operations

inv(0,1).

inv(1,0).

and(0,0,0).

and(0,1,0).

and(1,0,0).

and(1,1,1).

or(0,0,0).

or(0,1,1).

or(1,0,1).

or(1,1,1).

?- or(X,Y,V1),inv(Z,V2), and(V1,V2,V).

Path

edge(a,b).

edge(a,c).

edge(b,d).

edge(c,d).

edge(d,e).

edge(f,g).

path(N1,N2):edge(N1,N2).
path(N1,N3):edge(N1,N2),
path(N2,N3).

List Notation

.(a, .(b, .(c, [])))

More On List Notation

- The empty list: []
- A non-empty list: .(X,Y) or [X|Y]

Syntactic Sugar:

- [b] instead of [b|[]] and .(b, [])
- [a,b] instead of [a|[b]] and [a|[b|[]]]
- [a,b|X] instead of [a|[b|X]]

List manipulation

```
list([]).
list([X|Xs]) :- list(Xs).

member(X,[X|Xs]).
member(X,[Y|Ys]) :- member(X,Ys).

append([],Ys,Ys).
append([X|Xs],Ys,[X|Zs]) :- append(Xs,Ys,Zs).
```

List Manipulation

```
% reverse(A, B)
% B is A in reverse order
reverse([],[]).
reverse([X|Xs],Zs):-reverse(Xs,Ys), append(Ys,[X],Zs).
% Alternative version
reverse(Xs,Ys):- reverse(Xs,[],Ys).
reverse([],Ys,Ys).
reverse([X|Xs],Acc,Ys):- reverse(Xs,[X|Acc],Ys).
```

Insertion Sort

```
% sort(A,B)
% B is a sorted version of A
sort([X|Xs],Ys) := sort(Xs,Zs), insert(X,Zs,Ys).
sort([],[]).
% insert(A,B,C)
% if B is a sorted list, then C is sorted
% and contains all elements in B plus A
insert(X,[ ],[X]).
insert(X,[Y|Ys],[Y|Zs]) := X > Y, insert(X,Ys,Zs).
insert(X,[Y|Ys],[X,Y|Ys]) :- X =< Y.
```

Circuits I

```
circuit(1,1).
 circuit(or(X,Y),V):-
circuit(0,0).
 circuit(X,V1),
 circuit(Y,V2),
circuit(and(X,Y),V):
 or(V1,V2,V).
  circuit(X,V1),
  circuit(Y,V2),
 circuit(inv(X),V):
  and(V1,V2,V).
 circuit(X,V1),
 inv(V1,V).
```

Circuits II

```
circuit(1,1).
 circuit(C,V):-
 nonvar(C),
 C = or(X,Y),
circuit(0,0).
 circuit(X,V1),
 circuit(Y,V2),
circuit(C,V):-
 or(V1,V2,V).
  nonvar(C),
 circuit(C,V):-
  C = and(X,Y),
 nonvar(C),
  circuit(X,V1),
 C = inv(X),
  circuit(Y,V2),
 circuit(X,V1),
  and(V1,V2,V).
 inv(V1,V).
```

Circuits III

```
circuit(X,X):-
 circuit(or(X,Y),V):
  var(X),
 circuit(X,V1),
 circuit(Y,V2),
circuit(1,1).
 or(V1,V2,V).
circuit(0,0).
 circuit(inv(X),V):
circuit(and(X,Y),V):
  circuit(X,V1),
 circuit(X,V1),
  circuit(Y,V2),
 inv(V1,V).
  and(V1,V2,V).
```

Cut

p(X) := q(X), r(X), !, s(X)p(a).

q(a).

q(b).

q(c).

r(b).

r(c).

s(c).

Meta-Programming

- Meta-programs: programs that takes other programs as inputs such as interpreters, compilers, partial evaluators and debuggers.
- Meta-circular programs: a program in language L that takes programs in L as inputs.
- Meta-interpreter: a program that executes input programs.

A meta-interpreter

```
• Representation: solve([]).

A clause solve([A|As]):-
H:-A_1,...,A_n solve(A),
is represented as a fact solve(As).
pg\_clause(As).
solve(As):-
pg\_clause(As),
solve(As):-
solve(As):-
solve(As).
```

A meta-interpreter

- Representation:
 - A clause

 $H := A_1, \dots, A_n$

is represented as is.

• Prolog implementations provides a built-in predicate *clause*(A,B)

```
solve(true).
solve((A,As)):
  solve(A),
  solve(As).
solve(A):-
 A = true
  A = (,),
  clause(A,B),
  solve(B).
```

Ground and non-ground representation

- Previous meta-interpreters use non-ground representation in which a variable is represented by a variable.
- Another variation will be *ground* representation. The meta-interpreter then needs to do *renaming*, *unification* and *instantiation* explicitly.

Variations

- Substitutions can be explicitly represented.
- Program can be passed as an argument.
- Proof trees can be constructed and returned.
- Other execution strategies such as breadth-first search can be programmed.
- Other semantics such as OLDT can be programmed.
- Program analyses can be developed as an metaprogram/interpreter very fast.

Representation of WHILE programs

```
\rightarrow assign(x,a)
x := a
skip
 → skip
 \rightarrow if(b, S<sub>1</sub>,S<sub>2</sub>)
if b then S_1 else S_2
 \rightarrow sequent(S_1, S_2)
S_1; S_2
while b do S
 \rightarrow while(b,S)
 \rightarrow var(x)
X
 \rightarrow int(N(n))
\mathbf{n}
 \rightarrow op(e<sub>1</sub>,e<sub>2</sub>)
e_1 op e_2
 \rightarrow op(e)
op e
```

Interpreter

```
ae(int(N),State,N).
 be(true, tt).
ae(var(x),State,N):
 be(false,ff).
  member((x,N),State).
 be(lt(E,F),State,Truth) :-
ae(plus(E,F),State,N) :-
 ae(E,State,Lft),
  ae(E,State,Left),
 ae(F,State,Rht),
  ae(F,State,Right),
 It test(Lft,Rht,Truth).
  N is Left + Right.
ae(minus(E),State,N):-
 It test(L,R,tt) := L < R.
  ae(E,State,N1),
 It test(L,R,ff) := R = < L.
  N is -N1.
```

Interpreter

```
interp(assign(var(X),Exp),Si,So) :-
  ae(Exp,Si,N), update(Si,X,N,So).
interp(skip,S,S).
interp(sequent(Stm1,Stm2),Si,So):-
  interp(Stm1,Si,Sm), interp(Stm2,Sm,So).
interp(if(BExp,Stm1,Stm2),Si,So):-
  be(BExp,Si,Truth),
  cond(Truth,Stm1,Stm2,Si,So).
interp(while(BExp,Stm),Si,So):-
  be(Bexp,Si,Truth),
  cond(Truth, skip, sequent(Stm, while(BExp, Stm)), Si, So).
```