Introduction to Logic Programming in Prolog

Outline

Programming paradigms

Logic programming basics Introduction to Prolog Predicates, queries, and rules

Understanding the query engine Goal search and unification Structuring recursive rules

Complex terms, numbers, and lists

Cuts and negation

What is a programming paradigm?

Paradigm

adapted from Oxford American

A conceptual model underlying the theories and practice of a scientific subject

scientific subject = programming

Programming paradigm

A conceptual model underlying the theories and practice of programming

Programming paradigms 3 / 39

Common programming paradigms

Paradigm	View of computation
imperative object-oriented functional logic	sequence of state transformations simulation of interacting objects function mapping input to output queries over logical relations

Programming paradigms 4/39

Outline

Programming paradigms

Logic programming basics Introduction to Prolog Predicates, queries, and rules

Understanding the query engine

Goal search and unification Structuring recursive rules

Complex terms, numbers, and lists

Cuts and negation

Logic programming basics 5/39

What is Prolog?

- an untyped logic programming language
- programs are rules that define relations on values
- run a program by formulating a goal or query
- result of a program: a true/false answer and a binding of free variables

Logic programming basics 6/39

Logic: a tool for reasoning

Syllogism (logical argument) – Aristotle, 350 BCE

Every human is mortal.

Socrates is human.

Therefore, Socrates is mortal.

First-order logic - Gottlob Frege, 1879 Begriffsschrift

 $\forall x. \ Human(x) \rightarrow Mortal(x)$ Human(Socrates) $\therefore Moral(Socrates)$

Logic programming basics 7 / 39

Logic and programming

```
rule\forall x. \ Human(x) \rightarrow Mortal(x)logic programfactHuman(Socrates)logic program execution
```

Prolog program

mortal(X) :- human(X).
human(socrates).

Prolog query (interactive)

?- mortal(socrates).
true.

Logic programming basics 8/39

Outline

Programming paradigms

Logic programming basics Introduction to Prolog Predicates, queries, and rules

Understanding the query engine

Goal search and unification Structuring recursive rules

Complex terms, numbers, and lists

Cuts and negation

Logic programming basics 9/39

SWI-Prolog logistics

Predicate	Description
[myfile].	load definitions from "myfile.pl"
<pre>listing(P).</pre>	lists facts and rules related to predicate P
trace.	turn on tracing
nodebug.	turn off tracing
help.	view documentation
halt.	quit

Logic programming basics 10 / 39

Atoms

An atom is just a primitive value

- string of characters, numbers, underscores starting with a lowercase letter:
 - hello, socrates, sUp3r_At0m
- any single quoted string of characters:
 - 'Hello world!', 'Socrates'
- numeric literals: 123, -345
- empty list: []

Logic programming basics 11/39

Variables

A **variable** can be used in rules and queries

- string of characters, numbers, underscores starting with an uppercase letter or an underscore
 - X, SomeHuman, _g_123
- special variable: _ (just an underscore)
 - unifies with anything "don't care"

Logic programming basics 12/39

Predicates

Basic entity in Prolog is a **predicate**

\cong relation \cong set

Unary predicate

```
hobbit(bilbo).
hobbit(frodo).
hobbit(sam).
```

```
hobbit = {bilbo, frodo, sam}
```

Binary predicate

```
likes(bilbo, frodo).
likes(frodo, bilbo).
likes(sam, frodo).
likes(frodo, ring).
```

Logic programming basics 13/39

Simple goals and queries

Predicates are:

- **defined** in a file the program
- **queried** in the REPL running the program

Response to a query is a **true/false** answer when **true**, provides a **binding** for each variable in the query

ls sam a hobbit?

?- hobbit(sam).
true.

Is gimli a hobbit?

?- hobbit(gimli).
false.

Who is a hobbit?

```
?- hobbit(X).
X = bilbo ;
X = frodo ;
X = sam .
```

Type; after each response to search for another

Logic programming basics 14/39

Querying relations

You can query any argument of a predicate

• this is fundamentally different from passing arguments to functions!

Definition

likes(bilbo, frodo).
likes(frodo, bilbo).
likes(sam, frodo).
likes(frodo, ring).

Logic programming basics 15 / 39

Overloading predicate names

Predicates with the **same name** but **different arities** are **different predicates!**

hobbit/1 hobbit(bilbo). hobbit(frodo). hobbit(sam).

```
?- hobbit(X).
X = bilbo ;
X = frodo ;
X = sam.
```

hobbit/2

```
hobbit(bilbo, rivendell).
hobbit(frodo, hobbiton).
hobbit(sam, hobbiton).
hobbit(merry, buckland).
hobbit(pippin, tookland).
```

```
?- hobbit(X,_).
...
X = merry;
X = pippin .
```

Logic programming basics 16 / 39

Conjunction

Comma (,) denotes logical and of two predicates

Do sam and frodo like each other?

?- likes(sam,frodo), likes(frodo,sam).
true.

Do merry and pippin live in the same place?

?- hobbit(merry,X), hobbit(pippin,X).
false.

Do any hobbits live in the same place?

?- hobbit(H1,X), hobbit(H2,X), H1 \= H2. H1 = frodo, X = hobbiton, H2 = sam. likes(frodo, sam).
likes(sam, frodo).
likes(frodo, ring).

hobbit(frodo, hobbiton). hobbit(sam, hobbiton). hobbit(merry, buckland). hobbit(pippin, tookland).

H1 and **H2** must be different!

Logic programming basics 17/39

Rules

```
Rule: head :- body
The head is true if the body is true
```

```
Examples
likes(X,beer) :- hobbit(X,_).
likes(X,boats) :- hobbit(X,buckland).
danger(X) :- likes(X,ring).
danger(X) :- likes(X,boats), likes(X,beer).
```

Note that **disjunction** is described by multiple rules

Logic programming basics 18/39

Outline

Programming paradigms

Logic programming basics

Introduction to Prolog Predicates, queries, and rules

Understanding the query engine Goal search and unification Structuring recursive rules

Complex terms, numbers, and lists

Cuts and negation

How does prolog solve queries?

Basic algorithm for solving a (sub)goal

- 1. Linearly **search** database for candidate facts/rules
- 2. Attempt to **unify** candidate with goal If unification is **successful**:
 - if a **fact** we're done with this goal!
 - if a rule add body of rule as new subgoals

If unification is unsuccessful: keep searching

3. Backtrack if we reach the end of the database

1. Search the database for candidate matches

What is a candidate fact/rule?

- fact: predicate matches the goal
- rule: predicate of its head matches the goal

Example goal: likes(merry,Y)

Candidates

likes(sam,frodo).
likes(merry,pippin).
likes(X,beer) :- hobbit(X).

Not candidates

hobbit(merry,buckland).
danger(X) :- likes(X,ring).
likes(merry,pippin,mushrooms).

2. Attempt to unify candidate and goal

Unification

Find an assignment of variables that makes its arguments syntactically equal

Prolog: A = B means attempt to unify A and B

```
?- likes(merry,Y) = likes(sam,frodo).
false.
?- likes(merry,Y) = likes(merry,pippin).
Y = pippin .
?- likes(merry,Y) = likes(X,beer).
X = merry ; Y = beer .
```

2a. if **fail**, try next candidate2b. if **success**, add new subgoals

Tracking subgoals

Deriving solutions through rules

- 1. Maintain a list of goals that need to be solved
 - when this list is empty, we're done!
- 2. If current goal unifies with a rule **head**, add **body** as subgoals to the list
- 3. After each unification, substitute variables in all goals in the list!

Database

- 1 lt(one, two).
- 2 lt(two,three).
- 3 lt(three,four).
- 4 lt(X,Z) :- lt(X,Y), lt(Y,Z).

Sequence of goals for lt(one, four)

```
lt(one,four)
```

4: X=one,Z=four lt(one,Y1), lt(Y1,four)

1: Y1=two lt(two, four)

4: X=two,Z=four lt(two,Y2), lt(Y2,four)

2: Y2=three lt(three, four)

3: true done!

3. Backtracking

For each subgoal, Prolog maintains:

- the **search state** (goals + assignments) before it was produced
- a **pointer** to the rule that produced it

When a subgoal fails:

- restore the previous state
- resume search for previous goal from the pointer

When the initial goal fails: return false

Outline

Programming paradigms

Logic programming basics

Introduction to Prolog Predicates, queries, and rules

Understanding the query engine

Goal search and unification Structuring recursive rules

Complex terms, numbers, and lists

Cuts and negation

Potential for infinite search

Why care about how goal search works?

One reason: to write **recursive rules** that don't loop!

```
Bad example: symmetry
```

married(abe,mona).
married(clancy,jackie).
married(homer,marge).
married(X,Y) :- married(Y,X).

?- married(jackie,abe).
ERROR: Out of local stack

Bad example: transitivity

```
lt(one,two).
lt(two,three).
lt(three,four).
lt(X,Z) :- lt(X,Y), lt(Y,Z).
```

?- lt(three,one).
ERROR: Out of local stack

Strategies for writing recursive rules

How to avoid infinite search

- 1. Always list **non-recursive cases first** (in database and rule bodies)
- 2. Use helper predicates to **enforce progress** during search

Example: symmetry

```
married_(abe,mona).
married_(clancy,jackie).
married_(homer,marge).
married(X,Y) :- married_(X,Y).
married(X,Y) :- married_(Y,X).
```

```
?- married(jackie,abe).
false.
```

Example 2: transitivity

```
lt_(one, two).
lt_(two, three).
lt_(three, four).
lt(X,Y) :- lt_(X,Y).
lt(X,Z) :- lt_(X,Y), lt(Y,Z).
```

```
?- lt(three,one).
false.
```

Outline

Programming paradigms

Logic programming basics Introduction to Prolog Predicates, queries, and rules

Understanding the query engine Goal search and unification Structuring recursive rules

Complex terms, numbers, and lists

Cuts and negation

Representing structured data

Can represent structured data by **nested predicates**

Example database drives(bart, skateboard(green)). drives(bart, bike(blue)). drives(lisa, bike(pink)). drives(homer, car(pink)).

Relationship to Haskell data types

```
Add (Neg (Lit 3))
(Mul (Lit 4) (Lit 5))
```

- build values w/ data constructors
- data types statically define valid combinations

Prolog predicate expr(N) :- number(N). expr(neg(E)) :- expr(E). expr(add(L,R)) :- expr(L), expr(R). expr(mul(L,R)) :- expr(L), expr(R).

build values w/ predicates

add(neg(3),mul(4,5))

 use rules to dynamically identify or enumerate valid combinations

Lists in Prolog

Lists are structured data with special syntax

- similar basic structure to Haskell
- but can be heterogeneous

List patterns

[X|Y]

head tail

Database

story([3,little,pigs]).

X = 3,
Y = [little, pigs].
?- story([X,Y|Z]).
X = 3,
Y = little,
Z = [pigs].

?- story([X|Y]).

```
?- story([X,Y,Z|V]).
X = 3,
Y = little.
Z = piqs.
V = [].
?- story([X,Y,Z]).
X = 3,
Y = little,
Z = pigs.
?- story([X,Y,Z,V]).
false.
```

Arithmetic in Prolog

Arithmetic expressions are also structured data (nested predicates)

- special syntax: can be written infix, standard operator precedence
- can be evaluated:

X is expr evaluate expr and bind to X

expr =:= expr evaluate expressions and check if equal

$$3*4+5*6 \equiv +(*(3,4),*(5,6))$$

?- X is 3*4+5*6. X = 42.

?- 8 is X*2.

ERROR: is/2: Arguments are not sufficiently instantiated

Arithmetic operations

+ - * / mod

Comparison operations

< > =< >= =:= =\=

Using arithmetic in rules

```
Example database
fac(1,1).
fac(N,M) :- K is N-1, fac(K,L), M is L*N.
```

```
?- fac(5,M).
M = 120.
?- fac(N,6).
ERROR: fac/2: Arguments are not sufficiently instantiated
```

Unification vs. arithmetic equality

Unification: A = B

Find an assignment of variables that makes its arguments syntactically equal

Arithmetic equality: A =:= B

Evaluate terms as arithmetic expressions and check if numerically equal

?-
$$X = 3*5$$
.

$$X = 3*5.$$

?-
$$4*2 = X*2$$
. $X = 4$.

?- X is
$$3*5$$
. X = 15.

ERROR: is/2: Arguments are not sufficiently instantiated

Outline

Programming paradigms

Logic programming basics Introduction to Prolog Predicates, queries, and rules

Understanding the query engine Goal search and unification Structuring recursive rules

Complex terms, numbers, and lists

Cuts and negation

Cuts and negation 36/39

How cut works

Cut is a special atom ! used to prevent backtracking

When encountered as a subgoal it:

- always succeeds
- · commits the current goal search to the matches and assignments made so far

Database without cut

```
foo(1). foo(2).
bar(X,Y) :- foo(X), foo(Y).
bar(3,3).
```

```
?- bar(A,B).

A = 1, B = 1; A = 1, B = 2;

A = 2, B = 1; A = 2, B = 2;

A = 3. B = 3.
```

Database with cut

```
foo(1). foo(2).
bar(X,Y) :- foo(X), !, foo(Y).
bar(3,3).
```

```
?- bar(A,B).
A = 1, B = 1;
A = 1, B = 2.
```

Cuts and negation 37/39

Green cuts vs. red cuts

A green cut: doesn't affect the members of a predicate

- only cuts paths that would have failed anyway
- the cut is used purely for efficiency

```
\max(X,Y,Y) :- X < Y, !. \max(X,Y,X) :- X >= Y.
```

A red cut: any cut that isn't green

- if removed, meaning of the predicate changes
- the cut is part of the "logic" of the predicate

```
find(X,[X|_]) :- !.
find(X,[_|L]) :- find(X,L).
```

Cuts and negation 38 / 39

Negation as failure

Negation predicate

```
not(P) :- P, !, fail.
not(P).
```

if P is true, commit that not(P) is false
otherwise, not(P) is true

Database

hobbit(frodo).
hobbit(bilbo).
likes(X,beer)
:- hobbit(X).

Cuts and negation 39/39

true.