Unit IV

Logic Programming Paradigm

Introduction

- The Logical Paradigm takes a declarative approach to problem-solving.
- Various logical assertions about a situation are made, establishing all known facts.
- Then queries are made.
- The role of the computer becomes maintaining data and logical deduction.

What is a logic?

- A logic is a language.
- It has syntax and semantics.
- More than a language, it has inference rules.
- Syntax:
 - ▶ The rules about how to form formulas;
 - ▶ This is usually the easy part of a logic.
- Semantics:
 - about the meaning carried by the formulas,
 - mainly in terms of logical consequences.
- Inference rules
 - Inference rules describe correct ways to derive

Features of Logical paradigms

- Computing takes place over the domain of all terms defined over a "universal" alphabet.
- Values are assigned to variables by means of automatically generated substitutions, called most general unifiers.
- These values may contain variables, called logical variables.
- The control is provided by a single mechanism: automatic backtracking.
- Strength simplicity and Conciseness
- Weakness has to do with the restrictions to one control mechanism and the use of a single data type.

Logical Paradigm Programming

- Logic programming is a computer programming paradigm where program statements express facts and rules about problems within a system of formal logic.
- Rules are written as logical clauses with a head and a body; for instance, "H is true if B1, B2, and B3 are true."
- Facts are expressed similar to rules, but without a body; for instance, "H is true."
- Languages used for logic programming: Datalog, Prolog (PROgramming in LOGic), Alice, ASP(Answer Set Programming)

Logical Paradigm Programming

- A logical program is divided into three sections:
 - a series of definitions/declarations that define the problem domain
 - statements of relevant facts
 - statement of goals in the form of a query
- ▶ Any deducible solution to a query is returned.
- The definitions and declarations are constructed entirely from relations. i.e. X is a member of Y or X is in the internal between a and b etc.

Advantages

- ▶ The advantages of logic oriented programming are bifold:
 - The system solves the problem, so the programming steps themselves are kept to a minimum
 - Proving the validity of a given program is simple.

History of Logic Programming (LP)

- Logic Programming has roots going back to early Al researchers like John McCarthy in the 50s & 60s
- Alain Colmerauer (France) designed Prolog as the first LP language in the early 1970s
- Bob Kowalski and colleagues in the UK evolved the language to its current form in the late 70s
- It's been widely used for many Al systems, but also for systems that need a fast, efficient and clean rule based engine
- The prolog model has also influenced the database community
 - Exp datalog

Logic Programming Paradigm Example

domains

being = symbol

Predicates

- animal(being) % all animals are beings
- dog(being) % all dogs are beings
- die(being) % all beings die

Clauses

- animal(X):- dog(X) % all dogs are animals
- dog(fido). % fido is a dog
- die(X):- animal(X) % all animals die

Python Logic Programming

- Python Logic programming is a programming paradigm that sees computation as automatic reasoning over a database of knowledge made of facts and rules.
- It is a way of programming and is based on formal logic.
- A program in such a language is a set of sentences, in logical form, one that expresses facts and rules about a problem domain.
- Among others, Datalog is one such major logic programming language family.

Structure of Python Logic Programming

- Facts are true statements
 - Example :Bucharest is the capital of Romania.
- Rules are constraints that lead us to conclusions about the problem domain. These are logical clauses that express facts.
- Syntax to write a rule (as a clause):
 - H:- BI, ..., Bn.
- We can read this as:
 - H if BI and ... and Bn.
 - Here, H is the head of the rule and BI, ..., Bn is the body.
- A fact is a rule with no body: **H.**

Structure of Python Logic Programming

- Example
 - fallible(X):- human(X)
- Every logic program needs facts based on which to achieve the given goal.
- Rules are constraints that get us to conclusions.

Structure of Python Logic Programming

- Logic and Control
- An algorithm as a combination of logic and control.
 Algorithm=Logic+Control
- In a pure logic programming language, the logic component gets to the solution alone.
- We can, however, vary the control component for other ways to execute a logic program.

Python Logic Programming

- Install a couple of packages. Let's use pip for this.
- Kanren- It lets us express logic as rules and facts and simplifies making code for business logic.
 - >>> pip install kanren
- SymPy-This is a Python library for symbolic mathematics. It is nearly a full-featured Computer Algebra System.
 - >>> pip install sympy

Example 1

With logic programming, we can compare expressions and find out unknown values. from kanren import run, var, fact from kanren.assoccomm import eq assoccomm as eq from kanren.assoccomm import commutative, associative add='add' #Defining operations mul='mul' fact(commutative, mul) #Addition and multiplication are commutative and associative fact(commutative,add) fact(associative, mul) fact(associative,add) a,b,c=var('a'),var('b'),var('c') #Defining variables #2ab+b+3c is the expression we have' expression=(add, (mul, 2, a, b), b, (mul, 3, c))expression=(add,(mul,3,-2),(mul,(add,1,(mul,2,3)),-1)) #Expression expr I = (add, (mul, (add, I, (mul, 2, a)), b), (mul, 3, c)) #Expressions to match expr2=(add,(mul,c,3),(mul,b,(add,(mul,2,a),1)))expr3 = (add, (add, (mul, (mul, 2, a), b), b), (mul, 3, c))run(0,(a,b,c),eq(exprl,expression)) #Calls to run()


```
 Output
 ((3,-1,-2),)
 >>> run(0,(a,b,c),eq(expr2,expression))
 ((3,-1,-2),)
 >>> run(0,(a,b,c),eq(expr3,expression))
```


Example 2

Checking for Prime Numbers in Python Logic Programming from kanren import isvar, run, membero from kanren.core import success, fail, goaleval, condeseq, eq, var from sympy.ntheory.generate import prime,isprime import itertools as it **def** prime test(n): #Function to test for prime if isvar(n): **return** condeseq([(eq,n,p)] **for** p **in** map(prime,it.count(1))) else: return success if isprime(n) else fail n=var() #Variable to use set(run(0,n,(membero,n,(12,14,15,19,21,20,22,29,23,30,41,44,62,52,65,85)),(prime test,n))) Output: {41, 19, 29, 23} >>> run(7,n,prime test(n)) (2, 3, 5, 7, 11, 13, 17)

Datalog Concepts

- opyDatalog is a powerful language with very few syntactic elements, mostly coming from Python:
- Variables and expressions
- OLoops
- oFacts
- Logic Functions and dictionaries
- Aggregate functions
- OLiterals and sets
- Tree, graphs and recursive algorithms
- 08-queen problem

Reference

https://sites.google.com/site/pydatalog/Online-datalog-tutorial

PySwip Introduction

- **◆**PySwip is a Python SWI-Prolog bridge enabling to query <u>SWI-Prolog</u> in your Python programs.
- ◆ It features an (incomplete) SWI-Prolog foreign language interface, a utility class that makes it easy querying with Prolog and also a Pythonic interface.
- ◆Since PySwip uses SWI-Prolog as a shared library and ctypes to access it,
- ← it doesn't require compilation to be installed.
- **◆**Reference:
 - https://pypi.org/project/pyswip/

