

HANDBOOK OF LOGIC IN ARTIFICIAL INTELLIGENCE AND LOGIC PROGRAMMING

Volume 5
Logic Programming

Edited by
DOV M. GABBAY

and

C. J. HOGGER
*Imperial College of Science, Technology and Medicine
London*

and

J. A. ROBINSON
Syracuse University, New York

CLARENDON PRESS • OXFORD

1998

Contents

List of contributors

xiv

Introduction: Logic and Logic Programming Languages

Michael J. O'Donnell

		1
1	Introduction	1
	1.1 Motivation	1
	1.2 A notational apology	3
2	Specifying logic programming languages	7
	2.1 Semantic systems and semantic consequences	7
	2.2 Query Systems, questions and answers	11
	2.3 Examples of logic programming languages	15
3	Implementing logic programming languages	37
	3.1 Proof systems	37
	3.2 Soundness and completeness of proof systems	40
	3.3 Programming systems	44
	3.4 Soundness and completeness of programming systems	49
	3.5 Proof-theoretic foundations for logic programming	56
4	The uses of semantics	57
	4.1 Logical semantics vs. denotational semantics	57
	4.2 Logical semantics vs. initial/final-algebra and Herbrand semantics	58

Equational Logic Programming

Michael J. O'Donnell

		69
1	Introduction to equational logic programming	69
	1.1 Survey of prerequisites	69
	1.2 Motivation for programming with equations	71
	1.3 Outline of the chapter	74
2	Proof systems for equational logic	75
	2.1 Inferential proofs	75
	2.2 Term rewriting proofs	78
	2.3 The confluence property and the completeness of term rewriting	81
3	Term rewriting proof strategies	96

3.1	Complete and outer most complete rewriting sequences	97
3.2	Sequentiality analysis and optimal rewriting	100
4	Algorithms and data structures to implement equational languages	111
4.1	Data structures to represent terms	111
4.2	Pattern-matching and sequencing methods	120
4.3	Driving procedures for term rewriting	129
5	Compiling efficient code from equations	137
6	Parallel implementation	139
7	Extensions to equational logic programming	141
7.1	Incremental infinite input and output	141
7.2	Solving equations	147
7.3	Indeterminate evaluation in subset logic	149
7.4	Relational rewriting	151

Proof Procedures for Logic Programming

	<i>Donald W. Loveland and Gopalan Nadathur</i>	163
1	Building the framework: the resolution procedure	163
1.1	The resolution procedure	164
1.2	Linear resolution refinements	175
2	The logic programming paradigm	186
2.1	Horn clause logic programming	186
2.2	A framework for logic programming	190
2.3	Abstract logic programming languages	198
3	Extending the logic programming paradigm	212
3.1	A language for hypothetical reasoning	213
3.2	Near-Horn Prolog	219
4	Conclusion	229

The Role of Abduction in Logic Programming

	<i>A. C. Kakas, R. A. Kowalski and F. Toni</i>	235
1	Introduction	236
1.1	Abduction in logic	237
1.2	Integrity constraints	241
1.3	Applications	243
2	Knowledge assimilation	244
3	Default reasoning viewed as abduction	249
4	Negation as failure as abduction	254
4.1	Logic programs as abductive frameworks	255
4.2	An abductive proof procedure for LP	257
4.3	An argumentation-theoretic interpretation	263

4.4	An argumentation-theoretic interpretation of the abductive proof procedure	267
5	Abductive logic programming	269
5.1	Generalized stable model semantics	270
5.2	An abductive proof procedure for ALP	273
5.3	An argumentation-theoretic interpretation of the abductive proof procedure for ALP	277
5.4	Computation of abduction through TMS	279
5.5	Simulation of abduction	279
5.6	Abduction through deduction from the completion	285
5.7	Abduction and constraint logic programming	286
6	Extended logic programming	288
6.1	Answer set semantics	289
6.2	Restoring consistency of answer sets	290
6.3	Rules and exceptions in LP	293
6.4	(Extended) Logic Programming without Negation as Failure	295
6.5	An argumentation-theoretic approach to ELP	297
6.6	A methodology for default reasoning with explicit negation	299
6.7	ELP with abduction	300
7	An abstract argumentation-based framework for default reasoning	300
8	Abduction and truth maintenance	303
8.1	Justification-based truth maintenance	304
8.2	Assumption-based truth maintenance	305
9	Conclusions and future work	307

Semantics for Disjunctive and Normal Disjunctive Logic Programs

	<i>Jorge Lobo, Jack Minker and Arcot Rajasekar</i>	325
1	Introduction	325
2	Positive consequences in logic programs	327
2.1	Definite logic programming	328
2.2	Disjunctive logic programming	330
3	Negation in logic programs	337
3.1	Negation in definite logic programs	337
3.2	Negation in disjunctive logic programs	338
4	Normal or general disjunctive logic programs	340
4.1	Stratified definite logic programs	341
4.2	Stratified disjunctive logic programs	343
4.3	Well-founded and generalized well-founded logic programs	346

4.4	Generalized disjunctive well-founded semantics . . .	346
5	Summary	347
6	Addendum	349

Negation as Failure, Completion and Stratification

<i>J. C. Shepherdson</i>		356
1	Overview/introduction	356
1.1	Negation as failure, the closed world assumption and the Clark completion	356
1.2	Incompleteness of NF for $comp(P)$	359
1.3	Floundering, an irremovable source of incompleteness	359
1.4	Cases where SLDNF-resolution is complete for $comp(P)$	361
1.5	Semantics for negation via special classes of model	362
1.6	Semantics for negation using non-classical logics . .	363
1.7	Constructive negation: an extension of negation as fail- ure	364
1.8	Concluding remarks	365
2	Main body	365
2.1	Negation in logic programming	365
2.2	Negation as failure; SLDNF-resolution	367
2.3	The closed world assumption, $CWA(P)$	370
2.4	The Clark completion, $comp(P)$	374
2.5	Definite Horn clause programs	384
2.6	Three-valued logic	385
2.7	Cases where SLDNF-resolution is complete for $comp(P)$: hierarchical, stratified and call-consistent programs.	391
2.8	Semantics for negation in terms of special classes of models	393
2.9	Constructive negation; an extension of negation as failure	402
2.10	Modal and autoepistemic logic	406
2.11	Deductive calculi for negation as failure	409

Meta-Programming in Logic Programming

<i>P. M. Hill and J. Gallagher</i>		421
1	Introduction	422
1.1	Theoretical foundations	423
1.2	Applications	425
1.3	Efficiency improvements	426
1.4	Preliminaries	427

2	The non-ground representation	429
	2.1 The representation	431
	2.2 Reflective predicates	434
	2.3 Meta-programming in Prolog	439
3	The ground representation	440
	3.1 The representation	442
	3.2 Reflective predicates	448
	3.3 The language Gödel and meta-programming	453
4	Self-applicability	459
	4.1 Separated meta-programming	460
	4.2 Amalgamated meta-programming	461
	4.3 Ambivalent logic	467
5	Dynamic meta-programming	468
	5.1 Constructing programs	468
	5.2 Updating programs	471
	5.3 The three wise men problem	473
	5.4 Transforming and specializing programs	478
6	Specialization of meta-programs	481
	6.1 Logic program specialization	481
	6.2 Specialization and compilation	487
	6.3 Self-applicable program specializers	488
	6.4 Applications of meta-program specialization	489

Higher-Order Logic Programming

	<i>Gopalan Nadathur and Dale Miller</i>	499
1	Introduction	500
2	A motivation for higher-order features	502
3	A higher-order logic	510
	3.1 The language	510
	3.2 Equality between terms	513
	3.3 The notion of derivation	517
	3.4 A notion of models	519
	3.5 Predicate variables and the subformula property	522
4	Higher-order Horn clauses	523
5	The meaning of computations	528
	5.1 Restriction to positive terms	529
	5.2 Provability and operational semantics	534
6	Towards a practical realization	537
	6.1 The higher-order unification problem	538
	6.2 \mathcal{P} derivations	541
	6.3 Designing an actual interpreter	546
7	Examples of higher-order programming	549
	7.1 A concrete syntax for programs	549

7.2	Some simple higher-order programs	552
7.3	Implementing tactics and tacticals	556
7.4	A comparison with functional programming	560
8	Using λ -terms as data structures	561
8.1	Implementing an interpreter for Horn clauses	563
8.2	Dealing with functional programs as data	565
8.3	A limitation of higher-order Horn clauses	572
9	Hereditary Harrop formulas	574
9.1	Universal quantifiers and implications in goals	574
9.2	Recursion over structures with binding	577
10	Conclusion	584

Constraint Logic Programming: A Survey

Joxan Jaffar and Michael J. Maher

		591
1	Introduction	592
1.1	Constraint languages	593
1.2	Logic Programming	595
1.3	CLP languages	596
1.4	Synopsis	598
1.5	Notation and terminology	599
2	Constraint domains	601
3	Logical semantics	608
4	Fixedpoint semantics	609
5	Top-down execution	611
6	Soundness and completeness results	615
7	Bottom-up execution	617
8	Concurrent constraint logic programming	619
9	Linguistic extensions	621
9.1	Shrinking the computation tree	621
9.2	Complex constraints	623
9.3	User-defined constraints	624
9.4	Negation	625
9.5	Preferred solutions	626
10	Algorithms for constraint solving	628
10.1	Incrementality	628
10.2	Satisfiability (non-incremental)	630
10.3	Satisfiability (incremental)	633
10.4	Entailment	637
10.5	Projection	640
10.6	Backtracking	643
11	Inference engine	645
11.1	Delaying/wakeup of goals and constraints	645
11.2	Abstract machine	651

11.3	Parallel implementations	657
12	Modelling of complex problems	658
12.1	Analysis and synthesis of analog circuits	658
12.2	Options trading analysis	660
12.3	Temporal reasoning	664
13	Combinatorial search problems	665
13.1	Cutting stock	666
13.2	DNA sequencing	668
13.3	Scheduling	670
13.4	Chemical hypothetical reasoning	671
13.5	Propositional solver	674
14	Further applications	675

Transformation of Logic Programs

	<i>Alberto Pettorossi and Maurizio Proietti</i>	697
1	Introduction	697
2	A preliminary example	701
3	Transformation rules for logic programs	704
3.1	Syntax of logic programs	704
3.2	Semantics of logic programs	706
3.3	Unfold/fold rules	707
4	Correctness of the transformation rules	715
4.1	Reversible transformations	716
4.2	A derived goal replacement rule	719
4.3	The unfold/fold proof method	721
4.4	Correctness results for definite programs	723
4.5	Correctness results for normal programs	736
5	Strategies for transforming logic programs	742
5.1	Basic strategies	745
5.2	Techniques which use basic strategies	747
5.3	Overview of other techniques	760
6	Partial evaluation and program specialization	764
7	Related methodologies for program development	771

Index		789
--------------	--	-----