

Finish reading. Statt, Chapter 12

Lecture Outline

- Prolog
 - Imperative control flow
 - Negation Sygnamore Project Exam Help
 - Generate and test paradigmon

Add WeChat powcoder

Imperative Control Flow

 Programmer has explicit control on backtracking process

Assignment Project Exam Help

cut (!) https://powcoder.com

Add WeChat powcoder

- ! is a subgoal
- As a goal it succeeds, but with a <u>side effect</u>:
 - Commits interpreter to all bindings made since unifying left-hand side of current rule with parent goal

```
Assignment Project Exam Help
rainy(seattle).
https://powcoder.com
rainy(rochester).
cold(rochester)/eChat powcoder
snowy(X):- rainy(X), !, cold(X).
```

?- snowy (C).

```
rainy (seattle).
rainy (rochester).
cold(rochester).
snowy(X) := rainy(X), !, cold(X).
 Assignment Project Exam Help
 cold(seattle)
 backtracking to
 Add Wechai powcoder rainy (X).
 GOAL FAILS.
 AND
 rainy(X)
 cold(X)
X = seattle
 OR
 cold(rochester)
rainy(seattle)
 rainy(rochester)
```

```
rainy (spatishent Project Exam Help rainy (rochester).

https://powcoder.com

cold (rochester).

snowy (X) : Add Welch(X) powcode*cold(X).

snowy (troy).
```

?- snowy (C).

```
2 committed OR
rainy (seattle).
 bindings:
rainy (rochester).
cold(rochester).
snowy(X) := rainy(X), !, cold(X).
 X = seattle
 snowy (C)
snowy(troy).
 Assignment Project Exam Help FAILS.
 AND
 rainy(X)
 cold(X)
X = seattle
 OR
 cold(rochester)
rainy(seattle)
 rainy(rochester)
 How about query ?- snowy (troy)?
```

```
rainy (seasignment Project Exam Help rainy (rochester).

https://powcoder.com

cold (rochester).

snowy (X) : Add Welch(X) poweoded (X).

snowy (troy).

?- snowy (C).
```

```
C = troy
 SUCCEEDS
 rainy(seattle) :- !.
 Only rainy(X) is
 rainy (rochester).
 committed to
 cold(rochester).
 bindings (X =
 snowy (C)
 snowy(X) := rainy(X), cold(X).
 seattle).
 snowy (troy). Assignment Project Exam Help
 C = troy
 OWCOOCH (troy)
 AND
 rainy(X)
 cold(X)
X = seattle
 OR
 cold(rochester)
rainy(seattle)
 rainy (rochester)
 How about query? - snowy(rochester)?
```

```
rainy (sastificat Project Exam Help rainy (rochester).

https://powcoder.com

cold (rochester).

snowy (X): Add , We Chat p (x) odecold (X).
```

?- snowy (C).

```
rainy (seattle).
 rainy (rochester).
 cold(rochester).
 snowy(X) := !, rainy(X), cold(X).
 Assignment Project Exam Help
 cold(seattle)
 fails;
 backtrack.
 AND
 rainy(X)
 cold(X)
X = seattle
 OR
 rochester
 cold(rochester)
rainy (seattle)
 rainy (rochester)
```

```
Assignment Project Exam Help
rainy(seattle).
https://powcoder.com
rainy(rochester).
cold(rochester)/eChat powcoder
snowy(X):- rainy(X), cold(X),!.
```

?- snowy (C).

```
rainy (seattle).
rainy (rochester).
cold(rochester).
snowy(X) := rainy(X), cold(X), !.
 Assignment Project Exam Help
 AND
 rainy(X)
 cold(X)
X = seattle
 X = rochester
 OR
 cold(rockester)
rainy (seattle)
 rainy (rochester)
```

Negation by Failure: not(X), $\+(X)$

- not(C) succeeds when C fails
 - Called negation by failure, defined:

```
not(X) Assignment Project Exam Help
not(_) .
https://powcoder.com
```

■ Not the same as negation in logic ¬x!

 In Prolog, we can assert that something is true, but we cannot assert that something is false

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Exercise

```
takes(jane, his).
takes(jane, cs).
takes(ajit, art).
Assignment Project Exam Help
takes(ajit, cs).
classmates(X, ttps://powcoder.com, z), takes(Y, Z).
 Add WeChat powcoder
?- classmates(jane,Y).
What are the bindings of Y?
How can we change rule classmates (X,Y) to
prevent binding Y = jane?
```

Exercise

```
p(X) :- q(X), not(r(X)).
r(X) :- w(X), not(s(X)).
q(a). q(b), q(c),
s(a). s(c).
w(a). w(b)ttps://powcoder.com
```

Add WeChat powcoder

Evaluate:

- ?- p(a).
- ?- p(b).
- -?-p(c).

Lecture Outline

- Prolog
 - Imperative control flow
 - Negation Sygnamore Project Exam Help
 - Generate and test paradigment

Add WeChat powcoder

Generate and Test Paradigm

Search in space

- Prolog rufes to generate potential solutions
- Prolog rules to porties e Prolog rules to porties e Chat powcoder

Easy prototyping of search solve(P) :- generate(P), test(P).

A Classical Example: n Queens

- Given an n by n chessboard, place each of n queens on the board so that no queen can attack anathieninenoneopeopeoweam Help
 - Queens can move either vertically,
 - horizontally, or Add WeChat powcoder
 - diagonally.

A classical generate and test problem

20

n Queens

```
my_not(X):- X, !, fail. %same as not
my not().
in(H,[H|]).
 %same as member
in (H, [_|T]) Assign(HeII) Project Exam Help
nums(H,H,[H]). https://powcoder.com
nums(L,H,[L|R])Add We Chat bowcoder nums(N,H,R).
%%%nums generates a list of integers between two other
  numbers, L,H by putting the first number at the front
  of the list returned by a recursive call with a number
  1 greater than the first. It only works when the
  first argument is bound to an integer. It stops when
  it gets to the higher number
queen no(4).
```

%%The number of queens/size of board - use 4

n Queens (ii)

```
files(L):- queen_no(N), nums(1,N,L).
%%%ranks and files generate the x and y axes of the chess boardAssethnacht Pistscoff number to the number of queens; that is, ranks(L) binds L to the list [1,2,3,...,#queens; bowcoder.com
```

rank(R):- ranks(L)AddnWeehat powcoder

 $ranks(L):= queen_no(N), nums(1,N,L).$

%%% R is a rank on the board; selects a particular rank R from the list of all ranks L.

file(F):=files(L), in(F,L).

%%% F is a file on the board; selects a particular file F from the list of all files L.

n Queens (iii)

%% Squares on the board are (rank,file) coordinates.
attacks decides if a queen on the square at rank R1,
file F1 attacks the square at rank R2, file F2 or
vice versa. A queen attacks every square on the same
rank, the same file, or the same diagonal.

```
attacks((R, Assignment Project Exam Help attacks((_,F),(_,F)). %a Prolog tuple attacks((R1,F1)ht(P2//F3)wcoder.com diagonal((R1,F1),(R2,F2)).
```

%%%can decompose a Pro Wg Chale by condification (X,Y)=(1,2) results in X=1,Y=2; tuples have fixed size and there is not head-tail type construct for tuples

same rank same file same diagonal

What is safe placement for next queen on board?

n Queens (iv)

%%% Two squares are on the same diagonal if the slope of the line between them is 1 or -1. Since / is used, real number values for 1 and -1 are needed.

```
diagonal((X1,Y1),(X2,Y2)):-N is Y2-Y1,D is X2-X1, Q is N/D, Q is -1 .
```

%%%because of use of "is", diagonal is NOT invertible.

n Queens (v)

```
*** This solution works by generating every list of squares, such that the length of the list is the same as the number of queens, and then checks every list generated to see if it represents a valid placement of queens to solventhent queens project project project, assume list length function https://powcoder.com

queens(P):- queen_no(N), length(P,N),

placement(P) A of Weens(P) wcoder
```

"generate" code given first "test" code follows

n Queens (vi)

%%%placement can be used as a generator. If placement is called with a free variable, it will construct every possible list of squares on a chess board. The first predicate will allow it the stablish the empty list as a list of squares on the board. The second predicate will allow it to add any (R,F) pair onto the front https://pgwcodercoms if R is a rank of the board and F is a file of the board. placement first den executation then all 2 element lists, etc. Switching the order of predicates in the second clause will cause it to try varying the length of the list before it varies the squares added to the list placement([]).

placement([(R,F)|P]):- placement(P), rank(R), file(F).

n Queens (vii)

```
%%%these two routines check the placement of the next
 queen
%%%Checks a list of squares to see that no queen on
 any of them would attack any other. does by checking
 that position j doesn't conflict with positions (j+1), (j+2) etc. to the conflict with positions
ok_place([]).
ok_place([]). https://powcoder.com
ok_place([(R,F)|P]):- no_attacks((R,F),P),ok_place(P).
%%% Checks that a queen at square (R.F.) doesn't attack any square (rank, file pair) in list L; uses attacks
 predicate defined previously
no_attacks(_,[]).
no attacks((R,F),[(R2,F2)|P]):-
 my not(attacks((R,F),(R2,F2))), no attacks((R,F),P).
```

Solution Structure

- Typical Prolog homework: search in space (e.g., paths in a maze, paths in graph, parsing sequences, various puzzles) Assignment Project Exam Help
- Typical solution:

```
search (F, Partia https://powcoder.com
  final (F), ... & get Wetal from Partial
search(C,Partial,Total) :-
  generate (C,N), % generate next position
  valid(N),... % test if N is a valid position
  augment(Partial, New partial),
  % augment Partial solution with N, typically
 we would need not (member (N, Partial)) too.
  search (N, New partial, Total).
```

A Harder Exercise

- Remember the grammar...
- 1. $S \rightarrow aSbS$
- $S \rightarrow bSaS$
- 3. $S \rightarrow \epsilon$ Assignment Project Exam Help
- Write a top-down/depth-first parser in Prolog:

```
?- parse([a,b,a,b],R).
R = [1, 2, 3, 3, 3]; // seq. of
productions
R = [1, 3, 1, 3, 3]; // different seq
```

false. // no more seqs

Hint: break list into constituent parts

The End

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder