

Introduction to Prolog

Jean G. Vaucher
Incognito
Université de Montréal
January 1987

PROLOG

A programming language based on
the formalism and the concepts of
formal logic.

- PROgrammation LOGique
- Robinson (resolution)
- Kowalski (Logic Programming)
- Colmerauer & Roussel (PROLOG)
- Warren DEC-10 (Quintus)
- I.C.O.T. PSI Engine
- 5th Generation

Declarative programming

- ☞ Concise Notation
- ☞ Programming by specification
- ☞ Constraints
- ☞ DB Programming
Facts and Rules

LOGIC PROGRAMMING BASICS

Terms

- relationship between objects

loves (peter,jane)

Variables & functional expressions

loves (X, mother(jane))

STATEMENTS

<head> :- <body> .

- RULES

bird(B) :- flies(B), lays_eggs(B).

- FACTS *(no body)*

flies (sparrow).

- QUERY *(no head)*

:- loves(X,peter) , girl(X).

- 1) Prove that there is someone who loves Peter and is a girl
- 2) Find values of X so that the **terms** in the query match **facts** in the database

Facts

`parent (john, robert) .`

- relationship (predicate): `parent`
- objects: `John, Robert`

John is a parent of Robert

- interpretation

A parent of John is Robert. ???

- Arity

2	<code>parent (john, robert) .</code>
1	<code>man (john) .</code>
3	<code>loves (graham , simula , madly) .</code>
0	<code>hot .</code>

- Relational programming

Program

Set of Facts Database

```
likes ( fred , susan) .  
likes ( mary , fred) .  
likes ( fred , beer ) .  
likes ( susan , fred ) .  
likes ( jack , mary) .  
  
man (jack) .  
man (fred) .  
  
woman (susan).  
woman (mary).  
  
drink (beer) .
```

Queries

- Is fred a man ?

```
:‐ man (fred) .  
=> ok
```

=> Is **man(fred)** TRUE ?
 => Is the fact **man(fred)** in the database ?

Goal to be proved

- Does Fred like Mary ?

```
:‐ likes (fred , mary ) .  
=> no
```

- Conjunction of goals

```
:‐ likes ( fred , beer ) , man ( fred ) .  
=> ok
```


Variables

- An unspecified individual
 - Denoted by initial Capital letter
 - Who likes Mary ?
==> Is there an X such `likes(X ,mary)` can be found in the DB ?

```
: - likes ( X , mary ) .
=> X = jack
```
 - Multiple answers
 - What does Fred like ?

```
: - likes ( fred , T ) .
=> T = susan ;
 T = beer
```
 - What girls does Fred like ?
- ```
: - likes (fred , G) , woman (G) .
=> G = susan
```

# PERT Example


## Prolog description

`arc ( Id, start-node, end-node, duration, resource)`

```

arc (1,n1,n2,1,r1).
arc (2,n1,n3,4,r2).
arc (3,n2,n3,2,r3).
arc (4,n2,n4,3,r1).
arc (5,n2,n5,1,r2).
arc (6,n3,n6,4,r3).
arc (7,n5,n4,2,r1).
arc (8,n4,n7,3,r2).
arc (9,n5,n6,1,r3).
arc(10,n6,n7,4,r1).

```

# DATABASE PROGRAMMING

```

arc (1,n1,n2,1,r1).
arc (2,n1,n3,4,r2).
arc (3,n2,n3,2,r3).
arc (4,n2,n4,3,r1).
arc (5,n2,n5,1,r2).
arc (6,n3,n6,4,r3).
arc (7,n5,n4,2,r1).
arc (8,n4,n7,3,r2).
arc (9,n5,n6,1,r3).
arc(10,n6,n7,4,r1).

```

`arc ( Id, start-node, end-node, duration, resource)`

`:– arc(4,n2,n4,_,_).` % Does arc4 link nodes 2 and 4 ?  
`=> OK`

`:– arc(6,_,_,D,R).` % What is the duration of activity 6  
`=> D=4, R=r3` % and what resource does it use ?

Does activity 7 follows directly activity 5.

`:– arc(5,_,N,_,_), arc(7,N,_,_,_).`  
`=> N=5` % Yes, they meet at node 5.

`:– arc(A,n5,_,_,_).` % What activities start at node 5 ?  
`=> A=7`  
`A=9`

# PROLOG's Algorithm

`:– term1, term2, . . . , termn .`

equivalent to

```
for_all DB matches for term1 do
 for_all DB matches for term2 do
 . . .
 for_all DB matches for termn do
 PRINT VALUES OF VARIABLES
 (and optionally stop);
```

## BACKTRACKING

- When a term **fails**, Prolog uses another match for the previous term and tries again.

# Example

```
likes (mary , fred) .
likes (fred , susan) .
likes (fred , beer) .
likes (susan , fred) .
likes (jack , mary) .
```

woman (susan).  
woman (mary).

```
:- likes (fred,G) , woman (G) .
```

$\text{likes}(\text{mary}, \text{fred})$ 
 $\text{likes}(\text{fred}, \text{susan}) \Rightarrow \text{woman}(\text{susan})$ 
 $\text{woman}(\text{susan}) \quad ==> \text{G}=\text{susan}$ 
 $\text{woman}(\text{mary}).$

`likes ( fred , beer ) => woman(beer)`

*woman (susan).*  
*woman (mary).*

*likes ( susan , fred ) .*  
*likes ( jack , mary ) .*

# Rules

Example:

```
bird (B) :- flies (B) , lays_eggs (B) .
```

<head> :- <tail>

- 1) *Head* is true IF *tail* is true
- 2) To prove *Head* , try to prove *tail*

Examples:

```
friends (A,B) :- likes (A,B) , likes (B,A).
```

```
person (P) :- woman (P) .
person (P) :- man (P) .
```

```
likes (M, mary) :- man (M) .
```

```
likes (mary , fred) .
likes (fred , susan) .
likes (fred , beer) .
likes (susan , fred) .
likes (jack , mary) .

woman (susan).
woman (mary).
```


**: - friends (susan , F) .  
=> F = fred**

**: - likes (F , mary) .  
=> F = jack ;  
F = fred ;  
F = jack**

**: - person (X) .  
=> X = susan ;  
X = mary ;  
X = jack;  
X = fred**

## Unification


- Find constraints on variables so that 2 terms become identical


2

$$\text{pred}(\text{X}, \text{fonct}(\text{X}, \text{Y})) \quad \text{ $\Leftrightarrow$ } \quad \text{pred}(\text{fred}, \text{fonct}(\text{Z}, \text{Z}))$$

The diagram shows two terms separated by a double-headed arrow: "pred ( X, fonct ( X, Y ) )" and "pred ( fred, fonct ( Z, Z ) )".


$\text{pred}(\text{fred}, \text{fonct}(\text{fred}, \text{fred}))$

$X = \text{fred}$ 
 $X = Z$ 
 $Z = Y$

# Operators

## Infix Notation

- **1 + 2**
- **'+'(1,2)**

## Unary & Binary operators

- **op( 500 , yfx , + ) .**

- Priority , arity, associativity

## Useful Operators

| | |
|-------------|-----------------------------|
| arithmetic: | <b>+ - * /</b> |
| | <b>is :=</b> |
| | <i>evaluable predicates</i> |

| | |
|-------------|----------------------|
| comparison: | <b>&gt; &lt; =:=</b> |
|-------------|----------------------|

## Arithmetic

```
:-
 X is 4 + 5 , Y is (X - 1) * 2 , 2 is 3-1.
 X = 9
 Y = 16
```

"=" Equality ?

Unification operator

```
op (700 , xfx , =) .
= (X , X) .
```


```
:- f(1) = f(X) , = (Var,123) .
 X = 1
 Var = 123
```

```
:- X = 1 + 3 , Y is 1 + 3 .
 X = 1 + 3
 Y = 4
 A = 1
```

```
:- 4 = 1 + 3 .
 no.
```

```
:- f (X , g(X , Y)) = f (123 , g(Z , Z)) .
 X = 123
 Y = 123
 Z = 123
```

```
:- A + 1 = red + 1 .
 A = red
```


**`:= X = 1 + 2 .`**  
`X = 1 + 2`

**`:= X == 1 + 2 .`**  
no

**`:= X is 1 + 2 .`**  
`X = 3`

**`:= X = 1 , f( 1 ) == f( X ) .`**  
`X = 1`

**`:= X is f( 1 , 2 ) .`**  
no                    *or error*

# *Inequality*

Not\_unifiable       $\backslash=$

Not Equal       $=:=$

Not Identical       $\backslash==$

**`:‐ joe \= fred.`**  
ok

**`:‐ X \= 123 .`**  
no

**`:‐ 1 + 2 =:= 3 .`**  
no

**`:‐ 1 + 2 \== 3 .`**  
ok

**`:‐ 1 + 2 \= 3 .`**  
ok

**`:‐ 1 + 2 \= X .`**  
no

# Complex Unification

*(Zaniolo,,C. 1984 Object-oriented programming in Prolog)*

```
area(rect(H , W) ,A) :- A is H * W .
area(square (Side) , A) :- area(rect(Side,Side), A)

area(triang (Side) , A) :- A is (H * W) / 2 .
```

```
:- X = square(10) , area(X,Z) , write(area=Z) .
```

```
area=100
ok
```

- selection of rule
- parameter passing
  - values in / out
- Note use of **=** to combine terms

# Input / Output

## Prolog Terms

**read (X)**

Prolog syntax delimited by period

**write (X)**  
**nl**

## Characters

**get (C)**  
**get0 (C)**  
**put (C)**

Primitive but can be extended


M-Prolog, Prolog II primitives

**read\_record(Str)**  
**read\_token(Token)**  
**in-sentence(Sent,\_)**

```
:- write('Input: '),
 read(I),
 I2 is I+1,
 write(I2), nl .
```

Input: 123 .  
124  
ok

# Consulting and querying


# Assert & Retract

---

- To update the database during execution

```
:- male(X).
X = fred ;
X = toto

:- assert(male(john)).

:- male(X).
X = fred ;
X = toto ;
X = john

:- retract(male(toto)).

:- male(X).
X = fred ;
X = john
```

- Asserta & assertz

# Assignment

## Pascal

```
Var x;
 x := 5;
 writeln (x);
 x := x+1;
```

## Prolog

```
assert(value_of(x,5)),
value_of(x,X), writeln(X),
retract(value_of(x,OldX)) ,
NewX is OldX+1,
assert(value_of(x,NewX)).
```

# List Processing

# List Processing

---

## Lists:

- Dynamic data structures
- Trees
- Graphs

LISP:

$$\begin{array}{c} (1\ 2\ 3\ 4) \\ \text{nil} \\ (1\ ((2)\ 3)\ 4) \end{array}$$


1) special symbol for empty list:  
**nil or []**

2) binary nodes: "l" or ".."

- Left = *first*
- Right = *rest of list*

PROLOG:

[1,2,3,4]


## List Processing


- Accessing elements
- Building lists

$$[ 1, 2, 3, 4 ] = [ X | Y ]$$

[ 1, 2, 3, 4 ]


[X|Y]


$$\Rightarrow X = 1 , Y = [ 2, 3, 4 ]$$

$$\begin{aligned} \text{:}- [1, 2, 3] &= [ \_, A | B ] . \\ A &= 2 , B = [3] \end{aligned}$$

## *Procedures for Lists*

---

**first (E,L)**

E is the first element of the list L

**first ( X , [X|\_] ) .**

**: - first ( C , [red,white,blue] ) .**  
**C = red**

**last (E,L)**

E is the last element of the list L

**last( X , [X] ) .**

**last( X , [\_| Rest] ) :- last( X , Rest ) .**

**: - last ( C , [red,white,blue] ) .**  
**C = blue**

**member( E,L )**

E is a member of the list L

**member ( X , [X|\_] ) .**

**member ( X , [\_| Rest] ) :- member( X , Rest ) .**

**: - member( red , [red,white,blue] ).**  
**ok**

# Using the Rules

**member( E,L )**

```
member (X , [X|_]) .
member (X , [_| Rest]) :- member(X , Rest) .
```

- Generator

```
:-
 member(X , [red,white,blue]) .
 X = red ;
 member(X , [white,blue])
 X = white ;
 member(X , [blue])
 X = blue
```

- Constraints

```
:-
 L = [_,_,_]
 member(fred,L)
 member(3,L)
 last(zzz,L) .
```

```
L = [fred,3,zzz] ;
L = [3,fred,zzz]
```

# Logic Black Holes

---

- infinite loops after a few good answers
- generators of elements of infinite set
  - i.e. lists

## Example

```
:-
 member(1 ,L) , L = [X,X] .
 L = [1,1] ;
 L = [1,1] ;
 infinite loop ...
```

The first term generates all lists of which "1" is a member:

$\begin{matrix} [1], & [1,..], & [-,1], & [-,1,..], & [-,-,1], & [-,-,-,1] \dots \text{etc} \dots \end{matrix}$

Only two are acceptable, but the generator keeps providing candidates for the second term to reject.

## APPEND

# Prototypical Example of DECLARATIVE PROGRAMMING

- Procedure with multiple uses

# APPEND

---

append (L1, L2, L3)

L3 is the result of concatenating L1 and L2

```
append([], L, L).
append([X|Xs], L2, [X|L3]):- append(Xs,L2,L3) .
```

## Checking

```
append([1,2] , [3] , [1,2,3]).
 |
 append([2] , [3] , [2,3]). by rule 2
 |
 append([] , [3] , [3]). by rule 2
 |
Proved by rule 1
```

## APPEND

---

```
append([], L, L).
append([X|Xs], L2, [X|L3]):- append(Xs,L2,L3) .
```

- Concatenating lists

```
:-
 append([a,b] , [c,d] , L) .
 L = [a,b,c,d]
```

- Spliting lists

```
:-
 append(L1,L2 , [a,b,c]).
```

```
L1 = [] , L2 = [a,b,c] ;
L1 = [a] , L2 = [b,c] ;
L1 = [a,b] , L2 = [c] ;
L1 = [a,b,c] , L2 = []
```

## APPEND

---

- **prefix( P,L ):** P is a list of elements which prefix list L.

```
prefix(P,L) :- append(P, _ , L).
```

- **Sublist( S,L):** S is a sublist of L

```
sublist(S,L) :- prefix(P, L), append(_, S , P) .
```

- **Naïve Reverse**

```
reverse([],[]).
reverse([X|Xs], Zs) :-
 reverse(Xs,Ys), append(Ys, [X], Zs) .
```

# Permutations

---

- **insert( E, L, L2 ):** The list L2 is obtained by inserting E into the list L.

```
insert(E , [] , [E]).
insert(E , [F|R] , [F|Rx]) :- insert(E,R,Rx).
```

- **permute (L, Lp):** The list Lp is a permutation of L

```
permute([],[]).
permute([E|R], Lp) :-
 permute(R,Rp) , insert(E,Rp).
```

```
: - permute([i, die, broke] , P), writeln(P),fail.
```

```
[i, die, broke]
[die, i, broke]
[die, broke, i]
[i, broke, die]
[broke, i, die]
[broke, die, i]
```

## *CUT*

---

- Stops the combinatorial backtracking

: - term1, term2, . . . termn.

```
for all term1 do
 for all term2 do etc...
```

Examples:

```
max(A,B, M) :- A > B , M=A.
max(A,B, M) :- B>=A , M=B.
```

... , max(10,1,M), print(M), fail ...

| |
|------|
| M=10 |
| M=1  |

or

digit(0). digit(1). ... digit(9).

..., read(X), digit(X), ... fail ....

## CUT (2)

p      ! or /

- within a clause prevents backtrack to goals to its left
- prevents use alternative clauses

```
f(...) :-
f(...) :- , ... , ! ,
f(...) :-
f(...) :-
```

```
max(M, B, M) :- M<B, ! .
max(_, M, M) . % else
one_of(P) :- P , ! .
:- ... read(D) , one_of(digit(D)) , ...
```

# *Prolog and Logic Programming*

---

- Prolog is not Logic (programming)
  - Limited use of rules
  - Problems with
 - negative facts
 - disjunctive conclusions

**Modus ponens**

$$\begin{array}{c} (\text{A} \rightarrow \text{B}) \\ \& \text{A} \end{array} \Rightarrow \text{B}$$

**Modus tolens**

$$\begin{array}{c} (\text{A} \rightarrow \text{B}) \\ \& \neg \text{B} \end{array} \Rightarrow \neg \text{A}$$

Example:

- 1) Professors are poor
- 2) Paul is a professor
- 3) Peter is rich (not poor) (!!)

==>> Paul is poor  
Peter is not a professor (!!)

- 4) Professors are devoted or crazy (!!)

# Implementations

---

## Edinburgh Prologs

DEC-10, C-Prolog  
 Quintus (speed champ ?)  
 BIM  
 Arity / AI Systems / Chalcedony (MAC / PC)  
 M-Prolog  
 Industrial strength

## Others

Prolog II (Apple II, VAX, MAC)  
 - different syntax - dif - freeze  
 Micro Prolog (LPA) early robust & fast Z80 -> IBM -> MAC  
 Borland's Turbo-Prolog (Type declarations)

## Parallelism & Object-Orientation

- Concurrent Prolog      *parallelism*
- IC-Prolog, ParLog
- T-Prolog
- LOGLISP                  *Multiple languages*
- Smalltalk V
- POOPS, SIMPOOPS    *Objects*

SIM ulation  
P rogram  
O bject  
O riented  
P rogramming  
S ystem

- Natural integration
- Process Oriented Structure of SIMULA
- Knowledge manipulation of PROLOG
- Parallelism and Time

## Implementation

- 450 lines of Prolog
- built-in compiler

# Single Server Queue

```

class client (id);
methods
 seize(R) :- wait(R,1).
 release(R) :- send(R,1).
begin
 uniform(0,10,Ta), hold(Ta),
 id(N), Nx is N+1, new_process (client, [id(Nx)]),
 write(N), writeln(" Waiting"),
 seize (res),
 write(N), writeln(" Entering resource"),
 uniform(0,8,Ts),
 hold(Ts),
 release (res),
 write(N), writeln (" Leaving system").
end

begin
 send(res,1),
 new_process(client, [id(1)]),
 hold (20),
 writeln("Closing down system"),
 terminate.
end.

```

# Compiler Output

## **CLASSES**

class(client)  
class(main)

## **CLASS PREDICATES**

class\_predicate(client,seize)  
class\_predicate(client,release)

## **OBJECT PREDICATES**

obj\_pred(client,[id])  
obj\_pred(main,[])

## **CLAUSES**

- 1: clauses(client,seize(\_89),[wait(\_89,1)],\_90)
- 2: clauses(client,release(\_81),[send(\_81,1)],\_82)
- 3: clauses(client, begin, [uniform(0,10,\_70), hold(\_70), id(\_71), \_72 is \_71+1,  
new\_process(client, [id(\_72)]), write(\_71), writeln( Waiting), seize(res),  
write(\_71), writeln( Entering resource), uniform(0, 8,\_73), hold(\_73), release(res),  
write(\_71), writeln( Leaving system)], \_74)
- 4: clauses(main, begin, [send(res,1), new\_process(client, [id(1)]), hold(20),  
writeln(Closing down system), terminate], \_45)

## *Simple Queue Output*

---

```
1 Waiting
1 Entering resource
2 Waiting
3 Waiting
1 Leaving system
2 Entering resource
4 Waiting
2 Leaving system
3 Entering resource
3 Leaving system
4 Entering resource
Closing down system
```

```
*** THE END ***
CPU : 0.95 sec
EVALS: 3779
FAILS: 453
```

# Conclusions

- , Prolog - 5th Generation Language
- , Declarative programming
- , Power of Unification
  - pattern matching
  - rule selection
- , No longer a research curiosity
  - . Industrial language
- , (SIM) POOPS : structured Prolog
- , Knowledge and Processes

## Modelling for the future

## References

- Clocksin, W.F. and Mellish, C.S., *Programming in Prolog*, 2nd Edition, Springer Verlag, New York, 1984.
- Kowalski, R. "Logic for problem solving", North-Holland, 1979.
- Sterling, L. and Shapiro, E. "The Art of Prolog", The MIT Press, 1986.
- Giannesini F., Kanoui H., Pasero R., Van Caneghem M., "Prolog", InterÉditions, Paris, 1985.
- Bratko, Ivan, "PROLOG, Programming for artificial intelligence", Addison-Wesley, 1986.