Introduction to Prolog

CS181: Programming Languages

Topics:

- Facts, rules, questions
- Operators
- Variables, constants
- Interpreter environment

Facts

Facts can be as simple as:

```
'It is raining today'.

Or

jill.
```

Useful facts usually contain predicates:

```
boy(jack).
girl(jill).
friends(jack, jill).
go(jack, jill, 'up the hill').
give(jack, jill, crown).
```

Facts

- Names of constants and predicates begin with a lower case letter.
- The predicate (attribute or relationship, if you will) is written first, and the following objects are enclosed by a pair or parenthesis and separated by commas.
- Every fact ends with the period character ".".

Order

 Order is generally speaking arbitrary, but once you decide on the order, you should be consistent. For example:

```
eating(vladimir, burger).
```

intuitively means that "Vladimir is eating a burger". We could have chosen to put the object of eating (i.e. food) first:

```
eating(burger, vladimir).
```

which we can interpret as "A burger is being eaten by Vladimir". The order is arbitrary in that sense.

Order


```
 However,
 eating(vladimir, burger).
 by no means implies that
 eating(burger, vladimir).
 for clearly
 eating(vladimir, burger).
 eating(burger, vladimir).
 mean different things.
```

 Rule of thumb is to use 'intuitive' order, sticking to the English language when possible.

Rules

 Rules are used to express dependency between a fact and another fact:

```
child(X, Y) :- parent(Y, X).
  odd(X) :- not even(X).

Or a group of facts:
  son(X, Y) :- parent(Y, X) , male(X).
  child(X, Y) :- son(X, Y) ; daughter(X, Y).
```

 Remember that Prolog stands for 'Programming in Logic'?

Logical operators

Prolog	Read as	Logical operation
:-	IF	Implication
,	AND	Conjuction
• ,	OR	Disjunction
not	NOT	Negation

Questions

 A question starts with the "?-" symbol (and ends with a "."). For example:

```
?- eating(vladimir, burger).
yes
?- eating(vladimir, X).
X = burger
```

 Facts, rules and questions are commonly referred to as clauses.

Variables

- Remember the X of the previous slide? X is a variable.
- Variables start with an upper case letter.
- Another example of using variables:

```
?- eating(X, Y).
X = vladimir
Y= burger
```


 If we need to use a variable because the rule requires it, but that variable will never be subsequently used, we can resort to using the anonymous variable, denoted by an underscore, "_".

For example:

```
?- eating(vladimir, _).
yes
```

Constants

- In Prolog, constants are either:
 - numbers
 - words starting with a lower case letter
 - enclosed in single quotes
- So, vladimir and burger and jack and jill and 'It is raining today' Were constants.

Arithmetic operators

Symbol	Operation
+	addition
_	subtraction
*	multiplication
/	real division
//	integer division
mod	modulus
**	power

• For example, in questions:

$$?- X is 3*4.$$

 $X = 12$

• Or in rules:

$$plus(X, Y, Z) :- Z is X + Y.$$

Relational operators

Operator	Meaning
X = Y	equal to
X \= Y	not equal to
X < Y	less than
X > Y	more then
X =< Y	less then or equal to
X >= Y	more then or equal to

For example, in questions:

$$?- age(X, Y), Y < 30.$$

• Or in rules:

```
minimum(M, N, M) :- M =< N.
```

$$minimum(M, N, N) :- N =< M.$$

Interpreter environment

• ?- help(what).

Give help on predicate *what*. Actually, help has more options. Try ?- help(help). to see them all.

?- apropos(what).

Display predicates, functions and sections that have `what' (or `What', etc.) in their summary description.

• ?- halt.

Terminates the interpreter.

• ?- consult(file).

Load a program from a local

file.

• ?- [filename].

Synonymous with consult.

• ?- listing(what). Lists all lines that start with the predicate what.

• ?- listing.

• ;

List all lines of the loaded program.

If there is more than one answer to a question, Prolog will pause after the first one. Typing ";" and hitting enter will lead Prolog to look for the following answers. Just hitting enter will make Prolog stop looking for answers.

References:

- Clocksin, W.F., and Mellish C.S. Programming in Prolog. 4th edition. New York: Springer-Verlag. 1994.
- Aaby, A. Prolog Tutorial. Walla Walla College. 1997.
 On line.
 - http://cs.wwc.edu/~cs_dept/KU/PR/Prolog.html
- Fisher, J.R. Prolog: tutorial. CSU Pomona. On line. http://www.intranet.csupomona.edu/~jrfisher/www/prolog_tutorial/contents.html