Logisch Programmeren en Zoektechnieken

Ulle Endriss
Institute for Logic, Language and Computation
University of Amsterdam

http://www.illc.uva.nl/~ulle/teaching/prolog/

Arithmetic Expressions in Prolog

Prolog comes with a range of predefined arithmetic functions and operators. Expressions such as 3 + 5 are valid Prolog terms.

So, what's happening here?

$$?-3+5=8.$$

The objective of this lecture is to clarify this (supposed) problem and to explain how to work with arithmetic expressions in Prolog.

Matching vs. Arithmetic Evaluation

The terms 3 + 5 and 8 do not match. In fact, when we are interested in the sum of the numbers 3 and 5, we can't get it through matching, but we need to use arithmetic evaluation.

We have to use the is-operator:

$$X = 8$$

Yes

The is-Operator

The is-operator causes the term to its right to be evaluated as an arithmetic expressions, the result of which is then matched with the term to the left of the operator. (The term on the left should usually be a variable.)

Example:

```
?- Value is 3 * 4 + 5 * 6, OtherValue is Value / 11.
Value = 42
OtherValue = 3.81818
Yes
```

A Subtle Detail

Beware that different Prolog systems may deal differently with the following kind of example:

Some systems will try to instantiate X with an *integer* such as 8 whenever possible; some will instantiate X with a *float* such as 8.0.

That is, in the second case the following query would fail:

$$?- X is 3.5 + 4.5, X = 8.$$

Example: Length of a List

Instead of using length/2 we can now write our own predicate to compute the length of a list:

```
len([_ | Tail], N) :-
len(Tail, N1),
N is N1 + 1.
```

len([], 0).

Functions

Prolog provides a number of built-in *arithmetic functions* that can be used with the **is**-operator. See reference manual for details.

Examples:

```
?- X is max(8, 6) - sqrt(2.25) * 2.
X = 5.0
Yes
?- X is (47 mod 7) ** 3.
X = 125
Yes
```

Relations

Arithmetic relations are used to compare two arithmetic values.

Example:

$$?-2 * 3 > sqrt(30).$$
 Yes

The following relations are available:

=:=	arithmetic equality	=\=	arithmetic inequality
>	greater than	>=	greater than or equal
<	less than	=<	less than or equal

Examples

Recall the difference between matching and arithmetic evaluation:

$$?-3+5=5+3.$$

No

$$?-3+5=:=5+3.$$

Yes

Recall the operator precedence of arithmetics:

$$?-2+3*4=:=(2+3)*4.$$

No

$$?-2+3*4=:=2+(3*4).$$

Yes

Summary: Arithmetics in Prolog

- For logical pattern matching use =, for arithmetic evaluation use the is-operator.
- A range of built-in arithmetic functions is available (some are written as infix operators, e.g., +).
- Arithmetic expressions can be compared using arithmetic relations such as < or =:= (i.e., not using the is-operator).