Introduction to PROLOG

PROgramming in LOGic

Dr. Ganesh Bhutkar VIT, Pune INDIA ganesh.bhutkar@vit.edu

TY BTech Comp - 2020-21

What is Prolog?

- Programming in Logic
 - Declarative language
 - Focus on describing the problem and desired solution
 - Use a subset of First Order Logic (Horn clauses)
 - Characteristics
 - Knowledge is represented by facts and rules
 - The system applies logical deduction to find answers for the problem
 - Depth-first search engine

Prolog Programs

Terms

- The data objects of the language
- Either constant (atom or number), variable or compound term

Facts and Rules

- Predicates: "Generalized functions", allowing multiple return values, used in multiple directions
- Facts: Predicates assumed to be true
- □ Rules: $P(...) := P_1(...), P_2(...), ..., P_n(...)$.

Constant

- Denotes a known entity/object/thing
- Includes numbers (integers, floats), atoms
- Must begin with a lowercase letter
- E.g. john (atom), 123 (integer), 'hello world' (atom), -0.05e10 (floating point), [] (atom)

Prolog Term - Atom

- An atom is identified by its name.
- No special syntax. However,
 - Atoms containing spaces or certain other special characters must be surrounded by single quotes.
 - Atoms beginning with a capital letter must also be quoted, to distinguish them from variables.
- Atoms can be constructed in 3 ways:
 - Strings of letters, digits & the underscore, starting with a lower-case letter: anna x_25 nil
 - String of special characters: <---> ::== .:.
 - Strings of characters enclosed in single quotes: 'Tom' 'x_>:' 'some atom'

- □ The empty list, written [], is also an atom.
- Atoms are definite elementary objects, and correspond to proper nouns in natural language.
- The name of an atom has NO inherent meaning to the computer, but is just a symbol.

Numbers:

□ Reals: 3.14 -0.573

□ Integers: 23 5753 -42

Variable

- Represents an unknown object
- Corresponds to improper nouns
- A string consisting of letters, numbers and underscore characters
- Must begin with an uppercase letter or an underscore
- E.g. Name, type, X, Value, 3, Result,
- '_' is the anonymous variable. It means 'don't care'.

Variable

- Scope restricted to one clause. i.e. variables with the same name in different clauses are unrelated.
- The anonymous variable is special
 - getsEaten(X) :- eats(_,X).
 - Multiple occurrences of _ within the SAME clause are UNRELATED
- The variables in Prolog are VERY different from those in imperative languages (eg. C)
- Variable are not assigned but instantiated.

- Compound Term
 - Consists of
 - A function symbol called functor
 - Term(s) in parentheses separated by commas
 - Can represent a structured data like tree, list
 - E.g. tree(tree(a,nil),tree(b,X))
 - Special cases of compound terms:
 - Lists are defined inductively:
 - □ The atom [] is a list.
 - A compound term with functor . (dot) and arity 2, whose second argument is a list, is itself a list.

- □ Special syntax for denoting lists: .(A, B) is equivalent to [A|B].
- .(a,.(b,.(c,[]))) same as [a|[b,c]] same as [a,b,c]
- Strings: A sequence of characters surrounded by quotes is equivalent to a list of (numeric) character codes.
 - String is just a list of ASCII codes.
 - □ "Humpty" same as [72,117,109,112,116,121]

Prolog Programs

- Programming in Prolog is very different from programming in a procedural language.
- Prolog programs describe relations, defined by means of clauses: facts and rules.
- In Prolog, you supply a database of facts and rules; you can then perform queries on the database.
- The basic unit of Prolog is the predicate entering into the database.
- Run the program by making some queries.
- The system tries to deduce the query from the facts and rules.
- The answer is either true or false and the instantiated value of variables.
- Sometimes, it is the side-effects that are wanted, e.g. Printing something on the screen.

Predicate

- Defines a relation among elements or properties of elements
- Consists of a predicate name (head), term(s) in parentheses separated by commas
- e.g. mother(susan, ann), factorial(4,24)
- A predicate is either true or false
- No inherent meaning for the computer, just relations between objects

Predicate

- Can be regarded as generalized function.
- E.g. append(X,[a,b],Z) may mean X appended to [a,b] gives Z.
 - Can treat X and [a,b] as input, Z as an output
 - Can also treat [a,b] and Z as input, X as output, which is asking what list appened to [a,b] gives Z
- Can "return" multiple values easily, and the "function" can be used in different directions.

Fact

- Represents what is assumed to be true
- Consists of a predicate ended with a full stop
- □ E.g.
 - colour(red).
 - company(theIBM).
 - course(csc3230,'Fundamentals of AI').
 - \blacksquare equal(X,X).
 - non_leaf(tree(_,_)).
- Similar to what is stored in a relational database

Rule

- Represents a conditional assertion
- The head is a predicate, the body is one or more predicates – Horn clause
- Tells how does the truth of a predicate depends on the truth of other predicates
- Can be regarded as the body of a function
 - light(on) :- switch(on).
 - father(X,Y) :- parent(X,Y), male(X).
 - between (X,Y,Z): before (X,Y), before (Y,Z).

Rule

$$H(...) := B_1(...), B_2(...), ..., B_n(...)$$
Head Goal (Conclusion)

Body Goals (Conditions)

- □ Meaning: H(...) is true, if $B_1(...)$, $B_2(...)$, ..., $B_n(...)$ are all true.
- Commas in the body can be read as the logical 'AND'.
- When there are more than 2 rules with the same head, they have the meaning of logical 'OR'.

Queries

- Ask the program whether a predicate (or conjunction of predicates) is true based on the facts and rules
- Similar to function calls in other languages
- Similar to queries in database

Queries - Examples

- -? father(tom, john).
 - Asking whether the atom tom is related to the atom john by the predicate father, either by a fact or through rules
 - May mean: is tom father of john?
- -? tutor(csc3230,X).
 - Ask the system to find an X such that csc3230 is related to X by the predicate tutor
 - May mean: who are the tutors of csc3230?

Queries - Examples

- ?-tutor(csc3230,X), supervisor(Y,X).
 - Find X and Y such that both predicates are true
 - May mean: who is the supervisor of the tutor of csc3230?
- ?-append([a,b],[c],Z).
 - May mean: what is [a,b] appended to [c]?
- ?-takes(X,csc3230),age(X,A),A>20.
 - May mean: who takes csc3230 and is above 20?

What is SWI-Prolog?

- SWI-Prolog offers a comprehensive Free Software Prolog environment.
- Started in 1987 and has been driven by the needs for real-world applications.
- These days, SWI-Prolog is widely used in research and education as well as for commercial applications

Launch SWI-Prolog

Queries - Examples

- assert(before(a,b)).
- assert(before(b,c)).
- assert(before(a,d)).
- assert(before(b,d)).

- ?- before(a,b).
- true
- ?- before(b,a).
- false
- ?- before(a,X).
- X = b /* press; */
- X = d /* press; */

Queries - Examples

- before (a,b).
- before (b, c).
- before (a, d).
- before (b, d).
- Save as a .pl file

- ?- before(X,d).
- X = a /* press ; */
- X = b /* press ; */
- ?- before(a,c).
- false /* !? */

Notes: If Prolog answers "no", it doesn't mean that answer is definitely false. It means that the system cannot deduce that it is true given its database – Closed World Assumption

Running Prolog

- To load a prolog program
 - ?- [filename]
 - Or simply double-click the file
- Type "help" to get online help.

Activity

- Write the following in Prolog
- Facts:
 - Bear eats honey
 - Bear eats salmon
 - Rat eats salmon
 - Salmon eats worm
- Queries:
 - Who eats salmon?
 - Who eats both honey and salmon?

Activity

- eats(X,salmon), eats(X,honey).
- Rules:
 - For all X and Y, X is in Y's food chain if Y eats X
 - \square food chain(X,Y) :- eats(Y,X).
 - For all X and Y: X is in Y's food chain if Y eats
 X, Or, Y eats some Z and X is in Z's foodchain.
 - □ food_chain(X,Y) :- eats(Y,Z), food_chain(X,Z).
- Queries:
 - What is in rat's food chain?
 - Whose food chain contains worm?

Queries - Unification

- Try to match two predicates or terms by suitably instantiating variables
- Rules

Term	Another Term	Condition
Uninstantiated variable X	Any term	The term does not contain X
Atom or Number	Atom or Number	They are equal
Compound Term	Compound Term	Same functors, same arity, and the corresponding terms unify

Queries – Unification Examples

1 st Term	2 nd Term	Unified?	Variable Instantiation
abc	xyz	no	
X	Υ	yes	X→Y
Z	123	yes	Z→123
f(A)	f(234)	yes	A→234
f(A)	f(1,B)	no	
f(g(A),A)	f(B,peter)	yes	A→peter, B→g(peter)
t(L,t(X,b))	t(t(c,d),t([],b))	yes	L→t(c,d), X→[]
[H T]	[a,b,c,d]	yes	H→a, T→[b,c,d]

Geometric Example

- Use structures to represent simple geometric shapes.
 - point two numbers representing X and Y coordinates.
 - seg a line defined by two points.
 - triangle defined by three points.
 - point(1,1).
 - seg(point(1,1), point(2,3)).
 - triangle (point (4,2), point (6,4), point (7,1)).

Geometric Example

triangle(point(1,1), A, point(2,3)) = triangle(X, point(4,Y), point(2,Z)).

Arithmetics

Predefined operators for basic arithmetic:

- If not explicitly requested, the operators are just like any other relation
- Example:

$$X = 1 + 2.$$

 $X=1+2$

Arithmetics

The predefined operator 'is' forces evaluation.

```
?- X is 1 + 2.
X=3
```

- A is B (A and B here can be anything) means
 - Evaluate B to a number and perform matching of the result with A
- The comparison operators also force evaluation.

```
?-145 * 34 > 100.true
```

Comparison Operators

- X > Y X is greater than Y.
- X < Y X is less than Y.</p>
- X >= Y X is greater than or equal to Y.
- X =< Y X is less than or equal to Y.</p>
- X =:= Y the values of X and Y are equal.
- X =\= Y the values of X and Y are not equal.

= and =:=

- X = Y causes the matching of X and Y and possibly instantiation of variables.
- X =:= Y causes an arithmetic evaluation of X and Y, and cannot cause any instantiation of variables.
 - \Box 1 + 2 =:= 2 + 1.
 - true
 - \Box 1 + 2 = 2 + 1.
 - false

Activity: The Greatest Common Devisor

- Write a Prolog program that calculates the GCD of two integers.
- Given X and Y, the gcd D can be found by:
 - If X and Y are equal then D is equal to X.
 - If X < Y then D is equal to the gcd of X and (Y-X).
 - If Y < X then do the same as in (2) with X and Y interchanged.</p>

GCD

```
gcd(X, X, X).
gcd(X,Y,D):-
  X < Y
  Y1 is Y - X,
  gcd(X, Y1, D).
gcd(X,Y,D):-
  Y < X_{\prime}
  gcd(Y,X,D).
```

How does it work?

Queries - Backtracking

- When asked $P_1(...), P_2(...), ..., P_n(...)$.
- Most Prolog will attempt the following
 - □ Unify P₁ with a fact or rule, instantiate variables if needed
 - $\ \square$ If \mathbb{P}_1 unifies with more than one fact or rule, the first one is chosen
 - \Box If succeed, do the same for P_2 , and so on from left to right
 - If all predicates succeed, the whole goal succeeds
 - □ If anyone fails, say P_i, Prolog backtracks, and try an alternative of P_{i-1}
 - The predicates are tried in a Depth-First manner
 - After a successful query, if user presss ';', backtrack and try alternatives

Queries - Backtracking

- before(a,b).before(b,c).Not match
- before(c,d). << Not match</p>
- before(A,C) :- before(A,B), before(B,C).
- ?- before(a,c).

Queries – Backtracking Example

- before(a,b).
- before(b,c).
- before(c,d).
- before(A,C):- before(A,B), before(B,C). << Unifed, with A \rightarrow a,C \rightarrow c
- ?- before(a,c).

```
before(a,c):-before(a,B), before(B,c).

Call:before(a,B). << Put B=b

yes Exit:before(a,b). << Match Fact 1.
```

Queries – Backtracking Example

- before(a,b).
- before(b,c).
- before(c,d).
- before(A,C):- before(A,B), before(B,C). << Unifed, with A \rightarrow a,C \rightarrow c
- ?- before(a,c).

```
before(a,c) :- before(a,B), before(B,c).
```


Call: before(b,c).

<< As B=b

yes

Exit: before(b,c).

<< Match Fact 2.

Queries – Backtracking Example

- before(a,b).
- before(b,c).
- before(c,d).
- before(A,C) :- before(A,B), before(B,C).

See "Al through Prolog" ch 3 for a more elaborate explanation

References

- Artificial Intelligence through Prolog by Neil C. Rowe
 - http://www.cs.nps.navy.mil/people/faculty/row e/book/book.html
- http://en.wikipedia.org/wiki/Prolog
- SICStus Prolog (Summary) prepared by Dr. Jimmy Lee
 - http://appsrv.cse.cuhk.edu.hk/~csc3230/refere nce/prolog_primer.ps