

Picat: A Scalable Logic-Based Language

Neng-Fa Zhou & Jonathan Fruhman

Why Another Language?

- Complaints about Prolog
 - □ Prolog is old
 - Implicit unification and non-determinism are difficult
 - Cuts and dynamic predicates are non-logical
 - □ Lack of constructs for programming everyday things
 - □ Lack of standard libraries
 - □ Lack of types
 - Overemphasizing meta-programming
 - □ Prolog is slow
 - ...

Why Another Language?

- Previous efforts
 - Mercury
 - Too many declarations
 - □ Erlang
 - Non-determinism is abandoned in favor of concurrency
 - □ Oz
 - Strange syntax and implicit laziness
 - □ Curry
 - Too close to Haskell
 - Many extensions of Prolog
 - Arrays and loops in ECLiPSe and B-Prolog, dynamic indexing in Yap, support of multi-paradigms in Ciao,...

Features of PICAT

- Pattern-matching
 - □ Predicates and functions are defined with pattern-matching rules
- Imperative
 - □ Assignments, loops, list comprehensions
- Constraints
 - □ CP, SAT and LP/MIP
- Actors
 - □ Action rules, event-driven programming, actor-based concurrency
- Tabling
 - Memoization, dynamic programming, planning, model-checking

Aimed Applications of Picat

- Scripting and Modeling
 - □ Constraint solving and optimization
 - □ NLP
 - □ Knowledge engineering
 - Complex data processing
 - □ Web services

Data Types

Variables – plain and attributed

- Primitive values
 - Integer and float
 - □ Atom

- Compound values
 - □ **List** [17,3,1,6,40]
 - □ **Structure** \$triangle(0.0,13.5,19.2)

The Type Hierarchy

Creating Structures and Lists

Generic Structure

```
Picat> P = new_struct(point, 3)
P = point(_3b0, _3b4, _3b8)
Picat> S = $student(marry,cs,3.8)
```

List Comprehension

```
Picat> \dot{L} = [E : E \text{ in } 1..10, E \text{ mod } 2 != 0]

L = [1,3,5,7,9]
```

Range

```
Picat> L = 1..2..10 L = [1,3,5,7,9]
```

String

```
Picat> write("hello "++"world")
[h,e,l,l,o,' ',w,o,r,l,d]
```

Array

```
Picat> A = new_array(2,3)
A = \{\{3d0, 3d4, 3d8\}, \{3e0, 3e4, 3e8\}\}
```

Map

```
Picat> M = new_map([alpha= 1, beta=2])
M = (map)[alpha = 1,beta = 2]
```

M

Special Structures

- These structures do not need to be preceded by a \$ symbol
 - Patterns

$$p(X+Y) \Rightarrow p(X), p(Y).$$

□ Goals

$$(a, b)$$
 $(a; b)$ not a $X=Y$

Constraints and Constraint Expressions

$$X+Y #= 100 X #!= 0 X # \land Y$$

□ Arrays

Built-ins

```
Picat> integer(2)
yes
Picat> integer(2.0)
no
Picat> real(3.0)
yes
Picat> not real(3.0)
no
Picat> var(X)
yes
Picat> X = 5, var(X)
no
Picat> true
yes
Picat> fail
no
```


```
Picat> X = to_binary_string(5), Y = to_binary_string(13)
X = ['1', '0', '1']
Y = ['1', '1', '0', '1']
% X is an attributed variable
Picat > put(X, age, 35), put(X, weight, 205), A = get(X, age)
A = 35
% X is a map
Picat> X = new_map([age=35, weight=205]), put(X, gender, male)
X = map([age=35, weight=205, gender=male])
Picat> S = point(1.0, 2.0), Name = name(S), Arity = length(S)
Name = point
Arity = 2
Picat> I = read_int(stdin) % Read an integer from standard input
123
I = 123
```

Ŋ.

Index Notation

X[I1,...,In]: X references a compound value

```
Picat> L = [a,b,c,d], X = L[2]
X = b

Picat> S = $student(marry,cs,3.8), GPA=S[3]
GPA = 3.8

Picat> A = {{1, 2, 3}, {4, 5, 6}}, B = A[2, 3]
B = 6
```


List Comprehension

[T: E_1 in D_1 , Cond_n, . . . , E_n in D_n , Cond_n]

```
Picat> L = [X : X in 1..5].
L = [1,2,3,4,5]

Picat> L = [(A,I): A in [a,b], I in 1..2].
L = [(a,1),(a,2),(b,1),(b,2)]

Picat> L = [X : I in 1..5] % X is local
L = [_bee8,_bef0,_bef8,_bf00,_bf08]

Picat> X=X, L = [X : I in 1..5] % X is non-local
L = [X,X,X,X,X]
```

OOP Notation

```
O.f(t1,...,tn)
Picat> Y = 13.to binary string()
 -- means module qualified call if O is atom
Y = ['1', '1', '0', '1']
 -- means f(O,t1,...,tn) otherwise.
Picat> Y = 13.to_binary_string().reverse()
Y = ['1', '0', '1', '1']
% X becomes an attributed variable
Picat> X.put(age, 35), X.put(weight, 205), A = X.age
A = 35
%X is a map
Picat> X = new_map([age=35, weight=205]), X.put(gender, male)
X = (map)([age=35, weight=205, gender=male])
Picat> S = point(1.0, 2.0), Name = S.name, Arity = S.length
Name = point
Arity = 2
Picat> I = math.pi % module qualifier
I = 3.14159
```

M

Explicit Unification t1=t2

```
Picat> X=1
 bind
X=1
Picat> f(a,b) = f(a,b)
yes
Picat> [H|T] = [a,b,c] ← matching
H=a
T=[b,c]
Picat> f(X,Y) = f(a,b)
 matching
X=a
Y=b
Picat> f(X,b) = f(a,Y) full unification
X=a
Y=b
Picat> X = f(X)
 without occur checking
X=f(f(.....
```

15

Predicates

Relation with pattern-matching rules

```
 fib(0,F) => F=1. fib(1,F) => F=1. fib(N,F),N>1 => fib(N-1,F1),fib(N-2,F2),F=F1+F2. fib(N,F) => throw \$error(wrong\_argument,fib,N).
```

Backtracking (explicit non-determinism)

```
member(X,[Y|_]) ?=> X=Y.
member(X,[_|L]) => member(X,L).

Picat> member(X,[1,2,3])
X = 1;
X = 2;
X = 3;
no
```

Control backtracking

```
Picat> once(member(X,[1,2,3]))
```

Predicate Facts

```
\begin{array}{lll} \operatorname{index}(+,-) & (-,+) & \operatorname{edge}(a,Y) ?=> Y=b. \\ \operatorname{edge}(a,b). & \operatorname{edge}(a,Y) => Y=c. \\ \operatorname{edge}(b,Y) => Y=c. \\ \operatorname{edge}(b,Y) => Y=b. \\ \operatorname{edge}(x,Y) => X=a. \\ \operatorname{edge}(x,Y) => X=a. \\ \operatorname{edge}(x,Y) => X=b. \\ \operatorname{edge}(x,Y) => X=b. \\ \operatorname{edge}(x,Y) => X=c. \end{array}
```

- Facts must be ground
- A call with insufficiently instantiated arguments fails
 - Picat> edge(X,Y)
 no

100

Functions

- Always succeed with a return value
- Non-backtrackable

```
fib(0)=F => F=1.
fib(1)=F => F=1.
fib(N)=F,N>1 => F=fib(N-1)+fib(N-2).
```

Function facts

```
fib(0)=1.
fib(1)=1.
fib(N)=F,N>1 => F=fib(N-1)+fib(N-2).
```

Return expressions

$$fib(N)=fib(N-1)+fib(N-2),N>1 => true.$$

10

More on Functions

Ranges are always functions

```
write($f(L..U)) is the same as Lst=L..U, write($f(Lst))
```

Index notations are always functions

```
X[1]+X[2] #= 100 is the same as X1=X[1], X2=X[2], X1+X2 #= 100 write(f(X[I])) is the same as Xi=X[I], write(f(Xi))
```

List comprehensions are always functions

Patterns in Heads

Index notations, ranges, dot notations, and list comprehensions cannot occur in head patterns

As-patterns

```
merge([],Ys) = Ys.
merge(Xs,[]) = Xs.
merge([X|Xs],Ys@[Y|_])=[X|Zs],X<Y => Zs=merge(Xs,Ys).
merge(Xs,[Y|Ys])=[Y|Zs] => Zs=merge(Xs,Ys).
```

100

Conditional Statements

If-then-else

```
fib(N)=F =>
  if (N=0; N=1) then
 F=1
  elseif N>1 then
 F=fib(N-1)+fib(N-2)
  else
 throw $error(wrong_argument,fib,N)$
  end.
```

Prolog-style if-then-else

```
(C \rightarrow A; B)
```

Conditional Expressions

```
fib(N) = cond((N==0;N==1), 1, fib(N-1)+fib(N-2))
```


Assignments

- X[I1,...,In] := Exp
 Destructively update the component to Exp.
 Undo the update upon backtracking.
- Var := Exp
 The compiler changes it to Var' = Exp and replace all subsequent occurrences of Var in the body of the rule by Var'.

```
test => X = 0, X := X + 1, X := X + 2, write(X).
test => X = 0, X1 = X + 1, X2 = X1 + 2, write(X2).
```


Loops

- Types
 - □ foreach(E1 in D1, ..., En in Dn) Goal end
 - □ while (Cond) Goal end
 - □ do Goal while (Cond)
- Loops provide another way to write recurrences
- A loop forms a name scope: variables that do not occur before in the outer scope are local.
- Loops are compiled into tail-recursive predicates

Scopes of Variables

 Variables that occur within a loop but not before in its outer scope are local to each iteration

Loops (ex-1)

```
sum_list(L)=Sum =>
 S=0,
 foreach (X in L)
 S:=S+X
 end,
 Sum=S.
```

Recurrences

```
S=0
S1=L[1]+S
S2=L[2]+S1
...
Sn=L[n]+Sn-1
Sum = Sn

Picat> S=sum_list([1,2,3])
S=6
```

Query

M

Loops (ex-2)

```
read_list=List =>
 L=[],
 E=read_int(),
 while (E != 0)
 L := [E|L],
 E := read_int()
 end,
 List=L.
```

Recurrences

```
L=[]
L_1=[e_1|L]
L_2=[e_2|L_1]
...
L_n=[e_n|L_{n-1}]
List=L_n
```

Query

```
Picat> L=read_list()
1 2 3
L=[3,2,1]
```

100

Loops (ex-3)

```
read_list=List =>
 List=L,
 E=read_int(),
 while (E != 0)
 L = [E|T],
 L := T,
 E := read_int()
 end,
 L=[].
```

Recurrences

```
L = [e_1 | L_1]
L_1 = [e_2 | L_2]
...
L_{n-1} = [e_n | L_n]
L_n = []
```

Query

```
Picat> L=read_list()
1 2 3
L=[1,2,3]
```

Ŋ.

List Comprehensions to Loops

```
List = [(A,X) : A in [a,b], X in 1..2]

List = L,
foreach(A in [a,b], X in 1..2)
 L = [(A,X)|T],
 L := T
end,
L = [].
```


Tabling

- Predicates define relations where a set of facts is implicitly generated by the rules
- The process of fact generation might never end, and can contain a lot of redundancy
- Tabling memorizes calls and their answers in order to prevent infinite loops and to limit redundancy

Tabling (example)

```
table fib(0)=1. fib(1)=1. fib(N)=fib(N-1)+fib(N-2).
```

- Without tabling, fib(N) takes exponential time in N
- With tabling, fib(N) takes linear time

30

Selective Tabling

- A table mode declaration instructs the system on what answers to table
 - \square table(M1,M2,...,Mn) where Mi is:
 - +: input
 - -: output
 - min: output, corresponding variable should be minimized
 - max: output, corresponding variable should be maximized
 - nt: not-tabled (only the last argument can be nt)
- Selective tabling is useful for dynamic programming problems

r,e

Dynamic Programming (examples)

Shortest Path

```
table(+,+,-,min)
shortest_path(X,Y,Path,W) =>
 Path = [(X,Y)],
 edge(X,Y,W),
shortest_path(X,Y,Path,W) =>
 Path = [(X,Z)|PathR],
 edge(X,Z,W1),
 shortest_path(Z,Y,PathR,W2),
 W = W1+W2.
```

Knapsack Problem

```
table(+, +,-,max)
knapsack(_,0,Bag,V) =>
 Bag = [],
 V = 0.
knapsack([_|L],K,Bag,V), K>0 ?=>
 knapsack(L,K,Bag,V).
knapsack([F|L],K,Bag,V), K>=F =>
 Bag = [F|Bag1],
 knapsack(L,K-F,Bag1,V1),
 V = V1+1.
```


Modules

```
module M. import M1,M2,...,Mn.
```

- The declared module name and the file name must be the same
- Files that do not begin with a module declaration are in the global module
- Atoms and structure names are global
- Picat has a global symbol table for atoms, a global symbol table for structure names, and a global symbol table for modules
- Each module has its own symbol table for the public predicates and functions

Modules (Cont.)

- Binding of normal calls to their definitions occurs at compile time
 - The compiler searches modules in the order that they were imported
- Binding of higher-order calls to their definitions occurs at runtime.
 - The runtime system searches modules in the order that they were loaded
- The environment variable PICATPATH tells where the compiler or runtime system searches for modules

Modules (Cont.)

No module variables are allowed

Recall that M.f(...) stands for f(M,...) if M is a variable

No module-qualified higher-order calls

M

11/10/2013

Modules (example)

```
% In file qsort.pi
module qsort.
sort([]) = [].
sort([H|T]) = sort([E : E in T, E <= H) ++ [H] ++ sort([E : E in T, E > H).
% In file isort.pi
module isort.
sort([]) = [].
sort([H|T]) = insert(H, sort(T)).
private
insert(X,[]) = [X].
insert(X,Ys@[Y|_]) = Zs, X=<Y => Zs=[X|Ys].
insert(X,[Y|Ys]) = [Y|insert(X,Ys)].
% another file test_sort.pi
import qsort, isort.
sort1(L)=S =>
 S=sort(L).
sort2(L)=S =>
 S=qsort.sort(L).
sort3(L)=S =>
 S=isort.sort(L).
```

36

The planner Module

- Useful for solving planning problems
 - □ plan(State,Limit,Plan,PlanCost)
 - □ best_plan(State,Limit,Plan,PlanCost)
 - ...
- Users only need to define final/1 and action/4
 - final(State) is true if State is a final state
 - □ action(State,NextState,Action,ActionCost) encodes the state transition diagram
- Uses the early termination and resource-bounded search techniques to speedup search

Ex: The Farmer's Problem

```
import planner.

go =>
 S0=[s,s,s,s],
 best_plan(S0,Plan),
 writeln(Plan).

final([n,n,n,n]) => true.

action([F,F,G,C],S1,Action,ActionCost) ?=>
 Action=farmer_wolf,
 ActionCost = 1,
 opposite(F,F1),
 S1=[F1,F1,G,C],
 not unsafe(S1).
```


Constraints

- Picat can be used for constraint satisfaction and optimization problems
- Constraint Problems
 - □ Generate variables
 - Generate constraints over the variables
 - Solve the problem, finding an assignment of values to the variables that matches all the constraints
- Picat can be used as a modeling language for CP, SAT, LP/MIP
 - Loops are helpful for modeling

M

Constraints (example)

SEND + MORE = MONEY import cp.

ÞΑ

N-Queens Problem

```
import cp.
queens(N) =>
 Qs=new_array(N),
 Qs :: 1..N,
 foreach (I in 1..N-1, J in I+1..N)
 Qs[I] #!= Qs[J],
 abs(Qs[I]-Qs[J]) #!= J-I
 end,
 solve(Qs),
 writeln(Qs).
```

11/10/2013 41

Ŋ.

Action Rules

Syntax

Head, Condition, {EventSet} => Action

□ Agent

p(X1,...,Xn)

- □ Condition
 - Inline tests (e.g., var(X), nonvar(X), X==Y, X>Y)
- □ EventSet
 - event(X,0) -- a general form event
 - ins(X) -- X is instantiated
 - dom(X,E) An inner element E of X's domain is excluded
 - dom_any(X,E) -- An arbitrary element E is excluded
- □ Action
 - Same as a rule body

Applications of AR

- Co-routining and concurrency
 - ☐ freeze(X,Call) is compiled to AR
- Constraint propagation
 - □ Constraints in the cp module are compiled to AR
 - Users can program problem-specific propagators for global constraints
- Compiling CHR
- Interactive graphical user interfaces

Implementing freeze(X,Goal)

freeze(X,q(X,Y)))

freeze_q(X,Y), var(X), {ins(X)} => true. freeze_q(X,Y) => q(X,Y).

Event-Handling

```
echo(X), {event(X,O)} => writeln(O).
```

```
Picat> echo(X), X.post_event(hello).
hello

Picat> echo(X), repeat, X.post_event(hello), nl, fail.
hello
hello
hello
...
```


Programming Constraint Propagators

Maintaining arc consistency for aX=bY+c

Whenever an element Ey is excluded from Y's domain, exclude Ey's counterpart, Ex, from X's domain.

Higher-Order Calls

- Functions and predicates that take calls as arguments
- call(S,A1,...,An)
 - Calls the named predicate with the specified arguments
- apply(S,A1,...,An)
 - ☐ Similar to call, except apply returns a value
- findall(Template, Call)
 - □ Returns a list of all possible solutions of Call in the form Template. findall forms a name scope like a loop.

```
Picat> C = $member(X), call(C, [1,2,3])
X = 1;
X = 2;
X = 3;
no

Picat> L = findall(X, member(X, [1, 2, 3]))
L = [1,2,3]
```

M

Higher-Order Functions

```
map(_F,[]) = [].
map(F,[X|Xs])=[apply(F,X)|map(F,Xs)].

map2(_F,[],[]) = [].
map2(F,[X|Xs],[Y|Ys])=[apply(F,X,Y)|map2(F,Xs,Ys)].

fold(_F,Acc,[]) = Acc.
fold(F,Acc,[H|T])=fold(F, apply(F,H,Acc),T).
```


Using Higher-Order Calls is Discouraged

 List comprehensions are significantly faster than higher-order calls

```
X map(-,L)
O [-X : X in L]

X map2(+,L1,L2)
O [X+Y : {X,Y} in zip(L1,L2)]
```


Global Heap Maps and Global Maps

- Each thread has a global heap map
 - Created on the heap after the thread is created
 - ☐ get_heap_map() returns the current thread's map
 - □ Changes are undone when backtracking
- All threads share a global map
 - Created in the global area when Picat is started
 - ☐ get_global_map() returns the global map
 - □ Changes are not undone when backtracking
- Pros and cons of global maps
 - Allows data to be accessed everywhere without being passed as arguments
 - Affects locality of data, and readability of programs

50


```
get_heap_map().put(one,1),
 get_global_map().put(one,1),
 fail.

go =>
 if (get_heap_map().has_key(one)) then
 writef("heap map has key%n")
 else
 writef("heap map has no key%n")
 end,
 if (get_global_map().has_key(one)) then
 writef("global map has key%n")
 else
 writef("global map has no key%n")
 else
 writef("global map has no key%n")
 end.
```

NA.

Picat Vs. Prolog

Picat is arguably more expressive

```
qsort([])=[].
qsort([H|T])=qsort([E : E in T, E=<H])++[H]++qsort([E : E in T, E>H]).

power_set([]) = [[]].
power_set([H|T]) = P1++P2 =>
 P1 = power_set(T),
 P2 = [[H|S] : S in P1].

matrix_multi(A,B) = C =>
 C = new_array(A.length,B[1].length),
 foreach(I in 1..A.length, J in 1..B[1].length)
 C[I,J] = sum([A[I,K]*B[K,J] : K in 1..A[1].length])
 end.
```


Picat Vs. Prolog

 Picat is more scalable because pattern-matching facilitates indexing rules

```
L:=("abcd"|"abc"|"ab"|"a")*
p([a,b,c,d|T]) \Rightarrow p(T).
p([a,b,c|T]) \Rightarrow p(T).
p([a,b|T]) \Rightarrow p(T).
p([a|T]) \Rightarrow p(T).
p([a|T]) \Rightarrow p(T).
```


Picat Vs. Prolog

- Picat is arguably more reliable than Prolog
 - Explicit unification and nondeterminism
 - □ Functions don't fail (at least built-in functions)
 - □ No cuts or dynamic predicates
 - No operator overloading
 - □ A simple static module system

Summary

- Picat is a hybrid of LP, FP and scripting
- Picat or Copycat?
 - □ Prolog (in particular B-Prolog), Haskell, Scala, Mercury, Erlang, Python, Ruby, C-family (C++, Java, C#), OCaml,...
- The first version is available at picat-lang.org
 - □ Reuses a lot of B-Prolog codes
- Supported modules
 - □ basic, io, sys, math, os, cp, sat, and util
- More modules will be added

Resources

- Users' Guide
 - http://picat-lang.org/download/picat_guide.pdf
- Hakan Kjellerstrand's Picat Page
 - □ http://www.hakank.org/picat/
- Examples
 - □ http://picat-lang.org/download/exs.pi
- Modules
 - □ http://picat-lang.org/download/basic.pi
 - □ math.pi, io.pi, os.pi, sys.pi, cp.pi, sat.pi, util.pi