Programming Paradigms

Unit 10 — Advanced Concepts

J. Gamper

Free University of Bozen-Bolzano Faculty of Computer Science IDSE

Outline

Foundation, Strengths and Weaknesses

Outline

Interactive Programs/1

- Interactive loops are implemented by while loops in conventional languages
- The following Prolog program reads and echos from the input until one of the words 'quit' or 'exit' is input

```
echo :- read(X), echo(X).
echo(X) :- last_input(X), !.
echo(X) :-
 write(X), nl,
 read(Y), !,
 echo(Y).
last_input(quit).
last_input(exit).
```

- The predicate read(X) reads the next term from the input stream and matches it with X (must be followed by a '.', which is not part of the term)
- read(X) succeeds only once, i.e., no alternative choice upon backtracking

Interactive Programs with repeat/1

• An alternative way to implement a read/echo loop is to use the built-in predicate repeat/0, which is implemented as follows:

repeat.
repeat :- repeat.

- If we put repeat in a goal, it always succeeds on backtracking
- This allows to transform goals/rules that have no choice into goals/rules that always succeed again on backtracking
- Examples are read and write, which have no choices

Interactive Programs with repeat/2

- With repeat, the read/echo program looks as follows
 echo2 : repeat,
 read(X),
 read(X)
 - write(X), nl, (X = 'quit' ; X = 'exit'), !.
- The operator ; specifies a disjunction of goals
 - X ; Y succeeds if at least one of the two X or Y succeeds
 - If X fails, then an attempt is made to satisfy Y
 - If Y fails, the entire disjunction fails
- Disjunction allows to express alternatives within the same clause
 - Can also be replaced by several facts and rules.
- It is advisable to put a disjunction into parentheses

Outline

1) Interactive Programs

Sorting

Naïve Sorting

• A naïve way to sort a list L follows the generate and test pattern

- Generate first a permutation S of the elements in L
- Test if the resulting list S is sorted

- This is not a very efficient way of sorting a list
- ... and we would have to write a different predicate for different sort orders
- Both issues will be addressed in the following

Insertion Sort

- In the insertion sort method, each item of a list is considered one at a time and inserted into a new list in the appropriate position
- Predicate insort(L,S) succeeds when list S is a sorted version of list L

```
insort([], []).
insort([X|L], M) :-
 insort(L, N),
 insortx(X, N, M).
```

```
insortx(X, [A|L], [A|M]) :-
 A < X,
 !,
 insortx(X, L, M).
insortx(X, L, [X|L]).
```


Constructing Structures

- A more general-purpose insertion sorting predicate is to pass the ordering predicate as an argument of insort, e.g.,
 - insort([3,2,1], S, '<') or
 - insort([3,2,1], S, aless), where aless is self-defined order predicate
- In order to call the ordering predicate inside the sorting predicate, we need first to construct a predicate
- The predicate = . . (also pronounced "univ") allows to construct a structure from a list of arguments
- The goal P =.. L means that L is the list consisting of the functor of the predicate P followed by its arguments

```
?- P =.. [foo, A, B, C].
P = foo(A,B,C)
yes
?- foo(a,b,c) =.. L.
L = [foo, a, b, c]
yes
```

Generalized Insertion Sort/1

• Predicate insortg(L,S,OrderPred) succeeds when list S is a sorted version of list L, using the sort predicate OrderPred

```
insortg([], [], _).
insortg([X|L], M, 0) :-
insortg(L, N, 0),
insortgx(X, N, M, 0).
insortgx(X, [A|L], [A|M], 0) :-
P =.. [0, A, X],
call(P),
!,
insortgx(X, L, M, 0).
insortgx(X, L, [X|L], _0).
```

- Predicate call(P) tries to prove P as a goal
 - Returns true if P can be satisfied, false otherwise

Generalized Insertion Sort/2

• We can use insortg as follows

```
?- insortg([4,3,2,1], S, '<').
S = [1,2,3,4]
yes
?- insortg([4,3,2,1,5], S, '>').
S = [5,4,3,2,1]
yes
```

Alphabetical Sorting/1

- For alphabetical sorting (or sorting more complex structures), we can write our own sorting predicates
- If we want to sort atoms, we need the predicate name(A,L) that relates atom A to the list L of character (ASCII codes) that make it up

• i.e., name transforms atom A into a list L of characters or vice versa

```
?- name(apple, L).
L = [97,112,112,108,101].
?- name(A, [97,112,112,108,101]).
A = apple
?- name(apple, "apple")
true
?- name(apple, "pear")
false
```

Alphabetical Sorting/2

- The following predicate aless(X,Y) implements alphabetical sorting
 - i.e., succeeds if X is alphabetically smaller than Y

• Now we can pass aless to the generalized insertion sort predicate

```
?- insortg([c,b,a], S, aless).
S = [a,b,c]
true
?- insortg([tom,joe,ann], S, aless).
S = [ann,joe,tom]
true
```

Outline

Interactive Programs

4 Foundation, Strengths and Weaknesses

Mapping

Mapping Lists/1

- Mapping one structure component-by-compontent to another structure is frequently needed, e.g., replace negative numbers in a list by zero
- The following predicate maplist(P,L,M) applies predicate P to each element in L to form a new list M

```
maplist(_, [], []) :- !.
maplist(P, [X|L], [Y|M]) :-
Q =.. [P,X,Y],
call(Q),
maplist(P,L,M).
```

• To compute the absolute value |x| of a list of numbers, we need the following predicate

```
absolute(X,Y) :- X < 0, Y is X * -1, !.
absolute(X,X).
```

```
• ?- maplist(absolute, [2,-1,5,-10], L).
L = [2,1,5,10]
true
```

Mapping Lists/2

- The same predicate maplist can be used to implement a simple translation tool that translates a list of words/sentence into another language
- For that, we just need a dictionary

```
dict(the,le).
dict(chases,chasse).
dict(dog,chien).
dict(cat,chat).
```

- ?- maplist(dict, [the,dog,chases,the,cat], L). L = [le,chien,chasse,le,chat] true
- **Example:** Write a predicate maplist/4 that maps $X \times Y \rightarrow Z$.

Applying a Predicate

• A simplification of maplist is applist (P,L), which applies predicate P that is assumed to have one argument to all elements of list L

```
applist(_, []) :- !.
applist(P, [X|L]) :-
Q =.. [P,X],
call(Q),
applist(P,L).
```

• The following will print each element of a list in a separate line

```
?- applist(writeln,[a,b,c]).
a
b
c
true.
```

Mapping Structures/1

- Mapping is not restricted to lists, but can be defined for any kind of structure
- \bullet Consider arithmetic expression made up of '*' and '+'

• e.g., 3 + 4 * a + b

- Suppose we want to remove multiplications by 1 and additions by 0
- The algebraic simplifications can be described by a predicate s(Op, La, Ra, Ans)
- It represents that an expression consisting of an operator Op with left argument La and right argument Ra can be simplified to Ans

```
• e.g., s(+, X, 0, X) represents that X + 0 = X
```

Mapping Structures/2

• The simplification rules are

- The "catchall" rules (at the end of each operator's part) are needed for the case that no simplifiation can be applied
 - This rule will always succeed, which is important when used in a mapping

Mapping Structures/3

• With the above rules in place, we can write a simplification predicate that maps and simplifies arithmetic expressions

```
simplify(E, E) :- atomic(E), !.
simplify(E, F) :-
 E =.. [Op, La, Ra],
 simplify(La, X),
 simplify(Ra, Y),
 s(Op, X, Y, F), !.
```

- To simplify an expression E, we need first to simplify the left-hand argument of E, then the right-hand argument of E, then see if the simplified result can further be simplified
- atomic(E) succeeds if E is either an atom or an integer
- Simplifying expressions

```
?- simplify(a*10+(b+0+c)*1, S).
S = a * 10 + (b + c)
true
```

Outline

1) Interactive Programs

Foundation, Strengths and Weaknesses

Mathematical Foundation

- Just a brief explanation how Prolog fits into the framework of mathematical logic
 - First-order logic is a powerful mathematical tool for formalizing descriptions
 - It is also sometimes called predicate logic
 - Unfortunately, first-order logic is not decidable
 - Prolog is based on a decidable subset of first-order logic called Horn clauses
 - It is still Turing-complete, though

Strengths of Prolog

- Prolog is very well suited for application centered around Artificial Intelligence (AI)
 - Natural-language processing
 - AI behavior in games
 - Constraint satisfaction problems, such as time tabling and scheduling
- Prolog (or its descendants) is used in the context of the Semantic Web
 - A variant called Datalog is used in databases
- Also used for simulation and prediction software

Weaknesses of Prolog

- Prolog has a steeper learning curve compared to other languages
- Fairly focused niche applications, not really a general-purpose language
- There are scalability issues, the basic matching strategy used by Prolog is computationally expensive
 - Has problems to process large data sets
- It is not as declarative as it seems at first glance
 - If you want to write efficient Prolog programs, you have to know what is going on behind the scenes

Summary

- Prolog is a declarative programming language based on First-order logic
 - Specifies what to compute and not how to do it
- A Prolog program/knowledge base consists of facts and rules
- Evaluating a Prolog program means to prove a goal
 - Thereby, key concepts are instantiation, matching, and backtracking
- Prolog uses recursion instead of loops
- Lists and structures are two very important data structures
- The cut operator allows to stop backtracking
 - Should be used with care
 - A better programming style is to replace it by negation
- "Generate and test" is a very common programming pattern

Summary

- The box model shows the execution of a Prolog program
 - Has four ports: CALL, EXIT, REDO, FAIL
- Debugger shows the program execution according to the box model
 - trace provides an exhausitive tracing mode
 - debug allows to jump to spy points set by the spy predicate
- Accumulators are frequently needed to collect intermediate results when traversing structures or lists
 - Helpful to make programs tail-recursive
- Sorting is an important operation
 - Generalized insertion sort, which allows to pass a sorting predicate
 - Constructing structures with the =.. (univ) operator needed
- Another frequent and powerful operation is mapping structures and lists
 - General map-functions can be used
- read and write predicates for simple interactive programs