

SICStus Prolog User's Manual

by the Intelligent Systems Laboratory

Swedish Institute of Computer Science
PO Box 1263
SE-164 29 Kista, Sweden

Release 3.8.7
October 2001

Swedish Institute of Computer Science

sicstus-request@sics.se

<http://www.sics.se/sicstus/>

Copyright © 1995-2001 SICS

Swedish Institute of Computer Science
PO Box 1263
SE-164 29 Kista, Sweden

Permission is granted to make and distribute verbatim copies of this manual provided the copyright notice and this permission notice are preserved on all copies.

Permission is granted to copy and distribute modified versions of this manual under the conditions for verbatim copying, provided that the entire resulting derived work is distributed under the terms of a permission notice identical to this one.

Permission is granted to copy and distribute translations of this manual into another language, under the above conditions for modified versions, except that this permission notice may be stated in a translation approved by SICS.

Introduction

Prolog is a simple but powerful programming language developed at the University of Marseilles [Roussel 75], as a practical tool for programming in logic [Kowalski 74]. From a user's point of view the major attraction of the language is ease of programming. Clear, readable, concise programs can be written quickly with few errors.

For an introduction to programming in Prolog, readers are recommended to consult [Sterling & Shapiro 86]. However, for the benefit of those who do not have access to a copy of this book, and for those who have some prior knowledge of logic programming, a summary of the language is included. For a more general introduction to the field of Logic Programming see [Kowalski 79]. See [Chapter 4 \[Prolog Intro\]](#), page 41.

This manual describes a Prolog system developed at the Swedish Institute of Computer Science. Parts of the system were developed by the project “Industrialization of SICStus Prolog” in collaboration with Ericsson Telecom AB, NobelTech Systems AB, Infologics AB and Televerket. The system consists of a WAM emulator written in C, a library and runtime system written in C and Prolog and an interpreter and a compiler written in Prolog. The Prolog engine is a Warren Abstract Machine (WAM) emulator [Warren 83]. Two modes of compilation are available: in-core i.e. incremental, and file-to-file. When compiled, a predicate will run about 8 times faster and use memory more economically. Implementation details can be found in [Carlsson 90] and in several technical reports available from SICS.

SICStus Prolog follows the mainstream Prolog tradition in terms of syntax and built-in predicates. As of release 3.8, SICStus Prolog provides two execution modes: the `iso` mode, which is fully compliant with the International Standard ISO/IEC 13211-1 (PROLOG: Part 1—General Core); and the `sicstus` mode, which is largely compatible with e.g. C-Prolog and Quintus Prolog, supports code written in earlier versions of SICStus Prolog.

Acknowledgments

The following people have contributed to the development of SICStus Prolog:

Jonas Almgren, Johan Andersson, Stefan Andersson, Tamás Benkő,
Kent Boortz, Per Brand, Göran Båge, Mats Carlsson, Jesper
Eskilson, Lena Flood, György Gyaraki, Seif Haridi, Ralph Haygood,
Christian Holzbaur, Key Hyckenberg, Per Mildner, Hans Nilsson, Mats
Nylén, Greger Ottosson, László Péter,
Dan Sahlin, Rob Scott, Thomas Sjöland, Péter
Szeredi, Peter Van Roy, Johan Widén, and Emil Åström.

The Industrialization of SICStus Prolog (1988-1991) was funded by

Ericsson Telecom AB, NobelTech Systems AB, Infologics AB and
Televerket under the National Swedish Information Technology
Program IT4.

The development of release 3 (1991-1995) was funded in part by

Ellemtel Utvecklings AB

This manual is based on DECsystem-10 Prolog User's Manual by

D.L. Bowen, L. Byrd, F.C.N. Pereira,
L.M. Pereira, D.H.D. Warren

See [Chapter 32 \[CLPQR\]](#), [page 321](#), for acknowledgments relevant to the `clp(Q,R)` constraint solver.

See [Chapter 33 \[CLPFD\]](#), [page 345](#), for acknowledgments relevant to the `clp(FD)` constraint solver.

UNIX is a trademark of Bell Laboratories. MSDOS and Windows is a trademark of Microsoft Corp. OS/2 is a trademark of IBM Corp.

1 Notational Conventions

1.1 Keyboard Characters

When referring to keyboard characters, printing characters are written thus: `a`, while control characters are written like this: `^A`. Thus `^C` is the character you get by holding down the `<CTL>` key while you type `c`. Finally, the special control characters carriage-return, line-feed and space are often abbreviated to `<RET>`, `<LFD>` and `<SPC>` respectively.

Throughout, we will assume that `^D` is the EOF character (it's usually `^Z` under Windows) and that `^C` is the interrupt character. In most contexts, the term `end_of_file` terminated by a full stop (`.`) can be typed instead of the EOF character.

1.2 Mode Spec

When introducing a built-in predicate, we shall present its usage with a *mode spec* which has the form `name(arg, ..., arg)` where each *arg* denotes how that argument should be instantiated in goals, and has one of the following forms:

`:ArgName` This argument should be instantiated to a term denoting a goal or a clause or a predicate name, or which otherwise needs special handling of module prefixes. The argument is subject to *module name expansion* (see [Section 5.5 \[Meta Exp\]](#), [page 59](#)).

`+ArgName` This argument should be instantiated to a non-variable term.

`-ArgName` This argument should be uninstantiated.

`?ArgName` This argument may or may not be instantiated.

Mode specs are not only used in the manual, but are part of the syntax of the language as well. When used in the source code, however, the *ArgName* part must be omitted. That is, *arg* must be either `:`, `+`, `-`, or `?`.

1.3 Development and Runtime Systems

The full Prolog system with top-level, compiler, debugger etc. is known as the *development system*.

It is possible to link user-written C code with a subset of SICStus Prolog to create *runtime systems*. When introducing a built-in predicate, any limitations on its use in runtime systems will be mentioned.

1.4 Function Prototypes

Whenever this manual documents a C function as part of SICStus Prolog's foreign language interface, the function prototype will be displayed in ANSI C syntax.

1.5 ISO Compliance

SICStus Prolog provides two execution modes: the `iso` mode, which is fully compliant with the International Standard ISO/IEC 13211-1 (PROLOG: Part 1—General Core), and the `sicstus` mode, which supports code written in earlier versions of SICStus Prolog. The execution mode can be changed using the Prolog flag `language`; see [Section 8.6 \[State Info\]](#), [page 139](#). Note, however, that SICStus Prolog does not offer a strictly conforming mode which rejects uses of implementation specific features.

To aid programmers who wish to write standard compliant programs, built-in predicates that are part of the ISO Prolog Standard are annotated with *[ISO]* in this manual. If such a predicate behaves differently in `sicstus` mode, an appropriate clarification is given. For the few predicates that have a completely different meaning in the two modes, two separate descriptions are given. The one for the `iso` mode is annotated with *[ISO only]*, while the `sicstus` mode version is annotated with *[SICStus only]*.

2 Glossary

abolish To abolish a *predicate* is to *retract* all the predicate's *clauses* and to remove all information about it from the Prolog system, to make it as if that predicate had never existed.

advice-point

A special case of *breakpoint*, the advice breakpoint. It is distinguished from *sypoints* in that it is intended for non-interactive debugging, such as checking of program invariants, collecting information, profiling, etc.

alphanumeric

An alphanumeric character is any of the lowercase characters from **a** to **z**, the uppercase characters from **A** to **Z**, the numerals from **0** to **9**, or underscore (**_**).

ancestors An ancestor of a *goal* is any goal which the system is trying to solve when it calls that goal. The most distant ancestor is the goal which was typed at the top-level prompt.

anonymous

An anonymous *variable* is one which has no unique name, and whose value is therefore inaccessible. An anonymous variable is denoted by an underscore (**_**).

argument See *predicate*, *structure*, and *arity*.

arity The arity of a *structure* is its number of *arguments*. For example, the structure `customer(jones,85)` has an arity of 2.

atom A character sequence used to uniquely denote some entity in the problem domain. A number is *not* an atom. Unless character escapes have been switched off, examples of legal atoms are:

```
hello * := '#$%' 'New York' 'don\'t'
```

See [Section 4.1.1.3 \[Atoms\]](#), page 42. Atoms are recognized by the built-in predicate `atom/1`. Each Prolog atom is represented internally by a unique integer, represented in C as an `SP_atom`.

atomic term

Synonym for *constant*.

backtrace A collection of information on the control flow of the program, gathered by the debugger. Also the display of this information produced by the debugger. The backtrace includes data on goals that were called but not exited and also on goals that exited nondeterministically.

backtracking

The process of reviewing the *goals* that have been satisfied and attempting to resatisfy these goals by finding alternative solutions.

binding The process of assigning a value to a *variable*; used in *unification*.

blocked goal

A *goal* which is suspended because it is not *instantiated* enough.

- body* The body of a *clause* consists of the part of a Prolog clause following the ‘:-’ symbol.
- breakpoint* A description of certain invocations in the program where the user wants the debugger to stop, or to perform some other actions. A breakpoint is *specific* if it applies to the calls of a specific predicate, possibly under some conditions, otherwise it is *generic*. Depending on the intended usage, breakpoints can be classified as *debugger breakpoints*, also known as *spyoints*, or *advice breakpoints*, also called *advice-points*; see [Section 7.5 \[Breakpoints\]](#), page 77.
- buffer* A temporary workspace in Emacs that contains a file being edited.
- built-in predicate* A *predicate* that comes with the system and which does not have to be explicitly loaded before it is used.
- callable term* A *callable term* is either a compound term or an atom. Callable terms are recognized by the built-in predicate `callable/1`.
- character code* An integer which is the numeric representation of a character. SICStus Prolog supports character codes in the range 0..2147483647 (i.e. $2^{31}-1$). However, to be able to input or output character codes larger than 255, one needs to use the appropriate *wide character external encoding*.
- character code set* A subset of the set $\{0, \dots, 2^{31}-1\}$ that can be handled by the *external encoding*. SICStus Prolog assumes that the character code set is an extension of the ASCII code set, i.e. it includes codes 0..127, and these codes are interpreted as ASCII characters
- character-conversion mapping* SICStus Prolog maintains a character-conversion mapping which is used while reading terms and programs. Initially, the mapping prescribes no character conversions. It can be modified by the built-in predicate `char_conversion(In, Out)`, following which *In* will be converted to *Out*. Character conversion can be switched off by the `char_conversion` Prolog flag.
- character-type mapping* A function mapping each element of the character code set to one of the character categories (layout, letter, symbol-char, etc.), required for parsing tokens.
- clause* A *fact* or a *rule*. A rule comprises a *head* and a *body*. A fact consists of a head only, and is equivalent to a rule with the body `true`.
- conjunction* A series of *goals* connected by the connective “and” (that is, a series of goals whose principal operator is ‘,’).

compactcode

Virtual code representation of compiled code. A reasonable compromise between performance and space requirement. A valid value for the `compiling` Prolog flag.

compile

To load a program (or a portion thereof) into Prolog through the compiler. Compiled code runs more quickly than interpreted code, but you cannot debug compiled code in as much detail as interpreted code.

compound term

A compound term is a name which is an *atom* together with one or more *arguments*. For example, in the term `father(X)`, `father` is the name, and `X` is the first and only argument. The argument to a compound term can be another compound term, as in `father(father(X))`. Compound terms are recognized by the built-in predicate `compound/1`.

console-based executable

An executable which inherits the standard streams from the process that invoked it, e.g. a UNIX shell or a DOS-prompt.

constant

An integer (for example: 1, 20, -10), a floating-point number (for example: 12.35), or an *atom*. Constants are recognized by the built-in predicate `atomic/1`.

consult

To load a program (or a portion thereof) into Prolog through the interpreter. Interpreted code runs more slowly than compiled code, but you can debug interpreted code in more detail than compiled code.

creep

What the debugger does in *trace* mode, also known as single-stepping. It goes to the next *port* of a *procedure* box and prints the *goal*, then prompts you for input. See [Section 7.2 \[Basic Debug\]](#), page 73.

cursor

The point on the screen at which typed characters appear. This is usually highlighted by a line or rectangle the size of one space, which may or may not blink.

cut

Written as `!`. A *built-in predicate* that succeeds when encountered; if *backtracking* should later return to the cut, the *goal* that matched the *head* of the *clause* containing the cut fails immediately.

database

The Prolog database comprises all of the *clauses* which have been *loaded* or asserted into the Prolog system or which have been asserted, except those clauses which have been retracted or *abolished*.

database reference

A *compound term* denoting a unique reference to a dynamic *clause*.

debug

A mode of *program* execution in which the debugger stops to print the current *goal* only at *procedures* which have *spypoints* set on them (see *leap*).

debugcode

Interpreted representation of compiled code. A valid value for the `compiling` Prolog flag.

declaration

A declaration looks like a *directive*, but is not executed but conveys information about procedures about to be *loaded*.

deinit function

A function in a foreign resource which is called prior to unloading the resource.

determinate

A *procedure* is determinate if it can supply only one answer.

development system

A *stand-alone executable* with the full programming environment, including top-level, compiler, debugger etc. The default `sicstus` executable is a development system; new development systems containing *pre-linked foreign resources* can also be created.

directive

A directive is a *goal* preceded by the prefix operator ‘:-’, whose intuitive meaning is “execute this as a *query*, but do not print out any variable bindings.”

disjunction

A series of *goals* connected by the connective “or” (that is, a series of goals whose principal *operator* is ‘;’).

dynamic predicate

A predicate that can be modified while a *program* is running. A *predicate* must explicitly be declared to be dynamic or it must be added to the *database* via one of the assertion predicates.

encoded string

A sequence of bytes representing a sequence of possibly wide character codes, using the *UTF-8 encoding*.

escape sequence

A sequence of characters beginning with \ inside certain syntactic tokens (see [Section 44.5 \[Escape Sequences\]](#), page 593).

export

A *module* exports a *procedure* so that other modules can *import* it.

external encoding (of wide characters)

A way of encoding sequences of wide characters as sequences of (8-bit) bytes, used in stream input and output.

fact

A *clause* with no *conditions*—that is, with an empty *body*. A fact is a statement that a relationship exists between its *arguments*. Some examples, with possible interpretations, are:

```
king(louis, france). % Louis was king of France.
have_beaks(birds). % Birds have beaks.
employee(nancy, data_processing, 55000).
 % Nancy is an employee in the
 % data processing department.
```

fastcode

Native code representation of compiled code. The fastest, but also the most space consuming representation. Only available for Sparc platforms. A valid value for the `compiling` Prolog flag.

- filename* An *atom* or a *compound term* denoting the name of a file. The rules for mapping such terms to absolute filenames are described in [Section 8.1 \[Input Output\]](#), page 100.
- floundered query*
A *query* where all unsolved *goals* are *blocked*.
- foreign predicate*
A predicate that is defined in a language other than Prolog, and explicitly bound to Prolog predicates by the Foreign Language Interface.
- foreign resource*
A named set of foreign predicates.
- functor* The functor of a *compound term* is its name and *arity*. For example, the compound term `foo(a,b)` is said to have “the functor `foo` of arity two”, which is generally written `foo/2`.
The functor of a *constant* is the term itself paired with zero. For example, the constant `nl` is said to have “the functor `nl` of arity zero”, which is generally written `nl/0`.
- garbage collection*
The freeing up of space for computation by making the space occupied by *terms* which are no longer available for use by the Prolog system.
- generalized predicate spec*
A generalized predicate spec is a term of one of the following forms. It is always interpreted wrt. a given module context:
- Name* all predicates called *Name* no matter what arity, where *Name* is an atom for a specific name or a variable for all names, or
 - Name/Arity* the predicate of that name and arity, or
 - Name/(Low-High)*
Name/[Low-High] the predicates of that name with arity in the range *Low-High*, or
 - Name/[Arity,...,Arity]* the predicates of that name with one of the given arities, or
 - Module:Spec* specifying a particular module *Module* instead of the default module, where *Module* is an atom for a specific module or a variable for all modules, or
 - [*Spec*,...,*Spec*] the set of all predicates covered by the *Specs*.
- glue code* Interface code between the Prolog engine and foreign predicates. Automatically generated by the foreign language interface as part of building a *linked foreign resource*.

- goal* A simple goal is a *predicate* call. When called, it will either succeed or fail.
A compound goal is a formula consisting of simple goals connected by connectives such as “and” (‘,’) or “or” (‘;’).
A goal typed at the top-level is called a *query*.
- ground* A term is ground when it is free of (unbound) variables. Ground terms are recognized by the built-in predicate `ground/1`.
- head* The head of a *clause* is the single *goal* which will be satisfied if the *conditions* in the *body* (if any) are true; the part of a *rule* before the ‘:-’ symbol. The head of a *list* is the first element of the list.
- hook predicate*
A hook predicate is a procedure that somehow alters or customizes the behavior of a *hookable predicate*.
- hookable predicate*
A hookable predicate is a built-in predicate whose behavior is somehow altered or customized by a *hook predicate*.
- import* *Exported procedures* in a *module* can be imported by other modules. Once a procedure has been imported by a module, it can be called, or exported, as if it were defined in that module.
There are two kinds of importation: procedure-importation, in which only specified procedures are imported from a module; and module-importation, in which all the predicates made exported by a module are imported.
- indexing* The process of filtering a set of potentially matching clauses of a procedure given a goal. For interpreted and compiled code, indexing is done on the principal *functor* of the first argument. Indexing is coarse w.r.t. big integers and floats.
- init function*
A function in a foreign resource which is called upon loading the resource.
- initialization*
An initialization is a goal that is executed when the file in which the initialization is declared is loaded, or upon reinitialization. A initialization is declared as a *directive* `:- initialization Goal`.
- instantiation*
A *variable* is instantiated if it is *bound* to a non-variable *term*; that is, to an *atomic term* or a *compound term*.
- internal encoding (of wide characters)*
A way of encoding wide character sequences internally within the Prolog system. SICStus Prolog uses a technique known as the UTF-8 encoding for this purpose.
- interpret* Load a *program* or set of *clauses* into Prolog through the interpreter (also known as *consulting*). Interpreted code runs more slowly than *compiled* code, but more extensive facilities are available for debugging interpreted code.
- invocation box*
Same as *procedure box*.

- leap* What the debugger does in *debug* mode. The debugger shows only the *ports* of *procedures* that have *spypoints* on them. It then normally prompts you for input, at which time you may leap again to the next *spypoint* (see *trace*).
- leashing* Determines how frequently the debugger will stop and prompt you for input when you are *tracing*. A *port* at which the debugger stops is called a “leashed port”.
- linked foreign resource*
A foreign resource that is ready to be installed in an atomic operation, normally represented as a shared object or DLL.
- list* A list is written as a set of zero or more *terms* between square brackets. If there are no terms in a list, it is said to be empty, and is written as `[]`. In this first set of examples, all members of each list are explicitly stated:
`[aa, bb, cc] [X, Y] [Name] [[x, y], z]`
 In the second set of examples, only the first several members of each list are explicitly stated, while the rest of the list is represented by a *variable* on the right-hand side of the “rest of” operator, `|`:
`[X | Y] [a, b, c | Y] [[x, y] | Rest]`
`|` is also known as the “list constructor.” The first element of the list to the left of `|` is called the *head* of the list. The rest of the list, including the variable following `|` (which represents a list of any length), is called the *tail* of the list.
- load* To load a Prolog *clause* or set of clauses, in source or binary form, from a file or set of files.
- meta-call* The process of interpreting a *callable term* as a *goal*. This is done e.g. by the built-in predicate `call/1`.
- meta-predicate*
A meta-predicate is one which calls one or more of its *arguments*; more generally, any *predicate* which needs to assume some *module* in order to operate is called a meta-predicate. Some arguments of a meta-predicate are subject to *module name expansion*.
- mode spec*
A term `name(arg, ..., arg)` where each *arg* denotes how that argument should be instantiated in goals. See [Section 1.2 \[Mode Spec\]](#), page 5.
- module* A module is a set of *procedures* in a *module-file*. Some procedures in a module are *exported*. The default module is `user`.
- module name expansion*
The process by which certain arguments of *meta-predicates* get prefixed by the *source module*. See [Section 5.5 \[Meta Exp\]](#), page 59.
- module-file*
A module-file is a file that is headed with a *module* declaration of the form"
`:- module(ModuleName, ExportedPredList).`
 which must appear as the first *term* in the file.

multifile predicate

A *predicate* whose definition is to be spread over more than one file. Such a predicate must be preceded by an explicit multifile declaration in all files containing *clauses* for it.

mutable term

A special form of compound term which is subject to destructive assignment. See [Section 8.8 \[Modify Term\]](#), page 151. Mutable terms are recognized by the built-in predicate `is_mutable/1`.

name clash

A name clash occurs when a *module* attempts to define or *import* a *procedure* that it has already defined or imported.

occurs-check

A test to ensure that *binding* a variable does not bind it to a term where that variable occurs.

one-char atom

An atom which consists of a single *character*.

operator

A notational convenience that allows you to express any *compound term* in a different format. For example, if `likes` in

```
| ?- likes(sue, cider).
```

is declared an infix operator, the query above could be written:

```
| ?- sue likes cider.
```

An operator does not have to be associated with a *predicate*. However, certain *built-in predicates* are declared as operators. For example,

```
| ?- =..(X, Y).
```

can be written as

```
| ?- X =.. Y.
```

because `=..` has been declared an infix operator.

Those predicates which correspond to built-in operators are written using infix notation in the list of built-in predicates at the beginning of the part that contains the reference pages.

Some built-in operators do *not* correspond to built-in predicates; for example, arithmetic operators. See [\[Standard Operators\]](#), page 595 for a list of built-in operators.

pair

A *compound term* *K-V*. Pairs are used by the built-in predicate `keysort/2` and by many library modules.

parent

The *parent* of the current *goal* is a goal which, in its attempt to obtain a successful solution to itself, is calling the current goal.

port

One of the five key points of interest in the execution of a Prolog *procedure*. See [Section 7.1 \[Procedure Box\]](#), page 71 for a definition.

pre-linked foreign resource

A linked foreign resource that is linked into a *stand-alone executable* as part of building the executable.

precedence

A number associated with each Prolog *operator*, which is used to disambiguate the structure of the term represented by an expression containing a number of operators. Operators of lower precedence are applied before those of higher precedence; the operator with the highest precedence is considered the principal *functor* of the expression. To disambiguate operators of the same precedence, the associativity type is also necessary. See [Section 4.6 \[Operators\]](#), page 51.

predicate A *functor* that specifies some relationship existing in the problem domain. For example, `</2` is a built-in *predicate* specifying the relationship of one number being less than another. In contrast, the functor `+ /2` is not (normally used as) a predicate.

A predicate is either *built-in* or is implemented by a *procedure*.

predicate spec

A compound term *name/arity* or *module:name/arity* denoting a predicate.

procedure A set of *clauses* in which the *head* of each clause has the same *predicate*. For instance, a group of clauses of the following form:

```
connects(san_francisco, oakland, bart_train).
connects(san_francisco, fremont, bart_train).
connects(concord, daly_city, bart_train).
```

is identified as belonging to the procedure `connects/3`.

procedure box

A way of visualizing the execution of a Prolog *procedure*. A procedure box is entered and exited via *ports*.

profiledcode

Virtual code representation of compiled code, instrumented for *profiling*. A valid value for the `compiling` Prolog flag.

profiling The process of gathering execution statistics of parts of the *program*, essentially counting the times selected program points have been reached.

program A set of *procedures* designed to perform a given task.

PO file A PO (Prolog object) file contains a binary representation of a set of modules, predicates, clauses and directives. They are portable between different platforms, except between 32-bit and 64-bit platforms. They are created by `save_files/2`, `save_modules/2`, and `save_predicates/2`.

QL file A QL (quick load) file contains an intermediate representation of a compiled source code file. They are portable between different platforms, but less efficient than PO files, and are therefore obsolescent. They are created by `fcompile/1`.

query A query is a question put by the user to the Prolog system. A query is written as a *goal* followed by a *full-stop* in response to the Prolog system prompt. For example,

```
| ?- father(edward, ralph).
```

refers to the *predicate* `father/2`. If a query has no *variables* in it, the system will respond either 'yes' or 'no'. If a query contains variables, the system will try to find values of those variables for which the query is true. For example,

```
| ?- father(edward, X).
X = ralph
```

After the system has found one answer, the user can direct the system to look for additional answers to the query by typing ‘;’.

recursion The process in which a running *procedure* calls itself, presumably with different *arguments* and for the purpose of solving some subset of the original problem.

region The text between the *cursor* and a previously set mark in an Emacs buffer.

rule A *clause* with one or more *conditions*. For a rule to be true, all of its conditions must also be true. For example,

```
has_stiff_neck(ralph) :-
 hacker(ralph).
```

This rule states that if the individual `ralph` is a hacker, then he must also have a stiff neck. The *constant* `ralph` is replaced in

```
has_stiff_neck(X) :-
 hacker(X).
```

by the *variable* `X`. `X` *unifies* with anything, so this rule can be used to prove that any hacker has a stiff neck.

runtime kernel

A shared object or DLL containing the SICStus virtual machine and other runtime support for *stand-alone executables*.

runtime system

A *stand-alone executable* with a restricted set of built-in predicates and no top-level. Stand-alone applications containing debugged Prolog code and destined for end-users are typically packaged as runtime systems.

saved-state

A snapshot of the state of Prolog saved in a file by `save_program/[1,2]`.

semantics The relation between the set of Prolog symbols and their combinations (as Prolog *terms* and *clauses*), and their meanings. Compare *syntax*.

sentence A *clause* or *directive*.

side-effect A *predicate* which produces a side-effect is one which has any effect on the “outside world” (the user’s terminal, a file, etc.), or which changes the Prolog *database*.

simple term

A simple term is a *constant* or a *variable*. Simple terms are recognized by the built-in predicate `simple/1`.

small integer

An integer in the range $[-2^{25}, 2^{25}-1]$ on 32-bit platforms, or $[-2^{56}, 2^{56}-1]$ on 64-bit platforms.

source code

The human-readable, as opposed to the machine-executable, representation of a *program*.

source module

The module which is the context of a file being loaded. For *module-files*, the source module is named in the file's module declaration. For other files, the source module is inherited from the context.

SP_term_ref

A “handle” object providing an interface from C to Prolog terms.

spypoint

A special case of *breakpoint*, the debugger breakpoint, intended for interactive debugging. Its simplest form, the *plain spypoint* instructs the debugger to stop at all ports of all invocations of a specified predicate. *Conditional spypoints* apply to a single predicate, but are more selective: the user can supply applicability *tests* and prescribe the *actions* to be carried out by the debugger. A *generic spypoint* is like a conditional spypoint, but not restricted to a single predicate. See [Section 7.5 \[Breakpoints\]](#), page 77.

stand-alone executable

A binary program which can be invoked from the operating system, containing the SICStus *runtime kernel*. A stand-alone executable is a *development system* (e.g. the default `sicstus` executable), or a *runtime system*. Both kinds are created by the `spld` utility. A stand-alone executable does not itself contain any Prolog code; all Prolog code must be loaded upon startup.

static predicate

A *predicate* that can be modified only by being reloaded or by being *abolished*. See *dynamic predicate*.

stream

An input/output channel. See [Section 8.1 \[Input Output\]](#), page 100.

stream alias

A name assigned to a stream at the time of opening, which can be referred to in I/O predicates. Must be an atom. There are also three predefined aliases for the standard streams: `user_input`, `user_output` and `user_error`.

stream position

A term representing the current position of a stream. This position is determined by the current byte, character and line counts and line position. Standard term comparison on stream position terms works as expected. When `SP1` and `SP2` refer to positions in the same stream, `SP1@<SP2` if and only if `SP1` is before `SP2` in the stream. You should not otherwise rely on their internal representation.

string

A special syntactic notation which is, by default, equivalent to a list of *character codes* e.g.

```
"SICStus"
```

By setting the Prolog flag `double_quotes`, the meaning of strings can be changed. With an appropriate setting, a string can be made equivalent to a list of *one-char atoms*, or to an atom. Strings are *not* a separate data type.

subterm selector

A list of argument positions selecting a subterm within a term (i.e. the subterm can be reached from the term by successively selecting the argument positions

listed in the selector). Example: within the term `q, (r, s; t)` the subterm `s` is selected by the selector `[2, 1, 2]`.

syntax The part of Prolog grammar dealing with the way in which symbols are put together to form legal Prolog *terms*. Compare *semantics*.

system encoding (of wide characters)

A way of encoding wide character strings, used or required by the operating system environment.

term A basic data object in Prolog. A term can be a *constant*, a *variable*, or a *compound term*.

trace A mode of *program* execution in which the debugger *creeps* to the next *port* and prints the *goal*.

type-in module

The module which is the context of queries.

unblocked goal

A *goal* which is not *blocked*.

unbound A *variable* is unbound if it has not yet been *instantiated*.

unification The process of matching a *goal* with the *head* of a *clause* during the evaluation of a *query*, or of matching arbitrary terms with one another during *program* execution.

The rules governing the unification of terms are:

- Two *constants* unify with one another if they are identical.
- A *variable* unifies with a *constant* or a *compound term*. As a result of the unification, the variable is *instantiated* to the constant or compound term.
- A variable unifies with another variable. As a result of the unification, they become the same variable.
- A compound term unifies with another compound term if they have the same *functor* and if all of the *arguments* can be unified.

unit clause

See *fact*.

UTF-8 encoding

See *internal encoding*

variable A logical variable is a name that stands for objects that may or may not be determined at a specific point in a Prolog *program*. When the object for which the variable stands is determined in the Prolog program, the variable becomes *instantiated*. A logical variable may be *unified* with a *constant*, a *compound term*, or another variable. Variables become uninstantiated when the procedure they occur in *backtracks* past the point at which they were instantiated.

Variables may be written as any sequence of *alphanumeric* characters starting with either a capital letter or `_`; e.g.

```
X Y Z Name Position _c _305 One_stop
```

See [Section 4.1.1.4 \[Variables\]](#), page 42.

- volatile* Predicate property. The clauses of a volatile predicate are not saved in *saved-states*.
- windowed executable*
An executable which pops up its own window when run, and which directs the standard streams to that window.
- zip* Same as *leap* mode, except no debugging information is collected while zipping.

3 How to Run Prolog

SICStus Prolog offers the user an interactive programming environment with tools for incrementally building programs, debugging programs by following their executions, and modifying parts of programs without having to start again from scratch.

The text of a Prolog program is normally created in a file or a number of files using one of the standard text editors. The Prolog interpreter can then be instructed to read in programs from these files; this is called *consulting* the file. Alternatively, the Prolog compiler can be used for *compiling* the file.

3.1 Getting Started

Under UNIX, SICStus Prolog is normally started from one of the shells. On other platforms, it is normally started by clicking on an icon. However, it is often convenient to run SICStus Prolog under GNU Emacs instead. A GNU Emacs interface for SICStus Prolog is described later (see [Section 3.11 \[Emacs Interface\]](#), page 31). From a shell, SICStus Prolog is started by typing:

```
% sicstus [options] [-a argument...]
```

where *flags* have the following meaning:

- f Fast start. Don't read any initialization file ('~/sicstusrc' or '~/.sicstus.ini') on startup. If the flag is omitted and this file exists, SICStus Prolog will consult it on startup after running any *initializations* and printing the version banners.
- i Forced interactive. Prompt for user input, even if the standard input stream does not appear to be a terminal.
- m Use `malloc()/free()` in the memory manager's bottom layer.
- l *prolog-file*
Ensure that the file *prolog-file* is loaded on startup. This is done before any initialization file is loaded.
- r *saved-state*
Restore the saved state *saved-state* on startup. This is done before any *prolog-file* or initialization file is loaded.
One effect of this option is to disable the special handling of memory access errors (segmentation faults). This can sometimes be useful when debugging a faulty foreign resource.
- a *argument...*
where the arguments can be retrieved from Prolog by `prolog_flag(argv, Args)`, which will unify *Args* with *argument...* represented as a list of atoms.
- B[*abspath*]
Creates a saved state for a development system. This option is not needed for normal use. If *abspath* is given, it specifies the absolute pathname for the

saved state. NOTE: There must not be a space before the path, or it will be interpreted as a separate option.

`-R[abspath]`

Equivalent to the `-B` option, except that it builds a saved state for a runtime system instead.

Under UNIX, a saved state *file* can be executed directly by typing:

```
% file argument...
```

This is equivalent to:

```
% sicstus -r file [-a argument...]
```

NOTE: As of release 3.7, saved-states do not store the complete path of the binary `sp.exe`. Instead, they call the main executable `sicstus`, which is assumed to be found in the shell's path. If there are several versions of SICStus installed, it is up to the user to make sure that the correct start-script is found.

Notice that the flags are not available when executing saved states—all the command-line arguments are treated as Prolog arguments.

The development system checks that a valid SICStus license exists and responds with a message of identification and the prompt `'| ?- '` as soon as it is ready to accept input, thus:

```
SICStus 3.8.7 (sparc-solaris-5.7): Thu Aug 19 16:25:28 MET DST 1999
Licensed to SICS
| ?-
```

At this point the top-level is expecting input of a *query*. You cannot type in clauses or directives immediately (see [Section 3.3 \[Inserting Clauses\]](#), page 24). While typing in a query, the prompt (on following lines) becomes `' '`. That is, the `'| ?- '` appears only for the first line of the query, and subsequent lines are indented.

3.1.1 Environment Variables

The following environment variables can be set before starting SICStus Prolog. Some of these override the default sizes of certain areas. The sizes are given in bytes, but may be followed by *K* or *M* meaning kilobytes or megabytes respectively.

`SP_CSETLEN`

Selects the sub-code-set lengths when the EUC character set is used. For the details, see [Section 11.4 \[WCX Environment Variables\]](#), page 233.

`SP_CTYPE`

Selects the appropriate character set standard: The supported values are `euc` (for EUC), `utf8` (for Unicode) and `iso_8859_1` (for ISO 8859/1). The latter is the default. For the details, see [Section 11.4 \[WCX Environment Variables\]](#), page 233.

- SP_PATH** This environment variable can be used to specify the location of the Runtime Library (corresponding to the third argument to `SP_initialize()`). See [section “Setting SP_PATH under UNIX” in *SICStus Prolog Release Notes*](#), for more information.
- TMPDIR** If set, indicates the pathname where temporary files should be created. Defaults to `‘/usr/tmp’`.
- GLOBALSTKSIZE**
Governs the initial size of the global stack.
- LOCALSTKSIZE**
Governs the initial size of the local stack.
- CHOICESTKSIZE**
Governs the initial size of the choicepoint stack.
- TRAILSTKSIZE**
Governs the initial size of the trail stack.
- PROLOGINITSIZE**
Governs the size of Prolog’s initial memory allocation.
- PROLOGMAXSIZE**
Defines a limit on the amount of data space which Prolog will use.
- PROLOGINCSIZE**
Governs the amount of space Prolog asks the operating system for in any given memory expansion.
- PROLOGKEEPSIZE**
Governs the size of space Prolog retains after performing some computation. By default, Prolog gets memory from the operating system as the user program executes and returns all free memory back to the operating system when the user program does not need any more. If the programmer knows that her program, once it has grown to a certain size, is likely to need as much memory for future computations, then she can advise Prolog not to return all the free memory back to the operating system by setting this variable. Only memory that is allocated above and beyond **PROLOGKEEPSIZE** is returned to the OS; the rest will be kept.

Send bug reports to sicstus-support@sics.se or use the form at <http://www.sics.se/sicstus/bugreport/bugreport.html>. Bugs tend actually to be fixed if they can be isolated, so it is in your interest to report them in such a way that they can be easily reproduced.

The mailing list sicstus-users@sics.se is a moderated mailing list for communication among users and implementors. To [un]subscribe, write to sicstus-users-request@sics.se.

3.2 Reading in Programs

A program is made up of a sequence of clauses and directives. The clauses of a predicate do not have to be immediately consecutive, but remember that their relative order may be important (see [Section 4.3 \[Procedural\]](#), page 48).

To input a program from a file *file*, just type the filename inside list brackets (followed by `.` and `(RET)`), thus:

```
| ?- [file].
```

This instructs the interpreter to read in (*consult*) the program. Note that it may be necessary to enclose the filename *file* in single quotes to make it a legal Prolog atom; e.g.

```
| ?- ['myfile.pl'].
```

```
| ?- ['/usr/prolog/somefile'].
```

The specified file is then read in. Clauses in the file are stored so that they can later be interpreted, while any directives are obeyed as they are encountered. When the end of the file is found, the system displays on the standard error stream the time spent. This indicates the completion of the query.

Predicates that expect the name of a Prolog source file as an argument use `absolute_file_name/2` (see [Section 8.1.5 \[Stream Pred\]](#), page 120) to look up the file. If no explicit extension is given, this predicate will look for a file with the default extension `' .pl'` added as well as for a file without extension. There is also support for libraries.

In general, this query can be any list of filenames, such as:

```
| ?- [myprog,extras,tests].
```

In this case all three files would be consulted.

The clauses for all the predicates in the consulted files will replace any existing clauses for those predicates, i.e. any such previously existing clauses in the database will be deleted.

Note that `consult/1` in SICStus Prolog behaves like `reconsult/1` in DEC-10 Prolog.

3.3 Inserting Clauses at the Terminal

Clauses may also be typed in directly at the terminal, although this is only recommended if the clauses will not be needed permanently, and are few in number. To enter clauses at the terminal, you must give the special query:

```
| ?- [user].
|
```

and the new prompt `'| '` shows that the system is now in a state where it expects input of clauses or directives. To return to top level, type `^D`. The system responds thus:

```
{user consulted, 20 msec 200 bytes}
```

3.4 Queries and Directives

Queries and directives are ways of directing the system to execute some goal or goals.

In the following, suppose that list membership has been defined by loading the following clauses from a file:

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

(Notice the use of anonymous variables written ‘_’.)

3.4.1 Queries

The full syntax of a query is ‘?-’ followed by a sequence of goals. The top-level expects queries. This is signaled by the initial prompt ‘| ?- ’. Thus a query at top-level looks like:

```
| ?- member(b, [a,b,c]).
```

Remember that Prolog terms must terminate with a full stop (., possibly followed by layout text), and that therefore Prolog will not execute anything until you have typed the full stop (and then RET) at the end of the query.

If the goal(s) specified in a query can be satisfied, and if there are no variables as in this example, then the system answers

```
yes
```

and execution of the query terminates.

If variables are included in the query, then the final value of each variable is displayed (except for variables whose names begin with _). Thus the query

```
| ?- member(X, [a,b,c]).
```

would be answered by

```
X = a
```

At this point the system is waiting for input of either just a RET or else a ; followed by RET. Simply typing RET terminates the query; the system responds with ‘yes’. However, typing ; causes the system to *backtrack* (see [Section 4.3 \[Procedural\], page 48](#)) looking for alternative solutions. If no further solutions can be found it outputs ‘no’.

While the variable bindings are displayed, all variables occurring in the values are replaced by terms of the form ‘\$VAR’(N) to yield friendlier variable names. Such names come out as a sequence of letters and digits preceded by _. The outcome of some queries is shown below.

```

| ?- member(X, [tom,dick,harry]).

X = tom ;
X = dick ;
X = harry ;

no
| ?- member(X, [a,b,f(Y,c)]), member(X, [f(b,Z),d]).

X = f(b,c),
Y = b,
Z = c

yes
| ?- member(X, [f(_),g]).

X = f(_A)

yes
| ?-

```

Directives are like queries except that:

1. Variable bindings are not displayed if and when the directive succeeds.
2. You are not given the chance to backtrack through other solutions.

3.4.2 Directives

Directives start with the symbol ‘:-’. Any required output must be programmed explicitly; e.g. the directive:

```
:- member(3, [1,2,3]), write(ok).
```

asks the system to check whether 3 belongs to the list [1,2,3]. Execution of a directive terminates when all the goals in the directive have been successfully executed. Other alternative solutions are not sought. If no solution can be found, the system prints:

```
{Warning: Goal - goal failed}
```

as a warning.

The principal use for directives (as opposed to queries) is to allow files to contain directives which call various predicates, but for which you do not want to have the answers printed out. In such cases you only want to call the predicates for their effect, i.e. you don’t want terminal interaction in the middle of consulting the file. A useful example would be the use of a directive in a file which consults a whole list of other files, e.g.

```
:- [ bits, bobs, main, tests, data, junk ].
```

If a directive like this were contained in the file ‘myprog’ then typing the following at top-level would be a quick way of reading in your entire program:

```
| ?- [myprog].
```

When simply interacting with the top-level, this distinction between queries and directives is not normally very important. At top-level you should just type queries normally. In a file, queries are in fact treated as directives, i.e. if you wish to execute some goals then the directive in the file must be preceded by ‘:-’ or ‘?-’, otherwise it would be treated as a clause.

3.5 Syntax Errors

Syntax errors are detected during reading. Each clause, directive or in general any term read in by the built-in predicate `read/1` that fails to comply with syntax requirements is displayed on the standard error stream as soon as it is read, along with its position in the input stream and a mark indicating the point in the string of symbols where the parser has failed to continue analysis, e.g.:

```
| member(X, X$L).
{SYNTAX ERROR: in line 5 (within 5-6)}
** , or ) expected in arguments **
member ( X , X
** here **
$ L ) .
```

if `$` has not been declared as an infix operator.

Note that any comments in the faulty line are not displayed with the error message. If you are in doubt about which clause was wrong you can use the `listing/1` predicate to list all the clauses which were successfully read in, e.g.

```
| ?- listing(member/2).
```

NOTE: The built in predicates `read/[1,2]` normally raise an exception on syntax errors (see [Section 8.5 \[Exception\], page 136](#)). The behavior is controlled by the flag `syntax_errors` (see `prolog_flag/3`).

3.6 Undefined Predicates

There is a difference between predicates that have no definition and predicates that have no clauses. The latter case is meaningful e.g. for dynamic predicates (see [Section 6.2 \[Declarations\], page 64](#)) that clauses are being added to or removed from. There are good reasons for treating calls to undefined predicates as errors, as such calls easily arise from typing errors.

The system can optionally catch calls to predicates that have no definition. First the user defined predicate `user:unknown_predicate_handler/3` (see [Section 8.5 \[Exception\]](#),

page 136) is called. If undefined or if the call fails the action is governed by the state of the `unknown/2` flag which can be:

- `trace` which causes calls to undefined predicates to be reported and the debugger to be entered at the earliest opportunity.
- `error` which causes calls to such predicates to raise an exception (the default state). See [Section 8.5 \[Exception\]](#), page 136.
- `warning` which causes calls to such predicates to display a warning message and then fail.
- `fail` which causes calls to such predicates to fail.

Calls to predicates that have no clauses are not caught.

The built-in predicate `unknown(?OldState, ?NewState)` unifies *OldState* with the current state and sets the state to *NewState*. The built-in predicate `debugging/0` prints the value of this state along with its other information. This state is also controlled by the flag `unknown` (see `prolog_flag/3`).

3.7 Program Execution And Interruption

Execution of a program is started by giving the system a query which contains a call to one of the program's predicates.

Only when execution of one query is complete does the system become ready for another query. However, one may interrupt the normal execution of a query by typing `^C`. This `^C` interruption has the effect of suspending the execution, and the following message is displayed:

```
Prolog interruption (h or ? for help) ?
```

At this point, the development system accepts one-letter commands corresponding to certain actions. To execute an action simply type the corresponding character (lower or upper case) followed by `(RET)`. The available commands in development systems are:

- `a` aborts the current computation.
- `c` continues the execution.
- `e` exits from SICStus Prolog, closing all files.
- `h`
- `?` lists available commands.
- `b` invokes a recursive top-level.
- `d`
- `z`
- `t` switch on the debugger. See [Chapter 7 \[Debug Intro\]](#), page 71.

If the standard input stream is not connected to the terminal, e.g. by redirecting standard input to a file or a pipe, the above `^C` interrupt options are not available. Instead, typing `^C` causes SICStus Prolog to exit, and no terminal prompts are printed.

3.8 Exiting From The Top-Level

To exit from the top-level and return to the shell, either type `^D` at the top-level, or call the built-in predicate `halt/0`, or use the `e` (exit) command following a `^C` interruption.

3.9 Nested Executions—Break

The Prolog system provides a way to suspend the execution of your program and to enter a new incarnation of the top-level where you can issue queries to solve goals etc. This is achieved by issuing the query (see [Section 3.7 \[Execution\], page 28](#)):

```
| ?- break.
```

This invokes a recursive top-level, indicated by the message:

```
{ Break level 1 }
```

You can now type queries just as if you were at top-level.

If another call of `break/0` is encountered, it moves up to level 2, and so on. To close the break and resume the execution which was suspended, type `^D`. The debugger state and current input and output streams will be restored, and execution will be resumed at the predicate call where it had been suspended after printing the message:

```
{ End break }
```

3.10 Saving and Restoring Program States

Once a program has been read, the system will have available all the information necessary for its execution. This information is called a *program state*.

The state of a program may be saved on disk for future execution. The state consists of all predicates and modules except built-in predicates and clauses of volatile predicates, the current operator declarations, the current character-conversion mapping, the values of all writable Prolog flags except `debugging`, `source_info`, and the `user_*` stream aliases (see [Section 8.6 \[State Info\], page 139](#)), any blackboard data (see [Section 8.11 \[Blackboard Primitives\], page 155](#)), internal database data (see [Section 8.10 \[Database\], page 154](#)), and profiling data (see [Section 8.15 \[Profiling\], page 161](#)), but no information for source-linked debugging.

To save a program into a file *File*, type the following query. On UNIX platforms, the file becomes executable:

```
| ?- save_program(File).
```

You can also specify a goal to be run when a saved program is restored. This is done by:

```
| ?- save_program(File, start).
```

where *start/0* is the predicate to be called.

Once a program has been saved into a file *File*, the following query will restore the system to the saved state:

```
| ?- restore(File).
```

If a saved state has been moved or copied to another machine, the path names of foreign resources and other files needed upon restore are typically different at restore time from their save time values. To solve this problem, certain atoms will be relocated during restore as follows:

- Atoms that had ‘`$SP_PATH/library`’ (the name of the directory containing the Prolog Library) as prefix at save time will have that prefix replaced by the corresponding restore time value.
- Atoms that had the name of the directory containing *File* as prefix at save time will have that prefix replaced by the corresponding restore time value.

The purpose of this procedure is to be able to build and deploy an application consisting of a saved state and other files as a directory tree with the saved state at the root: as long as the other files maintain their relative position in the deployed copy, they can still be found upon restore.

NOTE: Foreign resources, see [Section 9.2 \[Calling C\], page 168](#), are unloaded by `save_program/[1,2]`. The names and paths of the resources, typically ‘`$SP_PATH/library`’ relative, are however included in the saved state. After the save, and after restoring a saved state, this information is used to reload the foreign resources again. The state of the foreign resource in terms of global C variables and allocated memory is thus not preserved. Foreign resources may define *init* and *deinit* functions to take special action upon loading and unloading, see [Section 9.2.6 \[Init and Deinit Functions\], page 175](#).

As of SICStus Prolog 3.8, partial saved states corresponding to a set of source files, modules, and predicates can be created by the built-in predicates `save_files/2`, `save_modules/2`, and `save_predicates/2` respectively. These predicates create files in a binary format, by default with the prefix ‘.po’ (for Prolog object file), which can be loaded by `load_files/[1,2]`. For example, to compile a program split into several source files into a single object file, type:

```
| ?- compile(Files), save_files(Files, Object).
```

For each filename given, the first goal will try to locate a source file with the default suffix ‘.pl’ and compile it into memory. The second goal will save the program just compiled

into an object file whose default suffix is `‘.po’`. Thus the object file will contain a partial memory image.

NOTE: Prolog object files can be created with any suffix, but cannot be loaded unless the suffix is `‘.po’`!

3.11 Emacs Interface

This section explains how to use the GNU Emacs interface for SICStus Prolog, and how to customize your GNU Emacs environment for it.

Emacs is a powerful programmable editor especially suitable for program development. It is available for free for many platforms, including various UNIX dialects, Windows and MacOS. For information on obtaining Emacs, see <http://www.emacs.org>. For information specific to GNU Emacs or XEmacs, see <http://www.gnu.org> and <http://www.xemacs.org> respectively.

The advantages of using SICStus in the Emacs environment are source-linked debugging, auto indentation, syntax highlighting, help on predefined predicates (requires the SICStus info files to be installed), loading code from inside Emacs, auto-fill mode, and more.

The Emacs interface is not part of SICStus Prolog proper, but is included in the distribution for convenience. It was written by Emil Åström and Milan Zamazal, based on an earlier version of the mode written by Masanobu Umeda. Contributions has also been made by Johan Andersson, Peter Olin, Mats Carlsson, Johan Bevemyr, Stefan Andersson, and Per Danielsson, Henrik Båkman, and Tamás Rozmán. Some ideas and also a few lines of code have been borrowed (with permission) from Oz.el by Ralf Scheidhauer and Michael Mehl, the Emacs major mode for the Oz programming language. More ideas and code have been taken from the SICStus debugger mode by Per Mildner.

3.11.1 Installation

See section “The Emacs Interface” in *SICStus Prolog Release Notes*, for more information about installing the Emacs interface.

There are some differences between GNU Emacs and XEmacs. This will be indicated with Emacs-Lisp comments in the examples.

3.11.1.1 Customizing Emacs

Version 20 of GNU Emacs and XEmacs introduced a new method for editing and storing user settings. This feature is available from the menu bar as `‘Customize’` and particular Emacs variables can be customized with `M-x customize-variable`. Using `‘Customize’` is the preferred way to modify the settings for emacs and the appropriate customize commands will be indicated below, sometimes together with the old method of directly setting Emacs variables.

3.11.1.2 Enabling Emacs Support for SICStus

Assuming the Emacs interface for SICStus Prolog has been installed in the default location, inserting the following lines in your ‘~/emacs’ will make Emacs use this mode automatically when editing files with a ‘.pl’ extension:

```
(setq load-path
 (cons (expand-file-name "/usr/local/lib/sicstus-3.8/emacs")
 load-path))
(autoload 'run-prolog "prolog" "Start a Prolog sub-process." t)
(autoload 'prolog-mode "prolog" "Major mode for editing Prolog programs." t)
(setq prolog-use-sicstus-sd t)
(setq auto-mode-alist (cons '("\\.pl$" . prolog-mode) auto-mode-alist))
```

where the path in the first line is the file system path to ‘prolog.el’ (the generic Prolog mode) and ‘sicstus-support.el’ (SICStus specific code). For example, ‘~/emacs’ means that the file is in the user’s home directory, in directory emacs. Windows paths can be written like ‘C:/Program Files/SICStus/emacs’.

The last line above makes sure that files ending with ‘.pl’ are assumed to be Prolog files and not Perl, which is the default Emacs setting. If this is undesirable, remove that line. It is then necessary for the user to manually switch to prolog mode by typing *M-x prolog-mode* after opening a prolog file, for an alternative approach, see [Section 3.11.4 \[Mode Line\]](#), [page 35](#).

If the shell command `sicstus` is not available in the default path, then it is necessary to set the value of the environment variable `EPROLOG` to a shell command to invoke SICStus Prolog. This is an example for C Shell:

```
setenv EPROLOG /usr/local/bin/sicstus
```

3.11.1.3 Enabling Emacs Support for SICStus Documentation

It is possible to look up the documentation for any built in or library predicate from within Emacs (using *C-c ?* or the menu). For this to work Emacs must be told about the location of the ‘info’-files that make up the documentation.

The default location for the ‘info’-files are ‘<prefix>/lib/sicstus-3.8/doc/info/’ on UNIX platforms and ‘C:/Program Files/SICStus/doc/info/’ on Windows.

Add the following to your ‘~/emacs’ file, assuming `INFO` is the path to the info files, e.g., ‘C:/Program Files/SICStus/doc/info/’

```
(setq Info-default-directory-list
 (append Info-default-directory-list '("INFO")))
```

for GNU Emacs, or

```
(setq Info-directory-list
 (append Info-directory-list '("INFO")))
```

for XEmacs. You can also use *M-x customize-group* `(RET) info (RET)` if your Emacs is new enough. You may have to quit and restart Emacs for these changes to take effect.

3.11.2 Basic Configuration

If the following lines are not present in ‘`~/.emacs`’, we suggest they are added, so that the font-lock mode (syntax coloring support) is enabled for all major modes in Emacs that support it.

```
(global-font-lock-mode t) ; GNU Emacs
(setq font-lock-auto-fontify t) ; XEmacs
(setq font-lock-maximum-decoration t)
```

These settings and more are also available through *M-x customize-group* `(RET) font-lock`.

If one wants to add font-locking only to the prolog mode, the two lines above could be replaced by:

```
(add-hook 'prolog-mode-hook 'turn-on-font-lock)
```

Similarly, to turn it off only for prolog mode use:

```
(add-hook 'prolog-mode-hook 'turn-off-font-lock)
```

3.11.3 Usage

A prolog process can be started by choosing **Run Prolog** from the **Prolog** menu, by typing *C-c* `(RET)`, or by typing *M-x run-prolog*. It is however not strictly necessary to start a prolog process manually since it is automatically done when consulting or compiling, if needed. The process can be restarted (i.e. the old one is killed and a new one is created) by typing *C-u C-c* `(RET)`.

Programs are run and debugged in the normal way, with terminal I/O via the `*prolog*` buffer. The most common debugging predicates are available from the menu or via key-bindings.

A particularly useful feature under the Emacs interface is source-linked debugging. This is enabled or disabled using the **Prolog/Source level debugging** menu entry. It can also be enabled by setting the Emacs variable `prolog-use-sicstus-sd` to `t` in ‘`~/.emacs`’. Both these methods set the Prolog flag `source_info` to `emacs`. Its value should be `emacs` while loading the code to be debugged and while debugging. If so, the debugger will display the source code location of the current goal when it prompts for a debugger command, by overlaying the beginning of the current line of code with an arrow. If `source_info` was `off` when the code was loaded, or if it was asserted or loaded from `user`, the current goal will still be shown but out of context.

Note that if the code has been modified since it was last loaded, Prolog’s line number information may be invalid. If this happens, just reload the relevant buffer.

Consultation and compilation is either done via the menu or with the following key-bindings:

C-c C-f Consult file.
C-c C-b Consult buffer.
C-c C-r Consult region.
C-c C-p Consult predicate.
C-c C-c f Compile file.
C-c C-c b Compile buffer.
C-c C-c r Compile region.
C-c C-c p Compile predicate.

The boundaries used when consulting and compiling predicates are the first and last clauses of the predicate the cursor is currently in.

Other useful key-bindings are:

M-n Go to the next clause.
M-p Go to the previous clause.
M-a Go to beginning of clause.
M-e Go to end of clause.
M-C-c Mark clause.
M-C-a Go to beginning of predicate.
M-C-e Go to end of predicate.
M-C-h Mark predicate.
M-{ Go to the previous paragraph (i.e. empty line).
M-} Go to the next paragraph (i.e. empty line).
M-h Mark paragraph.
M-C-n Go to matching right parenthesis.
M-C-p Go to matching left parenthesis.
M-; Creates a comment at `comment-column`. This comment will always stay at this position when the line is indented, regardless of changes in the text earlier on the line, provided that `prolog-align-comments-flag` is set to `t`.
C-c C-t
C-u C-c C-t Enable and disable tracing, respectively.

C-c C-d

C-u C-c C-d

Enable and disable debugging, respectively.

C-c C-z

C-u C-c C-z

Enable and disable zipping, respectively.

C-x SPC

C-u C-x SPC

Set and remove a line breakpoint. This uses the advanced debugger features introduced in SICStus 3.8, [Section 7.5 \[Breakpoints\]](#), page 77.

C-c C-s Insert the *PredSpec* of the current predicate into the code.

C-c C-n Insert the name of the current predicate into the code. This can be useful when writing recursive predicates or predicates with several clauses. See also the `prolog-electric-dot-flag` variable below.

C-c C-v a Convert all variables in a region to anonymous variables. This can also be done using the Prolog/Transform/All variables to ‘_’ menu entry. See also the `prolog-electric-underscore-flag` Emacs variable.

C-c ? Help on predicate. This requires the SICStus info files to be installed. If the SICStus info files are installed in a nonstandard way, you may have to change the Emacs variable `prolog-info-predicate-index`.

3.11.4 Mode Line

If working with an application split into several modules, it is often useful to let files begin with a “mode line”:

```
%%% -*- Mode: Prolog; Module: ModuleName; -*-
```

The Emacs interface will look for the mode line and notify the SICStus Prolog module system that code fragments being incrementally reconsulted or recompiled should be imported into the module *ModuleName*. If the mode line is missing, the code fragment will be imported into the type-in module. An additional benefit of the mode line is that it tells Emacs that the file contains Prolog code, regardless of the setting of the Emacs variable `auto-mode-alist`. A mode line can be inserted by choosing `Insert/Module modeline` in the Prolog menu.

3.11.5 Configuration

The behavior of the Emacs interface can be controlled by a set of user-configurable settings. Some of these can be changed on the fly, while some require Emacs to be restarted. To set a variable on the fly, type *M-x set-variable* `(RET) VariableName (RET) Value (RET)`. Note that variable names can be completed by typing a few characters and then pressing `(TAB)`.

To set a variable so that the setting is used every time Emacs is started, add lines of the following format to ‘`~/ .emacs`’:

```
(setq VariableName Value)
```

Note that the Emacs interface is presently not using the ‘Customize’ functionality to edit the settings.

The available settings are:

prolog-system

The Prolog system to use. Defaults to `'sicstus`, which will be assumed for the rest of this chapter. See the on-line documentation for the meaning of other settings. For other settings of `prolog-system` the variables below named `sicstus-something` will not be used, in some cases corresponding functionality is available through variables named `prolog-something`.

sicstus-version

The version of SICStus that is used. Defaults to `'(3 . 8)`. Note that the spaces are significant!

prolog-use-sicstus-sd

Set to `t` (the default) to enable the source-linked debugging extensions by default. The debugging can be enabled via the `Prolog` menu even if this variable is `nil`. Note that the source-linked debugging only works if `sicstus-version` is set correctly.

pltrace-port-arrow-assoc

[**Obsolescent**]

Only relevant for source-linked debugging, this controls how the various ports of invocation boxes (see [Section 7.1 \[Procedure Box\], page 71](#)) map to arrows that point into the current line of code in source code buffers. Initialized as:

```
'(("call" . ">>>") ("exit" . "+++") ("ndexit" . "?++")
  ("redo" . "<<<") ("fail" . "---") ("exception" . "==>"))
```

where `ndexit` is the non-determinate variant of the `Exit` port. Do not rely on this variable. It will change in future releases.

prolog-indent-width

How many positions to indent the body of a clause. Defaults to `tab-width`, normally 8.

prolog-paren-indent

The number of positions to indent code inside grouping parentheses. Defaults to 4, which gives the following indentation.

```
p :-
 (  q1
 ;  q2,
 q3
 ).
```

Note that the spaces between the parentheses and the code are automatically inserted when `⏏` is pressed at those positions.

prolog-align-comments-flag

Set to `nil` to prevent single `%`-comments to be automatically aligned. Defaults to `t`.

Note that comments with one `%` are indented to `comment-column`, comments with two `%` to the code level, and that comments with three `%` are never changed when indenting.

prolog-indent-mline-comments-flag

Set to `nil` to prevent indentation of text inside `/* ... */` comments. Defaults to `t`.

prolog-object-end-to-0-flag

Set to `nil` to indent the closing `}` of an object definition to `prolog-indent-width`. Defaults to `t`.

sicstus-keywords

This is a list with keywords that are highlighted in a special color when used as directives (i.e. as `:- keyword`). Defaults to

```
'((sicstus
  ("block" "discontiguous" "dynamic" "initialization"
 "meta_predicate" "mode" "module" "multifile" "public" "volatile")))
```

prolog-electric-newline-flag

Set to `nil` to prevent Emacs from automatically indenting the next line when pressing `(RET)`. Defaults to `t`.

prolog-hungry-delete-key-flag

Set to `t` to enable deletion of all white space before the cursor when pressing the delete key (unless inside a comment, string, or quoted atom). Defaults to `nil`.

prolog-electric-dot-flag

Set to `t` to enable the electric dot function. If enabled, pressing `.` at the end of a non-empty line inserts a dot and a newline. When pressed at the beginning of a line, a new head of the last predicate is inserted. When pressed at the end of a line with only whitespace, a recursive call to the current predicate is inserted. The function respects the arity of the predicate and inserts parentheses and the correct number of commas for separation of the arguments. Defaults to `nil`.

prolog-electric-underscore-flag

Set to `t` to enable the electric underscore function. When enabled, pressing underscore (`_`) when the cursor is on a variable, replaces the variable with the anonymous variable. Defaults to `nil`.

prolog-old-sicstus-keys-flag

Set to `t` to enable the key-bindings of the old Emacs interface. These bindings are not used by default since they violate GNU Emacs recommendations. Defaults to `nil`.

prolog-use-prolog-tokenizer-flag

Set to `nil` to use built-in functions of Emacs for parsing the source code when indenting. This is faster than the default but does not handle some of the syntax peculiarities of Prolog. Defaults to `t`.

prolog-parse-mode

What position the parsing is done from when indenting code. Two possible settings: `'beg-of-line` and `'beg-of-clause`. The first is faster but may result in erroneous indentation in `/* ... */` comments. The default is `'beg-of-line`.

prolog-imenu-flag

Set to `t` to enable a new `Predicate` menu which contains all predicates of the current file. Choosing an entry in the menu moves the cursor to the start of that predicate. Defaults to `nil`.

prolog-info-predicate-index

The info node for the SICStus predicate index. This is important if the online help function is to be used (by pressing `C-c ?`, or choosing the `Prolog/Help` on predicate menu entry). The default setting is `"(sicstus)Predicate Index"`.

prolog-underscore-wordchar-flag

Set to `nil` to not make underscore (`_`) a word-constituent character. Defaults to `t`.

3.11.6 Tips

Some general tips and tricks for using the SICStus mode and Emacs in general are given here. Some of the methods may not work in all versions of Emacs.

3.11.6.1 Font-locking

When editing large files, it might happen that font-locking is not done because the file is too large. Typing `M-x lazy-lock-mode` results in only the visible parts of the buffer being highlighted, which is much faster, see its Emacs on-line documentation for details.

If the font-locking seems to be incorrect, choose `Fontify Buffer` from the `Prolog` menu.

3.11.6.2 Auto-fill mode

Auto-fill mode is enabled by typing `M-x auto-fill-mode`. This enables automatic line breaking with some features. For example, the following multiline comment was created by typing `M-;` followed by the text. The second line was indented and a `%` was added automatically.

```
dynamics([]). % A list of pit furnace
 % dynamic instances
```


3.11.6.3 Speed

There are several things to do if the speed of the Emacs environment is a problem:

- First of all, make sure that ‘`prolog.el`’ and ‘`sicstus-support.el`’ are compiled, i.e. that there is a ‘`prolog.elc`’ and a ‘`sicstus-support.elc`’ file at the same location as the original files. To do the compilation, start Emacs and type *M-x byte-compile-file* `(RET) path (RET)`, where *path* is the path to the ‘*.el’ file. Do not be alarmed if there are a few warning messages as this is normal. If all went well, there should now be a compiled file which is used the next time Emacs is started.
- The next thing to try is changing the setting of `prolog-use-prolog-tokenizer-flag` to `nil`. This means that Emacs uses built-in functions for some of the source code parsing, thus speeding up indentation. The problem is that it does not handle all peculiarities of the Prolog syntax, so this is a trade-off between correctness and speed.
- The setting of the `prolog-parse-mode` variable also affects the speed, ‘`beg-of-line`’ being faster than ‘`beg-of-clause`’.
- Font locking may be slow. You can turn it off using customization, available through *M-x customize-group* `(RET) font-lock (RET)`. An alternative is to enable one of the lazy font locking modes. You can also turn it off completely, see [Section 3.11.2 \[Basic Configuration\]](#), page 33.

3.11.6.4 Changing Colors

The prolog mode uses the default Emacs colors for font-locking as far as possible. The only custom settings are in the prolog process buffer. The default settings of the colors may not agree with your preferences, so here is how to change them.

If your emacs support it, use ‘`Customize`’, *M-x customize-group* `(RET) font-lock (RET)` will show the ‘`Customize`’ settings for font locking and also contains pointers to the ‘`Customize`’ group for the font lock (type)faces. The rest of this section outlines the more involved methods needed in older versions of Emacs.

First of all, list all available faces (a face is a combined setting of foreground and background colors, font, boldness, etc.) by typing *M-x list-faces-display*.

There are several functions that change the appearance of a face, the ones you will most likely need are:

```
set-face-foreground
set-face-background
set-face-underline-p
make-face-bold
make-face-bold-italic
make-face-italic
make-face-unbold
make-face-unitalic
```

These can be tested interactively by typing *M-x function-name*. You will then be asked for the name of the face to change and a value. If the buffers are not updated according to the new settings, then reformat the buffer using the **Fontify Buffer** menu entry in the **Prolog** menu.

Colors are specified by a name or by RGB values. Available color names can be listed with *M-x list-colors-display*.

To store the settings of the faces, a few lines must be added to ‘~/*.emacs*’. For example:

```
;; Customize font-lock faces
(add-hook 'font-lock-mode-hook
  '(lambda ()
 (set-face-foreground font-lock-variable-name-face "#00a000")
 (make-face-bold font-lock-keyword-face)
 (set-face-foreground font-lock-reference-face "Blue")
  ))
```

4 The Prolog Language

This chapter provides a brief introduction to the syntax and semantics of a certain subset of logic (*definite clauses*, also known as *Horn clauses*), and indicates how this subset forms the basis of Prolog.

4.1 Syntax, Terminology and Informal Semantics

4.1.1 Terms

The data objects of the language are called *terms*. A term is either a *constant*, a *variable* or a *compound term*.

4.1.1.1 Integers

The constants include *integers* such as

```
0  1  999  -512
```

Besides the usual decimal, or base 10, notation, integers may also be written in other base notations. In `sicstus` mode, any base from 2 to 36 can be specified, while in `iso` mode bases 2 (binary), 8 (octal), and 16 (hex) can be used. Letters *A* through *Z* (upper or lower case) are used for bases greater than 10. E.g.

```
15  2'1111  8'17  16'f  % sicstus mode
15  0b1111  0o17  0xf  % iso mode
```

all represent the integer fifteen. Except for the first, decimal, notation, the forms in the first line are only acceptable in `sicstus` mode, while those in the second line are only valid in `iso` mode.

There is also a special notation for character constants. E.g.

```
0'A  0'\x41  0'\101
```

are all equivalent to 65 (the character code for *A*). ‘0’ followed by any character except \ (backslash) is thus read as an integer. Unless character escapes have been switched off, if ‘0’ is followed by \, the \ denotes the start of an *escape sequence* with special meaning (see [Section 44.5 \[Escape Sequences\]](#), page 593).

4.1.1.2 Floats

Constants also include *floats* such as

```
1.0  -3.141  4.5E7  -0.12e+8  12.0e-9
```

Note that there must be a decimal point in floats written with an exponent, and that there must be at least one digit before and after the decimal point.

4.1.1.3 Atoms

Constants also include *atoms* such as

```
a void = := 'Algol-68' []
```

Atoms are definite elementary objects, and correspond to proper nouns in natural language. For reference purposes, here is a list of the possible forms which an atom may take:

1. Any sequence of alphanumeric characters (including `_`), starting with a lower case letter.
2. Any sequence from the following set of characters:
`+ - * / \ ^ < > = ~ : . ? @ # $ % &`
 This set can in fact be larger; see [Section 44.4 \[Token String\], page 588](#) for a precise definition.
3. Any sequence of characters delimited by single quotes. Unless character escapes have been switched off, backslashes in the sequence denote escape sequences (see [Section 44.5 \[Escape Sequences\], page 593](#)), and if the single quote character is included in the sequence it must be escaped, e.g. `'can\'t'`.
4. Any of: `! ; [] {}`
 Note that the bracket pairs are special: `[]` and `{}` are atoms but `[`, `]`, `{`, and `}` are not. However, when they are used as functors (see below) the form `{X}` is allowed as an alternative to `{}(X)`. The form `[X]` is the normal notation for lists, as an alternative to `.(X, [])`.

4.1.1.4 Variables

Variables may be written as any sequence of alphanumeric characters (including `_`) starting with either a capital letter or `_`; e.g.

```
X Value A A1 _3 _RESULT
```

If a variable is only referred to once in a clause, it does not need to be named and may be written as an *anonymous* variable, indicated by the underline character `_`. A clause may contain several anonymous variables; they are all read and treated as distinct variables.

A variable should be thought of as standing for some definite but unidentified object. This is analogous to the use of a pronoun in natural language. Note that a variable is not simply a writable storage location as in most programming languages; rather it is a local name for some data object, cf. the variable of pure LISP and identity declarations in Algol68.

4.1.1.5 Compound Terms

The structured data objects of the language are the compound terms. A compound term comprises a *functor* (called the principal functor of the term) and a sequence of one or more

terms called *arguments*. A functor is characterized by its name, which is an atom, and its *arity* or number of arguments. For example the compound term whose functor is named `point` of arity 3, with arguments `X`, `Y` and `Z`, is written

```
point(X, Y, Z)
```

Note that an atom is considered to be a functor of arity 0.

Functors are generally analogous to common nouns in natural language. One may think of a functor as a record type and the arguments of a compound term as the fields of a record. Compound terms are usefully pictured as trees. For example, the term

```
s(np(john),vp(v(likes),np(mary)))
```

would be pictured as the compound term

```

 s
 / \
 np  vp
 | / \
  john v np
 | |
 likes mary

```

Sometimes it is convenient to write certain functors as operators—2-ary functors may be declared as infix operators and 1-ary functors as prefix or postfix operators. Thus it is possible to write, e.g.

```
X+Y (P;Q) X<Y +X P;
```

as optional alternatives to

```
+ (X,Y) ; (P,Q) < (X,Y) + (X) ; (P)
```

The use of operators is described fully below (see [Section 4.6 \[Operators\]](#), page 51).

Lists form an important class of data structures in Prolog. They are essentially the same as the lists of LISP: a list either is the atom `[]` representing the empty list, or is a compound term with functor `.` and two arguments which are respectively the head and tail of the list. Thus a list of the first three natural numbers is the compound term

```

 .
 / \
 1 .
 / \
 2 .
 / \
 3  []

```

which could be written, using the standard syntax, as

```
.(1,.(2,.(3,[])))
```

but which is normally written, in a special list notation, as

```
[1,2,3]
```

The special list notation in the case when the tail of a list is a variable is exemplified by

```
[X|L] [a,b|L]
```

representing

```

 .
 / \
 X L

```

```

 .
 / \
 a .
 / \
 b L

```

respectively.

Note that this notation does not add any new power to the language; it simply makes it more readable. e.g. the above examples could equally be written

```
.(X,L) .(a,.(b,L))
```

For convenience, a further notational variant is allowed for lists of integers which correspond to character codes or one-char atoms. Lists written in this notation are called *strings*. E.g.

```
"SICStus"
```

which, by default, represents exactly the same list as

```
[83,73,67,83,116,117,115]
```

The Prolog flag `double_quotes` can be used to change the way strings are interpreted. The default value of the flag is `codes`, which implies the above interpretation. If the flag is set to `chars`, a string is transformed to a list of one-char atoms. E.g. with this setting the above string represents the list:

```
['S','I','C','S',t,u,s]
```

Finally if `double_quotes` has the value `atom`, then the string is made equivalent to the atom formed from its characters: the above sample string is then the same as the atom `'SICStus'`.

Unless character escapes have been switched off, backslashes in the sequence denote escape sequences (see [Section 44.5 \[Escape Sequences\]](#), page 593). As for quoted atoms, if a double quote character is included in the sequence it must be escaped, e.g. `"can\"t"`.

4.1.2 Programs

A fundamental unit of a logic program is the *goal* or procedure call. e.g.

```
gives(tom, apple, teacher) reverse([1,2,3], L) X<Y
```

A goal is merely a special kind of term, distinguished only by the context in which it appears in the program. The (principal) functor of a goal identifies what *predicate* the goal is for. It corresponds roughly to a verb in natural language, or to a procedure name in a conventional programming language.

A logic program consists simply of a sequence of statements called *sentences*, which are analogous to sentences of natural language. A sentence comprises a *head* and a *body*. The head either consists of a single goal or is empty. The body consists of a sequence of zero or more goals (i.e. it too may be empty). If the head is not empty, the sentence is called a *clause*.

If the body of a clause is empty, the clause is called a *unit clause*, and is written in the form

$$P.$$

where P is the head goal. We interpret this declaratively as

Goals matching P are true.

and procedurally as

Goals matching P are satisfied.

If the body of a clause is non-empty, the clause is called a *rule*, and is written in the form

$$P \text{ :- } Q, R, S.$$

where P is the head goal and Q , R and S are the goals which make up the body. We can read such a clause either declaratively as

P is true if Q and R and S are true.

or procedurally as

To satisfy goal P , satisfy goals Q , R and S .

A sentence with an empty head is called a *directive* (see [Section 3.4.2 \[Directives\], page 26](#)), and is written in the form

$$\text{:- } P, Q.$$

where P and Q are the goals of the body. Such a query is read declaratively as

Are P and Q true?

and procedurally as

Satisfy goals P and Q .

Sentences generally contain variables. Note that variables in different sentences are completely independent, even if they have the same name—i.e. the *lexical scope* of a variable is limited to a single sentence. Each distinct variable in a sentence should be interpreted as standing for an arbitrary entity, or value. To illustrate this, here are some examples of sentences containing variables, with possible declarative and procedural readings:

1. `employed(X) :- employs(Y,X).`
 “Any X is employed if any Y employs X .”
 “To find whether a person X is employed, find whether any Y employs X .”
2. `derivative(X,X,1).`
 “For any X , the derivative of X with respect to X is 1.”
 “The goal of finding a derivative for the expression X with respect to X itself is satisfied by the result 1.”
3. `?- ungulate(X), aquatic(X).`
 “Is it true, for any X , that X is an ungulate and X is aquatic?”
 “Find an X which is both an ungulate and aquatic.”

In any program, the *predicate* for a particular (principal) functor is the sequence of clauses in the program whose head goals have that principal functor. For example, the predicate for a 3-ary functor `concatenate/3` might well consist of the two clauses

```
concatenate([], L, L).
concatenate([X|L1], L2, [X|L3]) :- concatenate(L1, L2, L3).
```

where `concatenate(L1,L2,L3)` means “the list $L1$ concatenated with the list $L2$ is the list $L3$ ”. Note that for predicates with clauses corresponding to a base case and a recursive case, the preferred style is to write the base case clause first.

In Prolog, several predicates may have the same name but different arities. Therefore, when it is important to specify a predicate unambiguously, the form *name/arity* is used; e.g. `concatenate/3`.

Certain predicates are predefined by built-in predicates supplied by the Prolog system. Such predicates are called *built-in predicates*.

As we have seen, the goals in the body of a sentence are linked by the operator ‘,’ which can be interpreted as conjunction (“and”). It is sometimes convenient to use an additional operator ‘;’, standing for disjunction (“or”). (The precedence of ‘;’ is such that it dominates ‘,’ but is dominated by ‘:-’.) An example is the clause

```
grandfather(X, Z) :-
 (mother(X, Y); father(X, Y)),
 father(Y, Z).
```

which can be read as

For any X , Y and Z , X has Z as a grandfather if either the mother of X is Y or the father of X is Y , and the father of Y is Z .

Such uses of disjunction can always be eliminated by defining an extra predicate—for instance the previous example is equivalent to

```
grandfather(X,Z) :- parent(X,Y), father(Y,Z).

parent(X,Y) :- mother(X,Y).
parent(X,Y) :- father(X,Y).
```

—and so disjunction will not be mentioned further in the following, more formal, description of the semantics of clauses.

The token ‘|’, when used outside a list, is an alias for ‘;’. The aliasing is performed when terms are read in, so that

```
a :- b | c.
```

is read as if it were

```
a :- b ; c.
```

Note the double use of the ‘.’ character. On the one hand it is used as a sentence terminator, while on the other it may be used in a string of symbols which make up an atom (e.g. the list functor `./2`). The rule used to disambiguate terms is that a ‘.’ followed by *layout-text* is regarded as a sentence terminator (see [Section 4.4 \[Token String\]](#), page 588).

4.2 Declarative Semantics

The semantics of definite clauses should be fairly clear from the informal interpretations already given. However it is useful to have a precise definition. The *declarative semantics* of definite clauses tells us which goals can be considered true according to a given program, and is defined recursively as follows.

A goal is true if it is the head of some clause instance and each of the goals (if any) in the body of that clause instance is true, where an instance of a clause (or term) is obtained by substituting, for each of zero or more of its variables, a new term for all occurrences of the variable.

For example, if a program contains the preceding procedure for `concatenate/3`, then the declarative semantics tells us that

```
?- concatenate([a], [b], [a,b]).
```

is true, because this goal is the head of a certain instance of the first clause for `concatenate/3`, namely,

```
concatenate([a], [b], [a,b]) :- concatenate([], [b], [b]).
```

and we know that the only goal in the body of this clause instance is true, since it is an instance of the unit clause which is the second clause for `concatenate/3`.

4.3 Procedural Semantics

Note that the declarative semantics makes no reference to the sequencing of goals within the body of a clause, nor to the sequencing of clauses within a program. This sequencing information is, however, very relevant for the *procedural semantics* which Prolog gives to definite clauses. The procedural semantics defines exactly how the Prolog system will execute a goal, and the sequencing information is the means by which the Prolog programmer directs the system to execute the program in a sensible way. The effect of executing a goal is to enumerate, one by one, its true instances. Here then is an informal definition of the procedural semantics. We first illustrate the semantics by the simple query

```
?- concatenate(X, Y, [a,b]).
```

We find that it matches the head of the first clause for `concatenate/3`, with X instantiated to $[a|X1]$. The new variable $X1$ is constrained by the new query produced, which contains a single recursive procedure call:

```
?- concatenate(X1, Y, [b]).
```

Again this goal matches the first clause, instantiating $X1$ to $[b|X2]$, and yielding the new query:

```
?- concatenate(X2, Y, []).
```

Now the single goal will only match the second clause, instantiating both $X2$ and Y to $[]$. Since there are no further goals to be executed, we have a solution

```
X = [a,b]
Y = []
```

i.e. a true instance of the original goal is

```
concatenate([a,b], [], [a,b])
```

If this solution is rejected, backtracking will generate the further solutions

```
X = [a]
Y = [b]

X = []
Y = [a,b]
```

in that order, by re-matching, against the second clause for `concatenate`, goals already solved once using the first clause.

Thus, in the procedural semantics, the set of clauses

$$\begin{aligned}
 H & :- B1, \dots, Bm. \\
 H' & :- B1', \dots, Bm'. \\
 & \dots
 \end{aligned}$$

are regarded as a *procedure definition* for some predicate H , and in a query

$$?- G1, \dots, Gn.$$

each G_i is regarded as a *procedure call*. To execute a query, the system selects by its *computation rule* a goal, G_j say, and searches by its *search rule* a clause whose head matches G_j . Matching is done by the *unification* algorithm (see [Robinson 65] which computes the most general unifier, *mgu*, of G_j and H . The *mgu* is unique if it exists. If a match is found, the current query is *reduced* to a new query

$$?- (G1, \dots, G_{j-1}, B1, \dots, Bm, G_{j+1}, \dots, Gn)mgu.$$

and a new cycle is started. The execution terminates when the empty query has been produced.

If there is no matching head for a goal, the execution *backtracks* to the most recent successful match in an attempt to find an alternative match. If such a match is found, an alternative new query is produced, and a new cycle is started.

In SICStus Prolog, as in other Prolog systems, the search rule is simple: “search forward from the beginning of the program”.

The computation rule in traditional Prolog systems is also simple: “pick the leftmost goal of the current query”. However, SICStus Prolog and other modern implementations have a somewhat more complex computation rule “pick the leftmost *unblocked* goal of the current query”.

A goal can be blocked on one or more uninstantiated variables, and a variable may block several goals. Thus binding a variable can cause blocked goals to become unblocked, and backtracking can cause currently unblocked goals to become blocked again. Moreover, if the current query is

$$?- G1, \dots, G_{j-1}, G_j, G_{j+1}, \dots, Gn.$$

where G_j is the first unblocked goal, and matching G_j against a clause head causes several blocked goals in $G1, \dots, G_{j-1}$ to become unblocked, then these goals may become reordered. The internal order of any two goals that were blocked on the *same* variable is retained, however.

Another consequence is that a query may be derived consisting entirely of blocked goals. Such a query is said to have *floundered*. The top-level checks for this condition. If detected, the outstanding blocked subgoals are printed on the standard error stream along with the answer substitution, to notify the user that the answer (s)he has got is really a speculative one, since it is only valid if the blocked goals can be satisfied.

A goal is blocked if certain arguments are uninstantiated and its predicate definition is annotated with a matching *block declaration* (see [Section 6.2.5 \[Block Declarations\]](#), page 66). Goals of certain built-in may also be blocked if their arguments are not sufficiently instantiated.

When this mechanism is used, the control structure resembles that of coroutines, suspending and resuming different threads of control. When a computation has left blocked goals behind, the situation is analogous to spawning a new suspended thread. When a blocked goal becomes unblocked, the situation is analogous to temporarily suspending the current thread and resuming the thread to which the blocked goal belongs.

4.4 Occurs-Check

It is possible, and sometimes useful, to write programs which unify a variable to a term in which that variable occurs, thus creating a cyclic term. The usual mathematical theory behind Logic Programming forbids the creation of cyclic terms, dictating that an *occurs-check* should be done each time a variable is unified with a term. Unfortunately, an occurs-check would be so expensive as to render Prolog impractical as a programming language. Thus cyclic terms may be created and may cause loops trying to print them.

SICStus Prolog mitigates the problem by its ability to unify, compare (see [Section 8.3 \[Term Compare\]](#), page 132), assert, and copy cyclic terms without looping. The `write_term/[2,3]` built-in predicate can optionally handle cyclic terms; see [Section 8.1.3 \[Term I/O\]](#), page 110. Unification with occurs-check is available as a built-in predicate; see [Section 8.16 \[Misc Pred\]](#), page 162. Predicates testing (a)cyclicality are available in a library package; see [Chapter 19 \[Term Utilities\]](#), page 275. Other predicates usually do not handle cyclic terms well.

4.5 The Cut Symbol

Besides the sequencing of goals and clauses, Prolog provides one other very important facility for specifying control information. This is the *cut* symbol, written `!`. It is inserted in the program just like a goal, but is not to be regarded as part of the logic of the program and should be ignored as far as the declarative semantics is concerned.

The effect of the cut symbol is as follows. When first encountered as a goal, cut succeeds immediately. If backtracking should later return to the cut, the effect is to fail the *parent goal*, i.e. that goal which matched the head of the clause containing the cut, and caused the clause to be activated. In other words, the cut operation *commits* the system to all choices made since the parent goal was invoked, and causes other alternatives to be discarded. The goals thus rendered *determinate* are the parent goal itself, any goals occurring before the cut in the clause containing the cut, and any subgoals which were executed during the execution of those preceding goals.

For example:

```
member(X, [X|_]).
```

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

This predicate can be used to test whether a given term is in a list. E.g.

```
| ?- member(b, [a,b,c]).
```

returns the answer ‘yes’. The predicate can also be used to extract elements from a list, as in

```
| ?- member(X, [d,e,f]).
```

With backtracking this will successively return each element of the list. Now suppose that the first clause had been written instead:

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

In this case, the above call would extract only the first element of the list (d). On backtracking, the cut would immediately fail the whole predicate.

```
x :- p, !, q.
x :- r.
```

This is equivalent to

```
x := if p then q else r;
```

in an Algol-like language.

It should be noticed that a cut discards all the alternatives since the parent goal, even when the cut appears within a disjunction. This means that the normal method for eliminating a disjunction by defining an extra predicate cannot be applied to a disjunction containing a cut.

A proper use of the cut is usually a major difficulty for new Prolog programmers. The usual mistakes are to over-use cut, and to let cuts destroy the logic. A cut that doesn’t destroy the logic is called a *green cut*; a cut that does is called a *red cut*. We would like to advise all users to follow these general rules. Also see [Chapter 12 \[Programming Tips\], page 249](#).

- Write each clause as a self-contained logic rule which just defines the truth of goals which match its head. Then add cuts to remove any fruitless alternative computation paths that may tie up memory.
- Cuts are usually placed right after the head, sometimes preceded by simple tests.
- Cuts are hardly ever needed in the last clause of a predicate.

4.6 Operators

Operators in Prolog are simply a *notational convenience*. For example, the expression `2+1` could also be written `+(2,1)`. This expression represents the compound term

+

$$\begin{array}{c} / \quad \backslash \\ 2 \quad 1 \end{array}$$

and *not* the number 3. The addition would only be performed if the term were passed as an argument to an appropriate predicate such as `is/2` (see [Section 8.2 \[Arithmetic\]](#), page 127).

The Prolog syntax caters for operators of three main kinds—*infix*, *prefix* and *postfix*. An infix operator appears between its two arguments, while a prefix operator precedes its single argument and a postfix operator is written after its single argument.

Each operator has a precedence, which is a number from 1 to 1200. The precedence is used to disambiguate expressions where the structure of the term denoted is not made explicit through the use of parentheses. The general rule is that it is the operator with the *highest* precedence that is the principal functor. Thus if ‘+’ has a higher precedence than ‘/’, then

$$a+b/c \quad a+(b/c)$$

are equivalent and denote the term $+(a,/(b,c))$. Note that the infix form of the term $/(+(a,b),c)$ must be written with explicit parentheses, i.e.

$$(a+b)/c$$

If there are two operators in the subexpression having the same highest precedence, the ambiguity must be resolved from the types of the operators. The possible types for an infix operator are

$$x\ f\ x \quad x\ f\ y \quad y\ f\ x$$

Operators of type `xfx` are not associative: it is a requirement that both of the two subexpressions which are the arguments of the operator must be of *lower* precedence than the operator itself, i.e. their principal functors must be of lower precedence, unless the subexpression is explicitly parenthesized (which gives it zero precedence).

Operators of type `xfy` are right-associative: only the first (left-hand) subexpression must be of lower precedence; the right-hand subexpression can be of the *same* precedence as the main operator. Left-associative operators (type `yfx`) are the other way around.

A functor named *name* is declared as an operator of type *type* and precedence *precedence* by the directive:

$$:- \text{op}(\textit{precedence}, \textit{type}, \textit{name}).$$

The argument name can also be a list of names of operators of the same type and precedence.

It is possible to have more than one operator of the same name, so long as they are of different kinds, i.e. infix, prefix or postfix. Note that the ISO Prolog standard contains a limitation that there should be no infix and postfix operators with the same name, however, SICStus Prolog lifts this restriction.

An operator of any kind may be redefined by a new declaration of the same kind. This applies equally to operators which are provided as standard, except for the `' , '` operator. Declarations of all the standard operators can be found elsewhere (see [\[Standard Operators\]](#), page 595).

For example, the standard operators `+` and `-` are declared by

```
:- op(500, yfx, [ +, - ]).
```

so that

```
a-b+c
```

is valid syntax, and means

```
(a-b)+c
```

i.e.

```
 +
 / \
 - c
 / \
  a  b
```

The list functor `./2` is not a standard operator, but if we declare it thus:

```
:- op(900, xfy, .).
```

then `a.b.c` would represent the compound term

```
 .
 / \
 a  .
 / \
 b  c
```

Contrasting this with the diagram above for `a-b+c` shows the difference between `yfx` operators where the tree grows to the left, and `xfy` operators where it grows to the right. The tree cannot grow at all for `xfx` operators; it is simply illegal to combine `xfx` operators having equal precedences in this way.

The possible types for a prefix operator are

```
fx fy
```

and for a postfix operator they are

```
xf yf
```

The meaning of the types should be clear by analogy with those for infix operators. As an example, if `not` were declared as a prefix operator of type `fy`, then

```
not not P
```

would be a permissible way to write `not(not(P))`. If the type were `fx`, the preceding expression would not be legal, although

```
not P
```

would still be a permissible form for `not(P)`.

If these precedence and associativity rules seem rather complex, remember that you can always use parentheses when in any doubt.

Note that the arguments of a compound term written in standard syntax must be expressions of precedence *below* 1000. Thus it is necessary to parenthesize the expression `P :- Q` in

```
| ?- assert((P :- Q)).
```

4.7 Syntax Restrictions

Note carefully the following syntax restrictions, which serve to remove potential ambiguity associated with prefix operators.

1. In a term written in standard syntax, the principal functor and its following `(` must *not* be separated by any intervening *layout-text*. Thus

```
point (X,Y,Z)
```

is invalid syntax.

2. If the argument of a prefix operator starts with a `(`, this `(` must be separated from the operator by at least one *layout-char*. Thus

```
:- (p;q),r.
```

(where `:-` is the prefix operator) is invalid syntax. The system would try to interpret it as the compound term:

```
 '
 / \
 :- r
 |
 ;
 / \
 p q
```

That is, it would take `:-` to be a functor of arity 1. However, since the arguments of a compound term are required to be expressions of precedence below 1000, this interpretation would fail as soon as the `;` (precedence 1100) was encountered.

In contrast, the term:

```
:- (p;q),r.
```

is valid syntax and represents the following compound term:

```
:-
```


```
 |
 ,
 / \
 ; r
 / \
  p q
```

4.8 Comments

Comments have no effect on the execution of a program, but they are very useful for making programs more readily comprehensible. Two forms of comment are allowed in Prolog:

1. The character % followed by any sequence of characters up to end of line.
2. The symbol /* followed by any sequence of characters (including new lines) up to */.

5 The Module System

By making use of the module systems facilities, programs can be divided into different modules. Each module has its own independent predicate name space. This is an important feature for the development of larger programs. The module system of SICStus Prolog is procedure based. This means that only the predicates are local to a module, whereas terms are global. The module system is flat, not hierarchical, so all modules are visible to one another. It is non-strict, i.e. the normal visibility rules can be overridden by special syntax. No overhead is incurred on compiled calls to predicates in other modules. It is modeled after and compatible with the Quintus Prolog module system. Finally, using the module system is optional, and SICStus Prolog may be used without the user being aware of the module system at all.

Modules in SICStus Prolog can also be used for object-oriented programming. See [Chapter 35 \[Obj Intro\]](#), page 405, for details.

5.1 Basic Concepts

Each predicate in the Prolog system, whether built-in or user defined, belongs to a module. A predicate is generally only visible in the module where it is defined. However a predicate may be *imported* by another module. It is thereby made visible in that module too. Built-in predicates are visible in every module. Predicates declared as public in a module declaration (see below) are *exported*. Normally only public predicates may be imported by another module.

For any given goal, the *source module* is the module in which the corresponding predicate must be visible. Similarly, for any given clause, the source module of its head is the module into which the clause is loaded.

For goals occurring in a source file with a module declaration, the source module is the declared module. For goals occurring in a source file without a module declaration, the source module is the module that the file is being loaded into. For goals typed at the top-level, the source module is the *type-in module*. The type-in module is by default the *user* module but may be changed by the built-in predicate `module/1`.

The other predefined module is the `prolog` module where all the built-in predicates reside. The exported built-in predicates are automatically imported into each new module as it is created.

5.2 Module Prefixing

Notwithstanding the visibility rules, any predicate can be called from any other module by prefixing the goal with the module name and the colon operator, thus overriding the source module of the goal:

```
| ?- foo:bar(X).
```

This feature is intended mainly for debugging purposes, since it defies the purposes of the module system. If the prefixed goal is a *meta-predicate*, however, the prefixed module name may affect the module name expansion of the goal (see [Section 5.5 \[Meta Exp\]](#), page 59). If multiple module prefixes are used, the innermost one has priority.

It is also possible to override the source module of clauses and directives by module prefixing. For example,

```
:- dynamic mod:p/1.
p(X) :- mod:(q(X), r(X)).
mod:(q(X) :- r(X)).
mod:s(X) :- t(X).
```

declares `mod:p/1` as dynamic, whatever the source module is; defines `p/1` in the source module as calling `mod:q/1` and `mod:r/1`; defines `mod:q/1` as calling `mod:r/1`; and defines `mod:s/1` as calling `t/1` in the source module. The latter technique is particularly useful when the prefix is `user` and the predicate is a *hook predicate* such as `user:portray/1` which must be defined in the `user` module, but the rest of the file consists of predicates belonging to some other module.

5.3 Defining Modules

A module is normally defined by putting a module declaration in a source file. A module declaration has the form:

```
:- module(ModuleName, ExportList[, Options]).
```

and should precede all other clauses and directives of that file.

When the file is loaded, all predicates in the file go into *ModuleName* and the predicates of the *ExportList* are exported. When a module declaration is processed, all existing predicates in the module are erased before the new ones are loaded. A file which contains a module declaration is henceforth called a *module-file*.

Options is an optional argument, and should be a list. The only available option is `hidden(Boolean)`, where *Boolean* is `false` (the default) or `true`. In the latter case, tracing of the predicates of the module is disabled (although spypoints can be set), and no source information is generated at compile time.

A module can also be defined dynamically by asserting or loading predicates to it:

```
| ?- assert(m:p(x)).
```

creates the module `m`, if it does not already exist, and asserts `p(x)` to it.

```
| ?- compile(m:f).
```

creates the module `m` and loads `f` into `m`.

Dynamically created modules have no public predicates.

5.4 Importation

When a module-file is loaded by `load_files/[1,2]` or one of its shorthands (see [Section 8.1.1 \[Read In\], page 102](#)), by default all the public predicates of the module-file are imported by the receiving module. An explicit list of predicates to import may also be specified.

Clashes with already existing predicates, local or imported from other modules, are handled in two different ways: If the receiving module is the `user` module, the user is asked for redefinition of the predicate. For other receiving modules, a warning is issued and the importation is canceled. In the first case redefinition silently takes place if the flag `redefine_warnings` has the value `off` (see `prolog_flag/3`). The binding of an imported predicate remains, even if the origin is reloaded or deleted. However, `abolish/[1,2]` break up the importation binding. When a module-file is reloaded, a check is made that the predicates imported by other modules are still in the public list. If that is not the case, a warning is issued. Note that an imported predicate may be re-exported.

5.5 Module Name Expansion

Some predicates take goals as arguments (i.e. meta-predicates). These arguments must include a module specification stating which module the goal refers. Some other predicates also need module information i.e. `compile/1`. The property of needing module information is declared with a *meta-predicate declaration* (see [Section 5.6 \[Meta Decl\], page 60](#)). Goals for these predicates are module name expanded to ensure the module information. Goals appearing in queries and meta-calls are expanded prior to execution while goals in the bodies of clauses and directives are expanded at compile time. The expansion is made by preceding the relevant argument with `'Module:'`. If the goal is prefixed by `'Module:'`, `Module` is used for the expansion, otherwise the source/type-in module is used. An argument is not expanded if:

- It already has a module prefix, or
- It is a variable which appears in an expandable position in the head of the clause.

Some examples:

```
| ?- [user].
| :- meta_predicate p(:), q(:).
| r(X) :- p(X).
| q(X) :- p(X).
| ^D
{user consulted, 40 msec 1088 bytes}

yes
| ?- listing.

r(A) :-
 p(user:A).
```

```
q(A) :-
 p(A).
```

```
yes
```

Here, `p/1` and `q/1` are declared as meta-predicates while `r/1` is not. Thus the clause `r(X) :- p(X)` will be transformed to `r(X) :- p(M:X)`, by item 2 above, where `M` is the type-in module, whereas `q(X) :- p(X)` will not.

```
| ?- m:assert(f(1)).
```

Here, `assert/1` is called in the module `m`. However, this does not ensure that `f(1)` is asserted into `m`. The fact that `assert/1` is a meta-predicate makes the system module name expand the goal, transforming it to `m:assert(m:f(1))` before execution. This way, `assert/1` is supplied the correct module information.

5.6 Meta-Predicate Declarations

The fact that a predicate needs module name expansion is declared in a *meta-predicate declaration*:

```
:- meta_predicate MetaPredSpec, ..., MetaPredSpec.
```

where each *MetaPredSpec* is a *mode spec*. E.g.

```
:- meta_predicate p(:, +).
```

which means that the first argument of `p/2` shall be module name expanded. The arguments in the mode spec are interpreted as:

```
:
```

An integer

This argument, in any call to the declared predicate, shall be expanded. (Integers are allowed for compatibility reasons).

Anything else e.g. +, - or ?

This argument shall not be expanded

A number of built-in predicates have predefined meta-predicate declarations, as indicated by the mode specs in this manual, e.g. `call(:Term)`.

6 Loading Programs

Programs can be loaded in three different ways: consulted or compiled from source file, or loaded from object files. The latter is the fastest way of loading programs, but of course requires that the programs have been compiled to object files first. Object files may be handy when developing large applications consisting of many source files, but are not strictly necessary since it is possible to save and restore entire execution states (see [Section 8.16 \[Misc Pred\]](#), page 162).

Consulted, or interpreted, predicates are equivalent to, but slower than, compiled ones. Although they use different representations, the two types of predicates can call each other freely.

The SICStus Prolog compiler produces compact and efficient code, running about 8 times faster than consulted code, and requiring much less runtime storage. Compiled Prolog programs are comparable in efficiency with LISP programs for the same task. However, against this, compilation itself takes about twice as long as consulting, and tracing of goals that compile in-line are not available in compiled code.

The compiler operates in four different modes, controlled by the “Compilation mode” flag (see `prolog_flag/3`). The possible states of the flag are:

`compactcode`

Compilation produces byte-coded abstract instructions. This is the default unless SICStus Prolog has been installed with support for fastcode compilation.

`fastcode` Compilation produces native machine instructions. Currently only available for Sparc platforms. Fastcode runs about 3 times faster than compactcode. This is the default if SICStus Prolog has been installed with support for fastcode compilation.

`profiledcode`

Compilation produces byte-coded abstract instructions instrumented to produce execution profiling data. See [Section 8.15 \[Profiling\]](#), page 161. Profiling is not available in runtime systems.

`debugcode`

Compilation produces *interpreted* code, i.e. compiling is replaced by consulting.

The compilation mode can be changed by issuing the query:

```
| ?- prolog_flag(compiling, OldValue, NewValue).
```

A Prolog program consists of a sequence of *sentences* (see [Section 4.2 \[Sentence\]](#), page 585). Directives encountered among the sentences are executed immediately as they are encountered, unless they can be interpreted as *declarations* (see [Section 6.2 \[Declarations\]](#), page 64), which affect the treatment of forthcoming clauses, or as *initializations*, which build up a set of goals to be executed after the program has been loaded. Clauses are loaded as they are encountered.

A Prolog program may also contain a list of sentences (including the empty list). This is treated as equivalent to those sentences occurring in place of the list. This feature makes it possible to have `user:term_expansion/[2,4]` (see [Section 8.1.2 \[Definite\]](#), page 105) “return” a list of sentences, instead of a single sentence.

6.1 Predicates which Load Code

This section contains a summary of the relevant predicates. For a more precise description, see [Section 8.1.1 \[Read In\]](#), page 102.

To consult a program, issue the query:

```
| ?- consult(Files).
```

where *Files* is either a filename or a list of filenames, instructs the processor to read in the program which is in the files. For example:

```
| ?- consult([dbase,'extras.pl',user]).
```

When a directive is read it is immediately executed. Any predicate defined in the files erases any clauses for that predicate already present. If the old clauses were loaded from a different file than the present one, the user will be queried first whether (s)he really wants the new definition. However, if a `multifile` declaration (see [Section 6.2 \[Declarations\]](#), page 64) is read and the corresponding predicate exists and has previously been declared as `multifile`, new clauses will be added to the predicate, rather than replacing the old clauses. If clauses for some predicate appear in more than one file, the later set will effectively overwrite the earlier set. The division of the program into separate files does not imply any module structure—any predicate can call any other (see [Chapter 5 \[Module Intro\]](#), page 57).

`consult/1`, used in conjunction with `save_program/[1,2]` and `restore/1`, makes it possible to amend a program without having to restart from scratch and consult all the files which make up the program. The consulted file is normally a temporary “patch” file containing only the amended predicate(s). Note that it is possible to call `consult(user)` and then enter a patch directly on the terminal (ending with `~D`). This is only recommended for small, tentative patches.

```
| ?- [File|Files].
```

This is a shorthand way of consulting a list of files. (The case where there is just one filename in the list was described earlier (see [Section 3.2 \[Reading In\]](#), page 24).

To compile a program in-core, use the built-in predicate:

```
| ?- compile(Files).
```

where *Files* is specified just as for `consult/1`.

The effect of `compile/1` is very much like that of `consult/1`, except all new procedures will be stored in compiled rather than consulted form. However, predicates declared as dynamic (see below) will be stored in consulted form, even though `compile/1` is used.

Programs can be compiled into an intermediate representation known as ‘.ql’ (for Quick Load file). As of SICStus Prolog 3.8, this feature is obsolescent with the introduction of partial saved states (‘.po’ files, see [Section 3.10 \[Saving\], page 29](#)), which can be handled much more efficiently.

To compile a program into a ‘.ql’ file, use the built-in predicate:

```
| ?- fcompile(Files).
```

where *Files* is specified just as for `consult/1`. For each filename in the list, the compiler will append the suffix ‘.pl’ to it and try to locate a source file with that name and compile it to a ‘.ql’ file. The filename is formed by appending the suffix ‘.ql’ to the specified name. The internal state of SICStus Prolog is not changed as result of the compilation. See [Section 6.4 \[Considerations\], page 68](#).

To load a program from a set of source or object files, use the built-in predicates `load_files/[1,2]` (the latter is controlled by an options list):

```
| ?- load_files(Files).
```

where *Files* is either a single filename or a list of filenames, optionally with ‘.pl’ or ‘.po’ or ‘.ql’ extensions. This predicate takes the following action for each *File* in the list of filenames:

1. If the *File* is `user`, `compile(user)` or `[user]` is performed;
2. If *File* cannot be found, not even with an extension, an existence error is signaled;
3. If an ‘.po’ file is found, the file is loaded;
4. If an ‘.ql’ file is found, the file is loaded;
5. If a source file is found, the file is compiled or consulted.
6. If more than one file is found for *File*, item 3 or 4 or 5 applies depending on which file was modified most recently.
7. If *File* cannot be found, not even with an extension, an existence error is signaled.
8. Source files are compiled, unless `load_files/1` was called from a directive of a file being consulted.

Finally, to ensure that some files have been loaded, use the built-in predicate:

```
| ?- ensure_loaded(Files).
```

Same as `load_files(Files)`, except if the file to be loaded has already been loaded and has not been modified since that time, in which case the file is not loaded again. If a source file has been modified, `ensure_loaded/1` does *not* cause any object file to become recompiled.

6.2 Declarations

When a program is to be loaded, it is sometimes necessary to tell the system to treat some of the predicates specially. This information is supplied by including *declarations* about such predicates in the source file, preceding any clauses for the predicates which they concern. A declaration is written just as a directive, beginning with ‘:-’. A declaration is effective from its occurrence through the end of file.

Although declarations that affect more than one predicate may be collapsed into a single declaration, the recommended style is to write the declarations for a predicate immediately before its first clause.

Operator declarations are not declarations proper, but rather directives that modify the global table of syntax operators. Operator declarations are executed as they are encountered while loading programs.

The rest of this section details the available forms of predicate declarations.

6.2.1 Multifile Declarations

A declaration

```
:- multifile PredSpec, ..., PredSpec. [ISO]
```

where each *PredSpec* is a *predicate spec*, causes the specified predicates to become *multifile*. This means that if more clauses are subsequently loaded from other files for the same predicate, then the new clauses will not replace the old ones, but will be added at the end instead. As of release 3, multifile declarations are required in all files from where clauses to a multifile predicate are loaded.

An example when multifile declarations are particularly useful is in defining *hook predicates*. A hook predicate is a user-defined predicate that somehow alters or customizes the behavior of SICStus Prolog. A number of such hook predicates are described in this manual. Often, an application needs to combine the functionality of several software modules, some of which define clauses for such hook predicates. By simply declaring every hook predicates as multifile, the functionality of the clauses for the hook predicates is automatically combined. If this is not done, the last software module to define clauses for a particular hook predicate will effectively supersede any clauses defined for the same hook predicate in a previous module. By default, hook predicates must be defined in the `user` module, and only their first solution is relevant.

If a file containing clauses for a multifile predicate is reloaded, the old clauses from the same file are removed. The new clauses are added at the end.

If a multifile predicate is loaded from a file with no multifile declaration for it, the predicate is redefined as if it were an ordinary predicate (i.e. the user is asked for confirmation).

Clauses of multifile predicates are (currently) always loaded in interpreted form, even if they were processed by the compiler. If performance is an issue, define the multifile predicates as

unit clauses or as clauses with a single goal that just calls an auxiliary compiled predicate to perform any time-critical computation.

If a multifile predicate is declared *dynamic* in one file, it must also be done so in the other files from where it is loaded. Hook predicates should always be declared as multifile and *dynamic*, as this is the convention followed in the library modules.

Multifile declarations *must precede* any other declarations for the same predicate(s)!

6.2.2 Dynamic Declarations

A declaration

```
:- dynamic PredSpec, ..., PredSpec. [ISO]
```

where each *PredSpec* is a *predicate spec*, causes the specified predicates to become *dynamic*, which means that other predicates may inspect and modify them, adding or deleting individual clauses. Dynamic predicates are always stored in consulted form even if a compilation is in progress. This declaration is meaningful even if the file contains no clauses for a specified predicate—the effect is then to define a dynamic predicate with no clauses.

6.2.3 Volatile Declarations

A declaration

```
:- volatile PredSpec, ..., PredSpec.
```

where each *PredSpec* is a *predicate spec*, causes the specified predicates to become *volatile*.

A predicate should be declared as *volatile* if it refers to data that cannot or should not be saved in a saved state. In most cases a *volatile* predicate will be *dynamic*, and it will be used to keep facts about streams or memory references. When a program state is saved at runtime, the clauses of all *volatile* predicates will be left unsaved. The predicate definitions will be saved though, which means that the predicates will keep all properties, that is *volatile* and maybe *dynamic* or *multifile*, when the saved state is restored.

6.2.4 Discontiguous Declarations

A declaration

```
:- discontiguous PredSpec, ..., PredSpec. [ISO]
```

where each *PredSpec* is a *predicate spec*, disables warnings about clauses not being together for the specified predicates. By default, such warnings are issued in development systems unless disabled selectively for specific predicates, or globally by setting the `discontiguous_warnings` flag to `off`.

6.2.5 Block Declarations

The declaration

```
:- block BlockSpec, ..., BlockSpec.
```

where each *BlockSpec* is a *mode spec*, specifies conditions for blocking goals of the predicate referred to by the mode spec (*f/3* say). When a goal for *f/3* is to be executed, the mode specs are interpreted as conditions for blocking the goal, and if at least one condition evaluates to `true`, the goal is blocked.

A block condition evaluates to `true` iff all arguments specified as ‘-’ are uninstantiated, in which case the goal is blocked until at least one of those variables is instantiated. If several conditions evaluate to `true`, the implementation picks one of them and blocks the goal accordingly.

The recommended style is to write the block declarations in front of the source code of the predicate they refer to. Indeed, they are part of the source code of the predicate, and must precede the first clause. For example, with the definition:

```
:- block merge(-,?,-), merge(?,-,-).

merge([], Y, Y).
merge(X, [], X).
merge([H|X], [E|Y], [H|Z]) :- H @< E, merge(X, [E|Y], Z).
merge([H|X], [E|Y], [E|Z]) :- H @>= E, merge([H|X], Y, Z).
```

calls to `merge/3` having uninstantiated arguments in the first *and* third position *or* in the second *and* third position will suspend.

The behavior of blocking goals for a given predicate on uninstantiated arguments cannot be switched off, except by abolishing or redefining the predicate.

Block declarations generalize the "wait declarations" of earlier versions of SICStus Prolog. A declaration ‘`:- wait f/3`’ in the old syntax corresponds to ‘`:- block f(-,?,?)`’ in the current syntax. See [Section 12.5.6 \[Use Of Term Exp\]](#), page 253, for a simple way to extend the system to accept the old syntax.

6.2.6 Meta-Predicate Declarations

A declaration

```
:- meta_predicate MetaPredSpec, ..., MetaPredSpec.
```

where each *MetaPredSpec* is a *mode spec*, informs the compiler that certain arguments of the declared predicates are used for passing goals. To ensure the correct semantics in the context of multiple modules, clauses or directives containing goals for the declared predicates may need to have those arguments module name expanded. See [Section 5.5 \[Meta Exp\]](#), page 59, for details.

6.2.7 Module Declarations

A declaration

```
:- module(ModuleName, ExportList[, Options]).
```

where *ExportList* is a list of predicate specs, declares that the forthcoming predicates should go into the module named *ModuleName* and that the predicates listed should be exported. See [Section 5.3 \[Def Modules\]](#), page 58, for details.

6.2.8 Public Declarations

A declaration

```
:- public PredSpec, ..., PredSpec.
```

where each *PredSpec* is a *predicate spec*, has no effect whatsoever, but is accepted for compatibility reasons. In some Prologs, this declaration is necessary for making compiled predicates visible. In SICStus Prolog, predicate visibility is handled by the module system. This declaration is obsolescent. See [Chapter 5 \[Module Intro\]](#), page 57.

6.2.9 Mode Declarations

A declaration

```
:- mode ModeSpec, ..., ModeSpec.
```

where each *ModeSpec* is a *mode spec*, has no effect whatsoever, but is accepted for compatibility reasons. In some Prologs, this declaration helps reduce the size of the compiled code for a predicate, and may speed up its execution. Unfortunately, writing mode declarations can be error-prone, and since errors in mode declaration do not show up while running the predicates interpretively, new bugs may show up when predicates are compiled. However, mode declarations may be used as a commenting device, as they express the programmer's intention of data flow in predicates.

6.2.10 Include Declarations

A declaration

```
:- include(Files). [ISO]
```

where *Files* is a file name or a list of file names, instructs the processor to literally embed the Prolog clauses and directives in *Files* into the file being loaded. This means that the effect of the include directive is such as if the include directive itself was replaced by the text in the *Files*. Including some files is thus different from loading them in several respects:

- The embedding file counts as the source file of the predicates loaded, e.g. with respect to the built-in predicate `source_file/2`; see [Section 8.1.1 \[Read In\]](#), page 102.

- Some clauses of a predicate can come from the embedding file, and some from included files.
- When including a file twice, all the clauses in it will be entered twice into the program (although this is not very meaningful).

SICStus Prolog uses the included file name (as opposed to the embedding file name) only in source level debugging and error reporting. Note that source level debugging information is not kept for included files which are compiled to ‘.q1’ format; in such cases the debugger will show the include directive itself as the source information.

6.3 Initializations

A directive

```
:- initialization :Goal. [ISO]
```

in a file includes *Goal* to the set of goals which shall be executed after that file has been loaded.

`initialization/1` is actually callable at any point during loading of a file. Initializations are saved by `save_modules/2` and `save_program/[1,2]`, and so are executed after loading or restoring such files too.

Goal is associated with the file loaded, and with a module, if applicable. When a file, or module, is going to be reloaded, all goals earlier installed by that file, or in that module, are removed first.

6.4 Considerations for File-To-File Compilation

When compiling a source file to a ‘.q1’ file, remember that clauses are loaded and directives are executed at *run time*, not at compile time. Only predicate declarations are processed at compile time. For instance, it does not work to include operator declarations or clauses of `user:term_expansion/[2,4]` or `user:goal_expansion/3` or any auxiliary predicates that they might need, and rely on the new transformations to be effective for subsequent clauses of the same file or subsequent files of the same compilation.

Any directives or clauses that affect the compile-time environment must be loaded prior to compiling source files to ‘.q1’ files. This also holds for meta-predicates called by the source files but defined elsewhere, for module name expansion to work correctly. If this separation into files is unnatural or inconvenient, one can easily ensure that the compile-time environment is up to date by doing:

```
| ?- ensure_loaded(Files), fcompile(Files).
```

Since module name expansion takes place at compile time, the module into which the file is to be loaded must be known when compiling to ‘.q1’ files. This is no problem for module-files because the module name is picked from the module declaration. When non-

module-files are compiled, the file name may be prefixed with the module name that is to be used for expansion:

```
| ?- fcompile(Module:Files).
```

If an `.q1` file is loaded into a different module from which it was compiled for, a warning is issued.

7 Debugging

This chapter describes the debugging facilities that are available in development systems. The purpose of these facilities is to provide information concerning the control flow of your program.

The main features of the debugging package are as follows:

- The *Procedure Box* model of Prolog execution which provides a simple way of visualizing control flow, especially during backtracking. Control flow is viewed at the predicate level, rather than at the level of individual clauses.
- The ability to exhaustively trace your program or to selectively set *spypoints*. Spypoints allow you to nominate interesting predicates at which, for example, the program is to pause so that you can interact.
- The ability to set *advice-points*. An advice-point allows you to carry out some actions at certain points of execution, independently of the tracing activity. Advice-points can be used, e.g., for checking certain program invariants (cf. the assert facility of the C programming language), or for gathering profiling or branch coverage information. Spypoints and advice-points are collectively called *breakpoints*.
- The wide choice of control and information options available during debugging.

The Procedure Box model of execution is also called the Byrd Box model after its inventor, Lawrence Byrd.

Much of the information in this chapter is also in Chapter eight of [Clocksin & Mellish 81] which is recommended as an introduction.

Unless otherwise stated, the debugger prints goals using `write_term/3` with the value of the Prolog flag `debugger_print_options` (see [Section 8.6 \[State Info\]](#), page 139).

The debugger is not available in runtime systems and the predicates defined in this chapter are undefined; see [Section 9.7.1 \[Runtime Systems\]](#), page 193.

7.1 The Procedure Box Control Flow Model

During debugging, the debugger prints out a sequence of goals in various states of instantiation in order to show the state the program has reached in its execution. However, in order to understand what is occurring it is necessary to understand when and why the debugger prints out goals. As in other programming languages, key points of interest are predicate entry and return, but in Prolog there is the additional complexity of backtracking. One of the major confusions that novice Prolog programmers have to face is the question of what actually happens when a goal fails and the system suddenly starts backtracking. The Procedure Box model of Prolog execution views program control flow in terms of movement about the program text. This model provides a basis for the debugging mechanism in development systems, and enables the user to view the behavior of the program in a consistent way.

Let us look at an example Prolog predicate :

The first clause states that Y is a descendant of X if Y is an offspring of X , and the second clause states that Z is a descendant of X if Y is an offspring of X and if Z is a descendant of Y . In the diagram a box has been drawn around the whole predicate and labeled arrows indicate the control flow in and out of this box. There are five such arrows which we shall look at in turn.

Call This arrow represents initial invocation of the predicate. When a goal of the form `descendant(X,Y)` is required to be satisfied, control passes through the *Call* port of the descendant box with the intention of matching a component clause and then satisfying the subgoals in the body of that clause. Note that this is independent of whether such a match is possible; i.e. first the box is called, and then the attempt to match takes place. Textually we can imagine moving to the code for descendant when meeting a call to descendant in some other part of the code.

Exit This arrow represents a successful return from the predicate. This occurs when the initial goal has been unified with one of the component clauses and the subgoals have been satisfied. Control now passes out of the *Exit* port of the descendant box. Textually we stop following the code for descendant and go back to the place we came from.

Redo This arrow indicates that a subsequent goal has failed and that the system is backtracking in an attempt to find alternatives to previous solutions. Control passes through the *Redo* port of the descendant box. An attempt will now be made to resatisfy one of the component subgoals in the body of the clause that last succeeded; or, if that fails, to completely rematch the original goal with an alternative clause and then try to satisfy any subgoals in the body of this new clause. Textually we follow the code backwards up the way we came looking for new ways of succeeding, possibly dropping down on to another clause and following that if necessary.

Fail This arrow represents a failure of the initial goal, which might occur if no clause is matched, or if subgoals are never satisfied, or if any solution produced is always rejected by later processing. Control now passes out of the *Fail* port of the descendant box and the system continues to backtrack. Textually we

move back to the code which called this predicate and keep moving backwards up the code looking for choice points.

Exception This arrow represents an exception which was raised in the initial goal, either by a call to `raise_exception/1` or by an error in a built-in predicate. See [Section 8.5 \[Exception\], page 136](#). Control now passes out of the *Exception* port of the descendant box and the system continues to pass the exception to outer levels. Textually we move back to the code which called this predicate and keep moving backwards up the code looking for a call to `on_exception/3`.

In terms of this model, the information we get about the procedure box is only the control flow through these five ports. This means that at this level we are not concerned with which clause matches, and how any subgoals are satisfied, but rather we only wish to know the initial goal and the final outcome. However, it can be seen that whenever we are trying to satisfy subgoals, what we are actually doing is passing through the ports of *their* respective boxes. If we were to follow this, then we would have complete information about the control flow inside the procedure box.

Note that the box we have drawn round the predicate should really be seen as an *invocation box*. That is, there will be a different box for each different invocation of the predicate. Obviously, with something like a recursive predicate, there will be many different *Calls* and *Exits* in the control flow, but these will be for different invocations. Since this might get confusing each invocation box is given a unique integer identifier.

In addition to the five basic ports discussed above, there are two more ports for invocations involving a blocked goal:

Block This port is passed through when a goal is blocked.

Unblock This port is passed through when a previously blocked goal is unblocked.

7.2 Basic Debugging Predicates

Development systems provide a range of built-in predicates for control of the debugging facilities. The most basic predicates are as follows:

`debug`

Switches the debugger on, and ensures that the next time control reaches a spy point, it will be activated. In basic usage this means that a message will be produced and you will be prompted for a command. In order for the full range of control flow information to be available it is necessary to have the debugger on from the start. When it is off the system does not remember invocations that are being executed. (This is because it is expensive and not required for normal running of programs.) You can switch *Debug Mode* on in the middle of execution, either from within your program or after a `^C` (see `trace/0` below), but information prior to this will just be unavailable.

`zip`

Same as `debug/0`, except no debugging information is being collected, and so is almost as fast as running with the debugger switched off.

`trace`

Switches the debugger on, and ensures that the next time control enters an invocation box, a message will be produced and you will be prompted for a command. The effect of trace can also be achieved by typing `t` after a `^C` interruption of a program.

At this point you have a number of options. See [Section 7.6 \[Debug Commands\], page 80](#). In particular, you can just type `RET` to *creep* (or single-step) into your program. If you continue to creep through your program you will see every entry and exit to/from every invocation box, including compiled code, except for code belonging to hidden modules (see [Section 5.3 \[Def Modules\], page 58](#)). You will notice that the debugger stops at all ports. However, if this is not what you want, the following built-in predicate gives full control over the ports at which you are prompted:

`leash(+Mode)`

Leashing Mode is set to *Mode*. Leashing Mode determines the ports of invocation boxes at which you are to be prompted when you Creep through your program. At unleashed ports a tracing message is still output, but program execution does not stop to allow user interaction. Note that `leash/1` does not apply to spypoints, the leashing mode of these can be set using the advanced debugger features; see [Section 7.5 \[Breakpoints\], page 77](#). *Mode* can be a subset of the following, specified as a list:

<code>call</code>	Prompt on Call.
<code>exit</code>	Prompt on Exit.
<code>redo</code>	Prompt on Redo.
<code>fail</code>	Prompt on Fail.
<code>exception</code>	Prompt on Exception.

The initial value of *Leashing Mode* is `[call,exit,redo,fail,exception]` (full leashing).

`nodebug`

`notrace`

`nozip`

Switches the debugger off. If there are any spypoints set then they will be kept but will never be activated.

`debugging`

Prints information about the current debugging state. This will show:

1. Whether undefined predicates are being trapped.
2. What breakpoints have been set (see below).
3. What mode of leashing is in force (see above).

7.3 Plain Spypoints

For programs of any size, it is clearly impractical to creep through the entire program. *Spypoints* make it possible to stop the program whenever it gets to a particular predicate which is of interest. Once there, one can set further spypoints in order to catch the control flow a bit further on, or one can start creeping.

In this section we discuss the simplest form of spypoints, the *plain* spypoints. The more advanced forms, the *conditional* and *generic* spypoints will be discussed later; see [Section 7.5 \[Breakpoints\]](#), page 77.

Setting a plain spypoint on a predicate indicates that you wish to see all control flow through the various ports of its invocation boxes, except during skips. When control passes through any port of an invocation box with a spypoint set on it, a message is output and the user is asked to interact. Note that the current mode of leashing does not affect plain spypoints: user interaction is requested on *every* port.

Spypoints are set and removed by the following built-in predicates. The first two are also standard operators:

`spy :Spec`

Sets plain spypoints on all the predicates given by the *generalized predicate spec* *Spec*.

Examples:

```
| ?- spy [user:p, m:q/[2,3]].
| ?- spy m:[p/1, q/1].
```

If you set some spypoints when the debugger is switched off then it will be automatically switched on, entering zip mode.

`nospy :Spec`

Similar to `spy Spec` except that all the predicates given by *Spec* will have all previously set spypoints removed from them (including conditional spypoints; see [Section 7.5 \[Breakpoints\]](#), page 77).

`nospyall`

Removes all the spypoints, including the conditional ones, that have been set.

The commands available when you arrive at a spypoint are described later. See [Section 7.6 \[Debug Commands\]](#), page 80.

7.4 Format of Debugging Messages

We shall now look at the exact format of the message output by the system at a port. All trace messages are output to the standard error stream, using the `print_message/2` predicate; see [Section 8.5 \[Exception\]](#), page 136. This allows you to trace programs while they are performing file I/O. The basic format is as follows:

```
N S 23 6 Call: T foo(hello,there,_123) ?
```

N is only used at Exit ports and indicates whether the invocation could backtrack and find alternative solutions. Unintended non-determinism is a source of inefficiency, and this annotation can help spot such efficiency bugs. It is printed as '?', indicating that `foo/3` could backtrack and find alternative solutions, or ' ' otherwise.

S is a spypoint indicator. If there is a plain spypoint on `foo/3`, it is printed as '+'. In case of conditional and generic spypoints it takes the form '*' and '#', respectively. Finally, it is printed as ' ', if there is no spypoint on the predicate being traced.

The first number is the unique invocation identifier. It is nondecreasing regardless of whether or not you are actually seeing the invocations (provided that the debugger is switched on). This number can be used to cross correlate the trace messages for the various ports, since it is unique for every invocation. It will also give an indication of the number of procedure calls made since the start of the execution. The invocation counter starts again for every fresh execution of a command, and it is also reset when retries (see later) are performed.

The number following this is the *current depth*; i.e. the number of direct *ancestors* this goal has.

The next word specifies the particular port (Call, Exit, Redo, Fail, or Exception).

T is a subterm trace. This is used in conjunction with the '^' command (set subterm), described below. If a subterm has been selected, T is printed as the sequence of commands used to select the subterm. Normally, however, T is printed as ' ', indicating that no subterm has been selected.

The goal is then printed so that you can inspect its current instantiation state.

The final '?' is the prompt indicating that you should type in one of the commands allowed (see [Section 7.6 \[Debug Commands\]](#), page 80). If this particular port is unleashed then you will obviously not get this prompt since you have specified that you do not wish to interact at this point.

At Exception ports, the trace message is preceded by a message about the pending exception, formatted as if it would arrive uncaught at the top level.

Note that calls that are compiled in-line and built-in predicates that are called directly from the top-level are not traced.

Block and unblock ports are exceptions to the above debugger message format. A message

```
S - - Block: p(_133)
```

indicates that the debugger has encountered a *blocked* goal, i.e. one which is temporarily suspended due to insufficiently instantiated arguments (see [Section 4.3 \[Procedural\]](#), page 48). By default, no interaction takes place at this point, and the debugger simply proceeds to the next goal in the execution stream. The suspended goal will be eligible for execution once the blocking condition ceases to exist, at which time a message

```
S - - Unblock: p(_133)
```

is printed. Although Block and Unblock ports are unleashed by default in trace mode, you can make the debugger interact at these ports by using conditional spyoints.

7.5 Breakpoints

This section gives an overview of the advanced debugger features. These center around the notion of *breakpoint*, a generalization of the plain spyoint introduced earlier. The details of built-in predicates dealing with breakpoints are given in [Section 7.7 \[Breakpoint Predicates\]](#), page 86 and in [Section 7.9 \[Breakpoint Conditions\]](#), page 89.

A breakpoint is specified by providing the conditions under which the breakpoint applies and its effect on the execution. Syntactically, the breakpoint is given as a pair of two lists of *conditions*. The first list, the *tests*, contains the tests for the applicability of the breakpoint, the second, the *actions* describes the effects of the breakpoint on the execution. Example:

```
| ?- add_breakpoint([goal(foo(1,_)),port(call)]-
 [show(display),command(proceed)],
 BID).
```

This invocation of the `add_breakpoint/2` built-in predicate creates a breakpoint which will apply to goals which unify with `foo(1,_)` and only to their `call` ports — this is the test part. The second list, the action part specifies that the debugger should show the debugged goal using `display/1` and should `proceed` without stopping, whenever the breakpoint is applicable. The `add_breakpoint/2` built-in returns a BID, a numeric *breakpoint identifier*.

There are two types of breakpoints, *advice* and *debugger*. These are distinguished by the presence of conditions `advice` and `debugger`, the latter being the default. Debugger breakpoints are also called *spyoints*. Spyoints apply only when the debugger is switched on. Advice breakpoints, or advice-points, apply irrespectively of the debugger state. Advice is checked even inside hook predicates.

The most important test condition is `goal(M:Goal)`. This makes the breakpoint applicable only to invocations whose goal and module matches *Goal* and *M*. A breakpoint with a goal condition where both the module and the goal are non-variable is called a *specific* breakpoint. If any of these is a variable (or there is no `goal` condition), the breakpoint is *generic*. The presence of a generic breakpoint slows down the execution, as its conditions have to be examined at every predicate invocation. Specific breakpoints, on the other hand, are handled efficiently, as only the execution of the specified predicate is affected.

The following example shows the creation of a generic breakpoint.

```
| ?- add_breakpoint([advice,port(call)]-
 [line(L),true(assert(line_reached(L)))]),
 BID).
```

This advice-point will apply to all predicates (or more precisely to all predicates in the module in question — as the conditions argument is subject to module name expansion; see [Section 7.9.1 \[Goal Tests\]](#), page 89). Whenever a `call` port is reached, the action part of

the breakpoint gets hold of the source line number (if available) and asserts a fact with this number. Here the condition `true(PrologCondition)` executes *PrologCondition* as a Prolog goal and succeeds accordingly. An advice breakpoint of this kind can be used for profiling or branch-coverage analysis.

The `pred` condition is a variant of the `goal` condition: `pred(F/N)` is equivalent to `goal(Goal)`, where *Goal* is the most general term with the functor *F/N*. A specific spy point whose conditions consist of a single `pred` condition (or an equivalent `goal` condition) is the same as the plain spy point introduced earlier; see [Section 7.3 \[Plain Spy point\], page 75](#). Specific spy points which are not plain, are called *conditional* spy points. For example, the following three goals have the same effect, creating a plain spy point for predicate `foo/2`:

```
| ?- add_breakpoint(pred(foo/2), _).
| ?- add_breakpoint(goal(foo(_, _)), _).
| ?- spy foo/2.
```

The effect of the breakpoint on the execution is specified by the actions list. In the case of spy points, the action part may specify values for the following three *debugger action variables*:

- `show`, i.e. whether the debugger should display anything, and if so, in what format. Examples: `print`, `display`, `silent`, etc.
- `command`, i.e. what should the debugger do. Examples: `ask` (the normal query to the user), `proceed` (continue the execution without stopping, as for unleashed ports), etc.
- `mode`, i.e. in what mode should the debugger continue the execution: `trace` (creeping), `debug` (leaping), `zip` (zipping), etc.

If no actions are specified at a spy point, the default [`command(ask)`, `show(print)`] is assumed.

In the case of advice-points only the `command` action can be specified, its meaning will be explained later. Here the default is not to apply any actions.

The action part can contain the other conditions allowed in the test part, too. The advice-point example above uses the `line(L)` condition in the action part, as the applicability of the breakpoint does not depend on the line number. This can be contrasted with the following example, where the success of the conditions does depend on the line number, and so the `line` condition appears in the test part:

```
add_breakpoint([line(Line), true((Line>=20, Line<40))], _).
```

This example introduces a generic spy point which applies to invocations appearing between lines 20–40.

We have seen the `true` condition being used in both the test and the action part. If it is used for testing (i.e. it can fail), it should be placed in the test part. On the other hand, it should appear in the action part if it has a side effect, e.g. asserts some clauses or writes out a message. This is because the test part of spy point conditions may be evaluated multiple times for a single port.

Note that this distinction between the test part and the action part is not strictly enforced. If a condition in the action part fails, the breakpoint will not be applied, but, of course, the side effects preceding the failed condition will have already taken place.

Having created some breakpoints, you can use the built-in predicate `current_breakpoint/4` to enumerate all breakpoints together with their properties. By reference to their identifiers breakpoints can be removed, temporarily disabled, or enabled.

Naturally, there can be multiple breakpoints at any given time of execution. They are handled in a stack-like discipline, i.e. the most recent breakpoints (the ones with higher breakpoint identifiers) are tried first. At each port the debugger first looks for enabled advice-points, the first (most recent) one found applicable is then *activated*, i.e. its action part is executed. Subsequently the debugger scans the breakpoint stack again, looking for an enabled spy-point applicable for the current invocation, and again the first such spy-point is activated. For the details of how the breakpoints are processed, see [Section 7.8 \[Breakpoint Processing\]](#), page 87.

As explained earlier, when the system is in Debug Mode, the debugger collects control flow information about the goals being executed. This collection of information, the *backtrace*, includes the invocations that were called but not exited yet, as well as those that exited non-deterministically. For each invocation, the main data items present in the backtrace are the following: the goal, the module, the invocation number, the depth and the source information, if any. There is also a field in the backtrace reserved for the user, initially an empty variable. The `goal_private(_)` condition unifies its argument with this field. We will show an example on how to use the `goal_private` field to transfer instantiation information from the call port to the exit port; see [Section 7.12 \[Breakpoint Example\]](#), page 95.

When an invocation is at the call port, the user can decide not to build a procedure box for the invocation and not to put it on the backtrace. This can be done by supplying the action `command(flit)`. In this case the execution continues without building the procedure box, and with much smaller space overhead than otherwise.¹ This also means, of course, that the execution will not stop at the remaining ports of this invocation. The `command(flit)` is the only meaningful execution control action that can be used for advice-points.

The backtrace can be accessed outside the debugger, too, via the built-in predicates `execution_state/[1,2]`. The predicate `execution_state(Tests)` accesses the current execution state. Arbitrary tests can be used in this predicate, if it is called from within a `true` condition in an `add_breakpoint/2`. For example the advice breakpoint shown earlier can be simplified to:

```
[advice,call]-true(assert_line)
```

The current line number then can be accessed from within `assert_line`:

```
assert_line :-
```

¹ Note that a `flit` command will reserve some space on the heap and trail, but most of this will be garbage collected.

```
execution_state(line(L)), assert(line_reached(L)).
```

Note that we applied some syntactic simplifications in the above texts. First, we simplified `port(call)` to `call`: for certain tests, which have a pre-defined range of possible arguments, the name of the test is automatically inserted if a concrete argument is given. Second, we omitted the square brackets around the action part: this is applicable to both tests and actions, if they contain a single condition only.

Invoking `execution_state/1` can also be useful inside the `user:debugger_command_hook/2` predicate, which serves for defining new interactive debugger commands.

If `execution_state/1` is called outside the debugger, only some tests are available, e.g. those querying to data stored in the backtrace.

The `execution_state/2` predicate lets us examine past elements of the backtrace. For example:

```
execution_state(inv(N), goal(Goal))
```

retrieves the *Goal* stored in the backtrace under invocation number *N*.

The debugger is also able to keep track of multiple backtraces associated with different break levels. We can access data stored in previous break levels, using `execution_state/2`, as e.g. in:

```
execution_state([break_level(0),inv(N)], goal(Goal))
```

This example accesses the *N*th invocation of the outermost break level. Such use can be helpful if one enters a break during tracing, and wants to access the outer backtrace from within the break.

7.6 Commands Available during Debugging

This section describes the particular commands that are available when the system prompts you after printing out a debugging message. All the commands are one or two letter mnemonics, some of which can be optionally followed by a decimal integer. They are read from the standard input stream with any blanks being completely ignored up to the end of the line (RET). Some commands only actually require the terminator; e.g. the creep command, as we have already seen, only requires RET.

The only command which you really have to remember is ‘h’ (followed by RET). This provides help in the form of the following list of available commands.

<cr>	creep	c	creep
l	leap	z	zip
s	skip	s <i>	skip i
o	out	o <n>	out n
q	q-skip	q <i>	q-skip i
r	retry	r <i>	retry i
f	fail	f <i>	fail i
j<p>	jump to port	j<p><i>	jump to port i
d	display	w	write
p	print	p <i>	print partial
g	ancestors	g <n>	ancestors n
t	backtrace	t <n>	backtrace n
&	blocked goals	& <n>	nth blocked goal
n	nodebug	=	debugging
+	spy this	*	spy conditionally
-	nospy this	\ <i>	remove brkpoint
D <i>	disable brkpoint	E <i>	enable brkpoint
a	abort	b	break
@	command	u	unify
e	raise exception	.	find this
<	reset printdepth	< <n>	set printdepth
^	reset subterm	^ <n>	set subterm
?	help	h	help

c

RET

creep causes the debugger to single-step to the very next port and print a message. Then if the port is leashed (see [Section 7.2 \[Basic Debug\], page 73](#)), the user is prompted for further interaction. Otherwise, it continues creeping. If leashing is off, *creep* is the same as *leap* (see below) except that a complete trace is printed on the standard error stream.

l

leap causes the debugger to resume running your program, only stopping when a spypoint is reached (or when the program terminates). Leaping can thus be used to follow the execution at a higher level than exhaustive tracing. All you need to do is to set spypoints on an evenly spread set of pertinent predicates, and then follow the control flow through these by leaping from one to the other. Debugging information is collected while leaping, so when a spypoint is reached, it is possible to inspect the ancestor goals, or creep into them upon entry to Redo ports.

z

zip is like *leap*, except no debugging information is being collected while zipping, resulting in significant savings in memory and execution time.

s

skip is only valid for Call and Redo ports. It skips over the entire execution of the predicate. That is, you will not see anything until control comes back to this predicate (at either the Exit port or the Fail port). Skip is particularly useful while creeping since it guarantees that control will be returned after the (possibly complex) execution within the box. If you skip then no message at all will appear until control returns. This includes calls to predicates with spy-

points set; they will be masked out during the skip. No debugging information is being collected while skipping.

If you supply an integer argument, then this should denote an invocation number of an ancestral goal. The system tries to get you to the Exit or Fail port of the invocation box you have specified.

o *out* is a shorthand for skipping to the Exit or Fail port of the immediate ancestor goal. If you supply an integer argument *n*, it denotes skipping to the Exit or Fail port of the *n*th ancestor goal.

q *quasi-skip* is like a combination of *zip* and *skip*: execution stops when either control comes back to this predicate, or a spypoint is reached. No debugging information is being collected while quasi-skipping.

An integer argument can be supplied as for *skip*.

r *retry* can be used at any of the four ports (although at the Call port it has no effect). It transfers control back to the Call port of the box. This allows you to restart an invocation when, for example, you find yourself leaving with some weird result. The state of execution is exactly the same as when you originally called, (unless you use side effects in your program; i.e. asserts etc. will not be undone). When a retry is performed the invocation counter is reset so that counting will continue from the current invocation number regardless of what happened before the retry. This is in accord with the fact that you have, in executional terms, returned to the state before anything else was called.

If you supply an integer argument, then this should denote an invocation number of an ancestral goal. The system tries to get you to the Call port of the box you have specified. It does this by continuously failing until it reaches the right place. Unfortunately this process cannot be guaranteed: it may be the case that the invocation you are looking for has been cut out of the search space by cuts (!) in your program. In this case the system fails to the latest surviving Call port before the correct one.

f *fail* can be used at any of the four ports (although at the Fail port it has no effect). It transfers control to the Fail port of the box, forcing the invocation to fail prematurely.

If you supply an integer after the command, then this is taken as specifying an invocation number and the system tries to get you to the Fail port of the invocation box you have specified. It does this by continuously failing until it reaches the right place. Unfortunately this process cannot be guaranteed: it may be the case that the invocation you are looking for has been cut out of the search space by cuts (!) in your program. In this case the system fails to the latest surviving Fail port before the correct one.

j<*p*> *jump to port* transfers control back to the prescribed port <*p*>. Here <*p*> is one of: 'c', 'e', 'r', 'f', standing for Call, Exit, Redo and Fail ports. Takes an optional integer argument, an invocation number.

Jumping to a call port is the same as retrying it, i.e. 'jc' is the same as the 'r' debugger command; and similarly 'jf' is the same as 'f'.

The ‘*je*’ *jump to Exit port* command transfers control back to the Exit port of the box. It can be used at a Redo or an Exit port (although at the latter it has no effect). This allows you to restart a computation following an Exit port, which you first leapt over, but because of its unexpected failure you arrived at the Redo port. When you supply an integer argument, then this should denote an *exact* invocation number of an exited invocation present in the backtrace, and then the system will get you to the specified Exit port. The debugger requires here an exact invocation number so that it does not jump too far back in the execution (if an Exit port is not present in the backtrace, it may be a better choice to jump to the preceding Call port, rather than to continue looking for another Exit port).

The ‘*jr*’ *jump to Redo port* command transfers control back to the Redo port of the box. It can be used at an Exit or a Redo port (although at the latter it has no effect). This allows you to force the goal in question to try to deliver another solution. When you supply an integer argument, then this should denote an *exact* invocation number of an exited invocation present in the backtrace, and then the system will get you to the specified Redo port.

- d* *display goal* displays the current goal using `display/1`. See Write (below).
- p* *print goal* re-prints the current goal. An argument will override the default `printdepth`, treating 0 as infinity.
- w* *write goal* writes the current goal using `write/1`.
- g* *print ancestor goals* provides you with a list of ancestors to the current goal, i.e. all goals that are hierarchically above the current goal in the calling sequence. You can always be sure of jumping to the Call or Fail port of any goal in the ancestor list (by using `retry` etc). If you supply an integer *n*, then only that number of ancestors will be printed. That is to say, the last *n* ancestors will be printed counting back from the current goal. Each entry is displayed just as they would be in a trace message.
- t* *print backtrace* is the same as the above, but also shows any goals that have exited non-deterministically and their ancestors. This information shows where there are outstanding choices that the program could backtrack to. If you supply an integer *n*, then only that number of goals will be printed.
 Ancestors to the current goal are annotated with the ‘`Call:`’ port, as they have not yet exited, whereas goals that have exited are annotated with the ‘`Exit:`’ port. You can always be sure of jumping to the Exit or Redo port of any goal shown to be exited in the backtrace listing.
 The backtrace is a tree rather than a stack: to find the parent of a given goal with depth indicator *d*, look for the closest goal above it with depth indicator *d-1*.
- &* *print blocked goals* prints a list of the goals which are currently blocked in the current debugging session together with the variable that each such goal is blocked on (see [Section 4.3 \[Procedural\], page 48](#)). The goals are enumerated from 1 and up. If you supply an integer *n*, then only that goal will be printed. Each entry is preceded by the goal number followed by the variable name.

- n* *nodebug* switches the debugger off. Note that this is the correct way to switch debugging off at a trace point. You cannot use the *@* or *b* commands because they always return to the debugger.
- =* *debugging* outputs information concerning the status of the debugging package. See [Section 8.14 \[Debug Pred\], page 159](#), the built-in `debugging/0`.
- +* *spy this* sets a plain spypoint on the current goal.
- ** *spy this conditionally* sets a conditional spypoint on the current goal. Prompts for the *Conditions*, and issues a

$$\text{spy}(\text{Func}, \text{Conditions})$$
command, where *Func* is the *predicate spec* of the current invocation.
- *nospy this* removes all spypoints applicable to the current goal. Equivalent to `nospy Func`, where *Func* is the *predicate spec* of the current invocation.
- * *remove this* removes the spypoint which caused the debugger to interact at the current port. With an argument *n*, it removes the breakpoint with identifier *n*. Equivalent to `remove_breakpoints(BID)`, where *BID* is the current breakpoint identifier, or the supplied argument.
- D* *disable this* disables the spypoint which caused the debugger to interact at the current port. With an argument *n*, it disables the breakpoint with identifier *n*. Equivalent to `disable_breakpoints(BID)`, where *BID* is the current breakpoint identifier, or the supplied argument.
- E* *enable this* enables all specific spypoints for the predicate at the current port. With an argument *n*, it enables the breakpoint with identifier *n*.
- .* *find this* outputs information about where the predicate being called is defined.
- a* *abort* causes an abort of the current execution. All the execution states built so far are destroyed and you are put right back at the top-level. (This is the same as the built-in predicate `abort/0`.)
- b* *break* calls the built-in predicate `break/0`, thus putting you at a recursive top-level with the execution so far sitting underneath you. When you end the break (*^D*) you will be reprompted at the port at which you broke. The new execution is completely separate from the suspended one; the invocation numbers will start again from 1 during the break. The debugger is temporarily switched off as you call the break and will be re-switched on when you finish the break and go back to the old execution. However, any changes to the leashing or to spypoints will remain in effect.
- @* *command* gives you the ability to call arbitrary Prolog goals. It is effectively a one-off *break* (see above). The initial message ‘| :- ’ will be output on the standard error stream, and a command is then read from the standard input stream and executed as if you were at top-level.
- u* *unify* is available at the Call port and gives you the option of providing a solution to the goal from the standard input stream rather than executing the

goal. This is convenient e.g. for providing a “stub” for a predicate that has not yet been written. A prompt will be output on the standard error stream, and the solution is then read from the standard input stream and unified with the goal. If the term read in is of the form *Head :- Body*, then *Head* will be unified with the current goal, and *Body* will be executed in its place.

- e *raise_exception* is available at all ports. A prompt will be output on the standard error stream, and an exception term is then read from the standard input stream and raised in the program being debugged.
- < This command, without arguments, resets the printdepth to 10. With an argument of *n*, the printdepth is set to *n*, treating 0 as infinity.
- ^ While at a particular port, a current *subterm* of the current goal is maintained. It is the current subterm which is displayed, printed, or written when prompting for a debugger command. Used in combination with the printdepth, this provides a means for navigating in the current goal for focusing on the part which is of interest. The current subterm is set to the current goal when arriving at a new port. This command, without arguments, resets the current subterm to the current goal. With an argument of *n* (*> 0*), the current subterm is replaced by its *n*:th subterm. With an argument of *0*, the current subterm is replaced by its parent term. With a list of arguments, the arguments are applied from left to right.
- ? *help* displays the table of commands given above.

The following hook predicate can be used to customize the behavior of the interactive debugger.

```
debugger_command_hook(+Char, ?Actions) [Hook]
user:debugger_command_hook(+Char, ?Actions)
```

This predicate is called each time the debugger has read the first character *Char* of a debugger command. If it succeeds, *Actions* is taken as the list of actions (see [Section 7.9.6 \[Action Conditions\], page 92](#)) to be done for the given debugger command. If it fails, further arguments are read in, and the debugger command is interpreted in the standard way.

The above hook makes it possible to extend the interactive debugger with user-defined commands. The following example defines the ‘S’ interactive debugger command to behave as skip at Call and Redo ports, and as creep otherwise:

```
debugger_command_hook(0'S, Actions) :-
 ttyskip(0'\n), % skip till end of line
 execution_state([port(P),inv(I)]),
 Actions = [Mode,proceed,silent],
 ( P = call -> Mode = skip(I)
 ; P = redo -> Mode = skip(I)
 ; Mode = trace
 ).
```

Note that the `silent` action is needed above, otherwise the debugger message will be printed a second time, before continuing the execution.

7.7 Breakpoint Handling Predicates

This section describes the advanced built-in predicates for creating and removing breakpoints.

`add_breakpoint(:Conditions, ?BID)`

Adds a breakpoint with conditions *Conditions*, the breakpoint identifier assigned is unified with *BID*. *Conditions* is one of the following:

Tests-Actions

Tests standing for *Tests-* []

-Actions standing for [] *-Actions*

Here *Tests* and *Actions* are lists of *Conditions* or a single *Condition*, see [Section 7.9 \[Breakpoint Conditions\]](#), page 89.

The `add_breakpoint/2` predicate performs some transformations on the *Conditions* before adding the breakpoint. The `goal` and `pred` conditions are extracted from both the test and the action part and their consistency is checked. A `goal` condition is then inserted as the first element of the tests list, encapsulating all supplied `goal` conditions as well as those `pred` conditions which can be transformed to a `goal` condition. Furthermore the `debugger` condition is removed, and the `advice` condition is moved to the second element of the tests list. Finally a `pred` condition is inserted in front of the remaining tests, in the rare cases when it can not be made part of the preceding `goal` test. The rest of the test part and the action part is the same as supplied, with the extracted conditions removed.

There can only be a single plain spy point for each predicate. If a plain spy point is added, and there is already a plain spy point for the given predicate, then:

- a. the old spy point is deleted and a new added as the most recent breakpoint, if this change affects the breakpoint selection mechanism.
- b. otherwise the old spy point is kept and enabled if needed.

`spy(:PredSpec, :Conditions)`

Adds a conditional spy point with conditions [`pred(Pred) | Conditions`], for each predicate *Pred* designated by the *generalized predicate spec* *PredSpec*.

`current_breakpoint(:Conditions, ?BID, ?Status, ?Kind)`

There is a breakpoint with conditions *Conditions*, breakpoint identifier *BID*, status *Status* and kind *Kind*. *Status* is one of `on` or `off`, referring to enabled and disabled breakpoints. *Kind* is one of `plain`, `conditional` or `generic`. `current_breakpoint/4` enumerates all breakpoints on backtracking.

The *Conditions* as returned by `current_breakpoint/4` may not be exactly the same as supplied at the creation of the breakpoint, because of the transformations done at creation, see the description of `add_breakpoint/2` above.

`remove_breakpoints(+BIDs)`

`disable_breakpoints(+BIDs)`

`enable_breakpoints(+BIDs)`

Removes, disables or enables the breakpoints with identifiers specified by *BIDs*. *BIDs* can be a number, a list of numbers or one of the atoms: `all`, `debugger`, `advice`. The atoms specify all breakpoints, debugger type breakpoints and advice type breakpoints respectively.

`execution_state(:Tests)`

Tests are satisfied in the current state of the execution.

`execution_state(+FocusConditions, :Tests)`

Tests are satisfied in the state of the execution pointed to by *FocusConditions*.

Note that the built-in predicate arguments holding breakpoint conditions (*Conditions* or *Tests* above) are subject to module name expansion. The primitive conditions `goal(_)`, `pred(_)`, `ancestor(_)`, and `true(_)` will inherit the module name from the (module name expanded) conditions argument, in the absence of explicit module qualification within the primitive condition.

7.8 The Processing of Breakpoints

This section describes in detail how the debugger handles the breakpoints. For the purpose of this section disabled breakpoints are not taken into account: whenever we refer to the existence of some breakpoint(s), we always mean the existence of *enabled* breakpoint(s).

The Prolog engine can be in one of the following three states with respect to the debugger:

no debugging

if there are no advice-points and the debugger is either switched off, or doing a skip;

full debugging

if the debugger is in trace or debug mode (creeping or leaping), or there are any generic breakpoints;

selective debugging

in all other cases.

In the *selective debugging* state only those predicate invocations are examined, for which there exists a specific breakpoint. In the *full debugging* state all invocations are examined, except those calling a non-exported predicate of a hidden module (but even these will be examined, if there is a specific breakpoint for them). In the *no debugging* state the debugger is not entered at predicate invocations.

Now we describe what the debugger does when examining an invocation of a predicate, i.e. executing its Call port.

First the debugger tries to select an applicable advice-point. It does this by considering all advice-points, most recent first, and evaluating the conditions in its tests and actions, in

the order as stored by `add_breakpoint/2`; see [Section 7.7 \[Breakpoint Predicates\]](#), page 86. The first advice-point, for which this process succeeds, is selected. If there was no advice-point selected, or the variable `command` (initialized to `proceed`) was re-set to `flit` in the course of the selection process, then the debugger notes that the advice facility does not require the creation of a procedure box.

Second, the search for spyoints takes place. This is started by initializing the *debugger action variables*. The `mode` variable is set to the current debugger mode. The values for `show` and `command` depend on the hiddenness of the predicate being invoked, the debugger mode and the leashing status of the port. If the predicate is both defined in, and called from a hidden module, then the defaults will be `silent` and `flit`. An example of this is when a built-in predicate is called from a hidden module, e.g. from a library. Otherwise, in trace mode, the default values are `print` and `ask` for leashed ports, and `print` and `proceed` for unleashed ports. In debug mode, the variables default to `silent` and `proceed`, while in zip mode to `silent` and `flit`. These default values reflect the behavior expected for the given debugger mode, e.g. in zip mode the debugger does not print debugging information and does not build procedure boxes.

Having initialized the debugger action variables, the system does the spyoint search, unless the debugger mode is off or skip. Finding an applicable spyoint is done in the same way as described for advice points. The only difference is that, when the test part of a spyoint succeeds and there is no action part, the `[print,ask]` actions are executed.

The third stage is the interactive part. First, the goal in question is displayed according to the value of `show`. Next, the value of `command` is checked: if it is other than `ask` the interactive stage ends. Otherwise, if it is `ask`, the debugger prompts the user for a command which is interpreted either in the standard way, or through `user:debugger_command_hook/2`. In both cases the debugger action variables are modified as requested, and the interactive part is repeated.

After the debugger went through all the three stages, it decides whether to build a procedure box. This will happen if either the advice-point stage or the other two stages require it. The latter is decided by checking the functor of `command`: if that is `flit`, then no procedure box is required by the spyoint part. In such a case, if the advice-point does require the building of a procedure box, the `command` variable is modified, by changing its functor to `proceed`.

At the end of the process the value of `mode` will be the new debugging mode, and `command` will determine what the debugger will do; see [Section 7.9.9 \[Action Variables\]](#), page 93.

A similar three-stage process is carried out when the debugger arrives at a non-Call port of a predicate. The only difference is that the building of a procedure box is not considered (`flit` is equivalent to `proceed`), and the hiddenness of the predicate is not taken into account.

While the Prolog system is executing the above three-stage process for any of the ports, it is said to be *inside the debugger*. This is relevant, because some of the conditions can only be evaluated in this context.

7.9 Breakpoint Conditions

This section describes the format of primitive breakpoint conditions. We first list the tests that can be used to enquire the state of execution. We then proceed to describe the conditions usable in the actions part and the options for focusing on past execution states. Finally we describe some simple condition macros and the valid values for the debugger action variables.

Unless noted otherwise, the tests are usable both inside the debugger, and outside it. Most of the tests can also be used in queries about past execution states, in `execution_state/2`. For the latter type of usage, in the following descriptions the term *current* should be interpreted as referring to the execution state focused on.

The test will fail if the given query is not meaningful in the given context, e.g. if `execution_state(goal(G))` is queried before any breakpoints were encountered.

7.9.1 Tests Related to the Current Goal

The following tests give access to basic information about the current invocation.

`inv(Inv)` The invocation number of the current goal is *Inv*.

`depth(Depth)`
The current execution depth is *Depth*.

`goal(MGoal)`
The module name expanded *MGoal* template matches the current goal. The unification required for matching is carried out.

`pred(MFunc)`
The module name expanded *MFunc* template matches the functor (*M:F/N*) of the current goal. The unification required for matching is carried out.

`module(Module)`
The module of the current goal is *Module*.

`goal_private(GoalPriv)`
The private information associated with the current goal is *GoalPriv*.

`last_port>LastPort)`
LastPort is the last completed port of the invocation present on the backtrace. Practically, this is only useful when looking at past execution states. *LastPort* will be `exit(nondet)` if the invocation has been exited, and `call` otherwise.

`parent_inv(Inv)`
The invocation number of the *debugger-parent* of the current goal is *Inv*.

`ancestor(AncGoal, Inv)`
The youngest *debugger-ancestor* of the current goal, which matches the module name expanded *AncGoal* template, is at invocation number *Inv*. The unification required for matching is carried out.

Notes:

The *debugger-parent* of a goal is the youngest ancestor of the goal present on the backtrace. This will differ from the ordinary parent if not all goals are traced, e.g. if the goal in question is reached in zip mode. A *debugger-ancestor* of a goal is any of its ancestors on the backtrace.

In the `goal` and `ancestor` tests above, there is a given module qualified goal template, say *ModT:GoalT*, and it is matched against a concrete goal term *Mod:Goal* in the execution state. This matching is carried out as follows:

- a. For the match to succeed, *Goal* and *GoalT* have to be unifiable and are unified.
- b. *Mod* and *ModT* are either unifiable (and are unified), or name such modules in which *Goal* has the same meaning, i.e. either one of *Mod:Goal* and *ModT:Goal* is an exported variant of the other, or both are imported from the same module.

The above matching rules also apply for predicate functors, in the `pred` condition.

7.9.2 Tests Related to Source Information

These tests provide access to source related information. The `file` and `line` tests will fail if no source information is present. The `parent_clause` and `parent_pred` tests are available for interpreted code only.

`file(File)`

The current goal is invoked from file *File*.

`line(File,Line)`

The current goal is invoked from file *File*, line *Line*.

`line(Line)`

The current goal is invoked from line *Line*.

`parent_clause(Cl)`

The current goal is invoked from clause *Cl*.

`parent_clause(Cl,Sel)`

The current goal is invoked from clause *Cl* and within its body it is pointed to by the *subterm selector Sel*.

`parent_clause(Cl,Sel,I)`

The current goal is invoked from clause *Cl*, it is pointed to by the *subterm selector Sel* within its body, and it is the *I*th goal within it. The goals in the body are counted following their textual occurrence.

`parent_pred(Pred)`

The current goal is invoked from predicate *Pred*.

`parent_pred(Pred,N)`

The current goal is invoked from predicate *Pred*, clause number *N*.

7.9.3 Tests Related to the Break Level

These tests can be used both inside and outside the condition evaluation process, and also can be used in queries about past break levels.

`break_level(N)`

We are at (or focused on) break level *N* ($N = 0$ for the outermost break level).

`max_inv(MaxInv)`

The last invocation number in use within the break level is *MaxInv*.

`private(Priv)`

The private information associated with the break level is *Priv*. Similarly to `goal_private/1`, this condition refers initially to an uninstantiated variable and can be used to store an arbitrary Prolog term.

7.9.4 Tests Related to the Current Port

These tests can only be used inside the debugger and only when focused on the current invocation. If they appear in `execution_state/2` or in `execution_state/1` called outside the debugger, an exception will be raised.

The notion of *port* in breakpoint handling is more general than outlined earlier in [Section 7.1 \[Procedure Box\]](#), page 71. Here the following terms are used to describe a port:

`call`, `exit(nondet)`, `exit(det)`, `redo`, `fail`,
`exception(Exception)`, `block`, `unblock`

Furthermore, the atoms `exit` and `exception` can be used in the `port` condition (see below), to denote any of the two exit ports and an arbitrary exception port, respectively.

`port(Port)`

The current execution port matches *Port* in the following sense: either *Port* and the current port unify, or *Port* is the functor of the current port (e.g. `port(exit)` holds for both `exit(det)` and `exit(nondet)` ports).

Note that in order to stop at a port different from a Call port (e.g. the Exit port), a procedure box has to be built at the Call port of this invocation. This is always the case when debugging in `trace` or `debug` mode, but not in `zip` mode. To ensure the creation of the procedure box in `zip` mode, it is necessary to add another breakpoint for the Call port, with the only debugger action `proceed`.

`bid(BID)` The breakpoint being examined has a breakpoint identifier *BID*. (*BID* = `none` if no breakpoint was selected.)

`mode(Mode)`

The debugger mode is *Mode*.

`command(Command)`

Command is the command to be executed if the breakpoint is selected.

`show(Show)`

The current show method (the goal display method) is *Show*.

The last three of the above tests access the *debugger action variables*. For example, the condition `mode(trace)`, if it occurs in the tests, *checks* if the current debugger mode is `trace`. On the other hand, if the same term occurs within the action part, it *sets* the debugger mode to `trace`.

For the `port`, `mode`, `command` and `show` conditions, the condition can be replaced by its argument, if that is not a variable. For example the condition `call` can be used instead of `port(call)`. Conditions matching the templates listed above as valid port values will be converted to a `port` condition. Similarly, any valid value for the three debugger action variables is converted to an appropriate condition. These valid values are described below; see [Section 7.9.9 \[Action Variables\]](#), page 93.

7.9.5 Other Conditions

The following conditions are for prescribing or checking the breakpoint type. They are only meaningful inside the debugger and only for the current invocation.

`advice` The breakpoint in question is of advice type.

`debugger` The breakpoint in question is of debugger type.

The following construct converts an arbitrary Prolog goal into a condition.

`true(Cond)`

The Prolog goal *Cond* is true, (*Cond* is executed and the condition is satisfied iff the goal completes successfully). The substitutions done on executing *Cond* are carried out. *Cond* is subject to module name expansion. If used in the test part of spypoint conditions, the goal should not have any side effects, as the test part may be evaluated several times.

7.9.6 Conditions Usable in the Action Part

`mode(Mode)`

Set the debugger mode to *Mode*.

`command(Command)`

Set the command to be executed to *Command*.

`show>Show)`

Set the show method to *Show*.

The values admissible for *Mode*, *Command* and *Show* are described below; see [Section 7.9.9 \[Action Variables\]](#), page 93.

Furthermore, any other condition can be used in the action part, except for the ones specifying the type (`advice` or `debugger`).

7.9.7 Options for Focusing on a Past State

The following terms can be used in the first argument of `execution_state/2` (see [Section 7.7 \[Breakpoint Predicates\]](#), page 86).

`break_level(I)`

Focus on the current invocation of break level *I*.

`inv(Inv)` Focus on the invocation number *Inv* of the currently focused break level.

7.9.8 Condition Macros

There are a few condition macros expanding to a list of other conditions:

`unleash` Expands to `[show(print),command(proceed)]`

`hide` Expands to `[show(silent),command(proceed)]`

`leash` Expands to `[show(print),command(ask)]`

7.9.9 The Action Variables

We first list the possible values of the debugger action variables, and their meaning. We then discuss how these variables are initialized and changed.

Values allowed in the `show` condition:

`print` Write using options stored in the `debugger_print_options` Prolog flag.

`silent` Display nothing.

`display` Write using `display`.

`write` Write using `writeln`.

`write_term(Options)`

Write using options *Options*.

Method-Sel

Display only the subterm selected by *Sel*, using *Method*. Here *Method* is one of the methods above, and *Sel* is a *subterm selector*.

Values allowed in the `command` condition:

`ask` Ask the user what to do next.

`proceed` Continue the execution without interacting with the user (cf. `unleash`).

`flit` Continue the execution without building a procedure box for the current goal (and consequently not encountering any other ports for this invocation). Only meaningful at call ports, at other ports it is equivalent to `proceed`.

`proceed(Goal, New)`

Unify the current goal with *Goal* and execute the goal *New* in its place. *Goal* and *New* are module name expanded only at execution time with the current type-in module as the default. Only available at call ports. This construct is used by the ‘u’ (unify) interactive debugger command.

`flit(Goal, New)`

Unify the current goal with *Goal* and execute the goal *New* in its place, without creating a procedure box for *Goal* (and consequently not encountering any other ports for this invocation). Only available at call ports. Also see note on module name expansion for `proceed/2`.

`exception(E)`

Raise the exception *E*.

`abort`

Abort the execution.

`retry(Inv)`

Retry the the most recent goal with an invocation number less or equal to *Inv* (go back to the call port of the goal). This is used by the interactive debugger command ‘r’, retry; see [Section 7.6 \[Debug Commands\]](#), page 80.

`reexit(Inv)`

Re-exit the the invocation with number *Inv* (go back to the exit port of the goal). *Inv* must be an exact reference to an exited invocation present in the backtrace (exited nondeterministically, or currently being exited). This is used by the interactive debugger command ‘je’, jump to exit port; see [Section 7.6 \[Debug Commands\]](#), page 80.

`redo(Inv)`

Redo the the invocation with number *Inv* (go back to the redo port of the goal). *Inv* must be an exact reference to an exited invocation present in the backtrace. This is used by the interactive debugger command ‘jr’, jump to redo port; see [Section 7.6 \[Debug Commands\]](#), page 80.

`fail(Inv)`

Fail the the most recent goal with an invocation number less or equal to *Inv* (transfer control back to the fail port of the goal). This is used by the interactive debugger command ‘f’, fail; see [Section 7.6 \[Debug Commands\]](#), page 80.

Values allowed in the `mode` condition:

`qskip(Inv)`

Quasi-skip until the first port with invocation number less or equal to *Inv* is reached. Valid only if $Inv \geq 1$ and furthermore $Inv \leq CurrInv$ for entry ports (call, redo), and $Inv < CurrInv$ for all other ports, where *CurrInv* is the invocation number of the current port.

`skip(Inv)`

Skip until the first port with invocation number less or equal to *Inv* is reached. *Inv* should obey the same rules as for `qskip`.


```

trace Creep.
debug Leap.
zip Zip.
off Continue without debugging.

```

7.10 Consulting during Debugging

It is possible, and sometimes useful, to consult a file whilst in the middle of program execution. Predicates, which have been successfully executed and are subsequently redefined by a consult and are later reactivated by backtracking, will not notice the change of their definitions. In other words, it is as if every predicate, when called, creates a virtual copy of its definition for backtracking purposes.

If SICStus Prolog is run via the Emacs interface, the commands for loading code (such as `C-c C-p`, consulting the current predicate) are not directly available when the system prompts you after printing out a debugging message. Press `b` followed by `(RET)` to get a recursive top-level, ready to accept the Emacs commands. Type `^D` to return to the debugging port.

7.11 Catching Exceptions

Usually, exceptions that occur during debugging sessions are displayed only in trace mode and for invocation boxes for predicates with spyoints on them, and not during skips. However, it is sometimes useful to make exceptions trap to the debugger at the earliest opportunity instead. The hook predicate `user:error_exception/1` provides such a possibility:

```

error_exception(+Exception) [Hook]
user:error_exception(+Exception)

```

This predicate is called at all exception ports. If it succeeds, the debugger enters trace mode and prints an exception port message. Otherwise, the debugger mode is unchanged and a message is printed only in trace mode or if a spyoint is reached, and not during skips.

7.12 Advanced Debugger Examples

We will show two examples using the advanced features of the debugger.

The first example defines a `hide_exit(Pred)` predicate, which will hide the exit port for `Pred` (i.e. it will silently proceed), provided the current goal was already ground at the call port, and nothing was traced inside the given invocation. The `hide_exit(Pred)` creates two spyoints for predicate `Pred`:

```

:- meta_predicate hide_exit(:).
hide_exit(Pred) :-
 add_breakpoint([pred(Pred),call]-

```

```

 true(save_groundness), _),
 add_breakpoint([pred(Pred),exit,true(hide_exit)]-hide, _).

```

The first spy point is applicable at the call port, and it calls `save_groundness` to check if the given invocation was ground, and if so, it sets the `goal_private` attribute of the invocation to `ground`.

```

save_groundness :-
 execution_state([goal(_:G),goal_private(Priv)]),
 ground(G), !, Priv = ground.
save_groundness.

```

The second spy point created by `hide_exit` is applicable at the exit port and it checks whether the `hide_exit` condition is true. If so, it issues a `hide` action, which is an abbreviation of `[show(silent),command(peek)]`.

```

hide_exit :-
 execution_state([inv(I),max_inv(I),goal_private(Priv)]),
 Priv == ground.

```

Here `hide_exit` encapsulates the tests that the invocation number is the same as the last invocation number used (`max_inv`), and that the `goal_private` attribute of the invocation is identical to `ground`. The first test ensures that nothing was traced inside the current invocation.

If we load the above code, as well as the small example below, then the following interaction can take place. Note that the `hide_exit` is called with the `:_:` argument, resulting in generic spy points being created.

```

| ?- [user].
| cnt(0) :- !.
| cnt(N) :-
| N > 0, N1 is N-1, cnt(N1).
| {user consulted, 0 msec 424 bytes}

yes
| ?- hide_exit(_:_), trace, cnt(1).
{The debugger will first zip -- showing spy points (zip)}
{Generic spy point added, BID=1}
{Generic spy point added, BID=2}
{The debugger will first creep -- showing everything (trace)}
# 1 1 Call: cnt(1) ?
# 2 2 Call: 1>0 ?
# 3 2 Call: _2019 is 1-1 ?
# 3 2 Exit: 0 is 1-1 ?
# 4 2 Call: cnt(0) ?
# 1 1 Exit: cnt(1) ?

yes
{trace}

```

| ?-

Our second example defines a predicate `call_backtrace(Goal, BTrace)`, which will execute `Goal` and build a backtrace showing the successful invocations executed during the solution of `Goal`.

The advantages of such a special backtrace over the one incorporated in the debugger are the following:

- it has much lower space consumption;
- the user can control what is put on and removed from the backtrace (e.g. in this example all goals are kept, even the ones that exited deterministically);
- the interactive debugger can be switched on and off without affecting the "private" backtrace being built.

The `call_backtrace` predicate is based on the advice facility. It uses the variable accessible via the `private(_)` condition to store a mutable holding the backtrace. Outside the `call_backtrace` predicate the mutable will have the value `off`.

The example is a module-file, so that internal invocations can be identified by the module-name.

```
:- module(backtrace, [call_backtrace/2]).
```

`call_backtrace/2` is a meta-predicate, which first sets up an appropriate advice-point for building the backtrace. This step is skipped if there already exists a breakpoint of this kind. Note the careful formulation of the breakpoint condition `Cond`: a fully spelled out form is used (e.g. `port(call)` instead of `call`), so that `Cond` is good both for checking the presence of a breakpoint with the given conditions in `current_breakpoint/4`, and for creating a new breakpoint in `add_breakpoint/2`.

Having ensured the appropriate advice-point exists, `call_backtrace/2` picks up the `private` field of the execution state and calls `call_backtrace/3` with a cleanup operation ensuring that the breakpoint added is removed at the end.

```
:- meta_predicate call_backtrace(:, ?).
call_backtrace(Goal, BTrace) :-
 Cond = [goal(M:G), advice, port(call), private(Priv),
 true(backtrace:store_goal(M,G,Priv))]
 -[command(flit)],
 ( current_breakpoint(Cond, _, on, _) -> B = []
 ; add_breakpoint(Cond, B)
 ),
 execution_state(private(Priv)),
 call_cleanup(call_backtrace(Goal, BTrace, Priv),
 remove_breakpoints(B)).
```

The predicate `call_backtrace/3` receives the private field of the execution state in its `Priv` argument. It assumes that this is either a mutable or a yet uninstantiated variable. In the

latter case the variable is set to a newly created mutable. In both cases the mutable is initialized to [], and the Goal is called. In the course of the execution of the Goal the debugger will accumulate the backtrace in the mutable. Finally, the mutable is read, its value returned in BTrace and it is restored to its old value (or off).

```
:- meta_predicate call_backtrace(:, ?, ?).
call_backtrace(Goal, BTrace, Priv) :-
 ( is_mutable(Priv) -> get_mutable(Old, Priv),
 update_mutable([], Priv)
 ; create_mutable([], Priv), Old = off
 ),
 call(Goal),
 get_mutable(BTrace, Priv), update_mutable(Old, Priv).
```

store_goal/3 is the predicate called by the advice-point, with the module, the goal and the private mutable as arguments. The first clause ensures that calls from within the backtrace module get ignored. The second clause prepends the module qualified goal term to the private mutable, provided the latter exists and its value is not off.

```
store_goal(backtrace, _, _) :- !, fail.
store_goal(M, G, Priv) :-
 is_mutable(Priv),
 get_mutable(BTrace, Priv),
 BTrace \== off,
 update_mutable([M:G|BTrace], Priv).
```

Below is an example run, using a small program:

```
| ?- [user].
| cnt(N):- N =< 0, !.
| cnt(N) :-
 N > 0, N1 is N-1, cnt(N1).
| {consulted user in module user, 0 msec 224 bytes}

yes
| ?- call_backtrace(cnt(1), B).
{Generic advice point added, BID=1}
{Generic advice point, BID=1, removed (last)}

B = [user:(0=<0),user:cnt(0),user:(0 is 1-1),user:(1>0),user:cnt(1)] ?

yes
| ?-
```

8 Built-In Predicates

It is not possible to redefine built-in predicates. An attempt to do so will give an error message. See [\[Pred Summary\]](#), page 567.

SICStus Prolog provides a wide range of built-in predicates to perform the following tasks:

- Input / Output
 - Reading-in Programs
 - Term and Goal Expansion
 - Input and Output of Terms
 - Character I/O
 - Stream I/O
 - Dec-10 Prolog File I/O
- Arithmetic
- Comparison of Terms
- Control
- Error and Exception Handling
- Information about the State of the Program
- Meta-Logic
- Modification of Terms
- Modification of the Program
- Internal Database
- Blackboard Primitives
- All Solutions
- Coroutining
- Debugging
- Execution Profiling
- Miscellaneous

When introducing a built-in predicate, we shall present its usage with a *mode spec*, and optionally with an annotation containing one or more of:

- ISO* The predicate complies with the ISO Prolog Standard.
- ISO only* The predicate variant described complies with the ISO Prolog Standard and is valid in the `iso` execution mode only.
- SICStus only* The predicate variant described is valid in the `sicstus` execution mode only.
- declaration* A declaration that can't be redefined as a predicate.
- hook* The predicate is a *hook predicate*.
- hookable* The predicate is a *hookable predicate*.
- obsolescent* The predicate is obsolescent and should be avoided in new code.
- reserved* A reserved construct that can't be defined as a predicate.

The following descriptions of the built-in predicates are grouped according to the above categorization of their tasks.

8.1 Input / Output

There are two sets of file manipulation predicates in SICStus Prolog. One set is inherited from DEC-10 Prolog. These predicates always refer to a file by name. The other set of predicates is modeled after Quintus Prolog and refer to files as streams. Streams correspond to the file pointers used at the operating system level.

This second set of file manipulation predicates, the one involving streams, is supported by the ISO Prolog standard. Note that the notion of file is used here in a generalized sense; it may refer to a name file, the user's terminal, or some other device. The ISO Prolog standard refers to this generalized notion of file using the term *source/sink*.

A stream can be opened and connected to a filename or file descriptor for input or output by calling the predicates `open/[3,4]`. These predicates will return a reference to a stream which may then be passed as an argument to various I/O predicates. Alternatively, a stream can be assigned an alias at the time of opening, and referred to by this alias afterwards. The predicate `close/1` is used for closing a stream.

There are two types of streams, *binary* or *text*. Binary streams are seen as a sequence of bytes, i.e. integers in the range 0–255. Text streams, on the other hand, are considered a sequence of characters, represented by their character codes. SICStus Prolog handles wide characters, i.e. characters with codes larger than 255. The WCX (Wide Character eXtension) component of SICStus Prolog allows selecting various encoding schemes via environment variables or hook procedures; see [Chapter 11 \[Handling Wide Characters\]](#), page 231.

The predicates `current_stream/3` and `stream_property/2` are used for retrieving information about a stream, and for finding the currently existing streams.

Prolog streams can be accessed from C functions as well. See [Section 9.5 \[SICStus Streams\]](#), page 187, for details.

The possible formats of a stream are:

`'$stream'(X)`

A stream connected to some file. *X* is an integer.

Atom A stream alias. Aliases can be associated with streams using the `alias(Atom)` option of `open/4`. There are also three predefined aliases:

`user_input`

An alias initially referring to the UNIX `stdin` stream. The alias can be changed with `prolog_flag/3` and accessed by the C variable `SP_stdin`.

user_output

An alias initially referring to the UNIX `stdout` stream. The alias can be changed with `prolog_flag/3` and accessed by the C variable `SP_stdout`.

user_error

An alias initially referring to the UNIX `stderr` stream. The alias can be changed with `prolog_flag/3` and accessed by the C variable `SP_stderr`.

This stream is used by the Prolog top-level and debugger, and for system messages.

Certain I/O predicates manipulate streams implicitly, by maintaining the notion of a *current input stream* and a *current output stream*. The current input and output streams are set to the `user_input` and `user_output` initially and for every new break (see [Section 3.9 \[Nested\]](#), [page 29](#)). The predicate `see/1` (`tell/1`) can be used for setting the current input (output) stream to newly opened streams for particular files. The predicate `seen/0` (`told/0`) closes the current input (output) stream, and resets it to the standard input (output) stream. The predicate `seeing/1` (`telling/1`) is used for retrieving the filename associated with the current input (output) streams.

The possible formats of a filename are:

The filename `user` stands for the standard input or output stream, depending on context. Terminal output is only guaranteed to be displayed if the output stream is explicitly flushed.

A filename other than `user` must be an atom or a compound term. It is subject to four phases of rewriting:

1. Rewriting to an atomic filename (see below).
2. Expansion of any leading ‘~’ or ‘\$’ (see below).
3. If the filename is still not absolute:
 - * if the rewriting is in the scope of some file being loaded, the name of the directory containing the file being read in is prepended to the filename;
 - * otherwise, the name of the current working directory is prepended to the filename.
4. An optional extension is added, depending on the operation to be performed on the file.

General filenames are rewritten to atomic filenames as follows:

- A filename which is an atom is rewritten to itself.
- A filename F of the form $Alias(File)$ is rewritten by first looking up a clause of the hook predicate `user:file_search_path(Alias, Expansion)`. If such a clause is found, and $Expansion$ can be rewritten to the atomic filename $FirstPart$, and $File$ can be rewritten to the atomic filename $SecondPart$, then F is rewritten to $FirstPart/SecondPart$.

Since it is possible to have multiple definitions for the same alias, predicates such as `load_files/1` may have to explore several alternative expansions before they locate the file to load, depending on the operation to be performed on the file.

- A filename of any other form is invalid.

Once an atomic filename has been obtained, it is subject to another rewriting step if it begins with `~` or `$`. For example,

`~/sample.pl`

is equivalent to `/home/sics/al/sample.pl`, if `/home/sics/al` is the user's home directory. (This is also equivalent to `$HOME/sample.pl` as explained below.)

`~clyde/sample.pl`

is equivalent to `/home/sics/clyde/sample.pl`, if `/home/sics/clyde` is Clyde's home directory.

`$UTIL/sample.pl`

is equivalent to `/usr/local/src/utilities/sample.pl`, provided the value of the environment variable `UTIL` is `/usr/local/src/utilities`.

For example, given the clauses:

```
file_search_path(home, '$HOME').
file_search_path(demo, home(prolog(demo))).
file_search_path(prolog, prolog).
```

the filename `demo(mydemo)` would be rewritten to `'$HOME/prolog/demo/mydemo'`, where `'$HOME'` is interpreted as an environment variable (the user's home directory).

Failure to open a file normally causes an exception to be raised. This behavior can be turned off and on by of the built-in predicates `nofileerrors/0` and `fileerrors/0` described below.

8.1.1 Reading-in Programs

When the predicates discussed in this section are invoked, filenames are treated as relative to the current working directory. While loading code, however, filenames are treated as relative to the directory containing the file being read in. This has the effect that if one of these predicates is invoked recursively, the filename of the recursive load is relative to the directory of the enclosing load. See [Chapter 6 \[Load Intro\], page 61](#), for an introduction to these predicates.

Directives will be executed in order of occurrence. Be aware of the rules governing relative filenames as they could have an effect on the semantics of directives. Only the first solution of directives is produced, and variable bindings are not displayed. Directives that fail or raise exceptions give rise to warning or error messages, but do not terminate the load. However, these warning or error messages can be intercepted by the hook `user:portray_message/2` which can call `abort/0` to terminate the load, if that is the desired behavior.

Predicates loading source code are affected by the character-conversion mapping, cf. `char_conversion/2`; see [Section 8.1.3 \[Term I/O\], page 110](#).

Most of the predicates listed below take an argument *Files* which is a single file name or a list of file names. Source, object and QL files usually end with a `.pl`, `.po` and `.ql` suffix respectively. These suffixes are optional. Each file name may optionally be prefixed by a module name. The module name specifies where to import the exported predicates of a module-file, or where to store the predicates of a non-module-file. The module is created if it doesn't exist already.

`absolute_file_name/2` (see [Section 8.1.5 \[Stream Pred\], page 120](#)) is used to look up the files. The file name `user` is reserved and denotes the standard input stream.

These predicates are available in runtime systems with the following limitations:

- The compiler is not available, so compiling is replaced by consulting.
- The Prolog flags `discontiguous_warnings`, `redefine_warnings` and `single_var_warnings` have no effect.
- Informational messages are suppressed; other messages are printed unformatted.
- The user is not prompted in the event of name clashes etc.

`load_files(:Files)`

`load_files(:Files, +Options)`

A generic predicate for loading files with a list of options to provide extra control. This predicate in fact subsumes the other predicates except `use_module/3` which also returns the name of the loaded module, or imports a set of predicates from an existing module. *Options* is a list of zero or more of the following:

`if(X)` `true` (the default) to always load, or `changed` to load only if the file has not yet been loaded or if it has been modified since it was last loaded. A non-module-file is not considered to have been previously loaded if it was loaded into a different module. The file `user` is never considered to have been previously loaded.

`when(When)`

`always` (the default) to always load, or `compile_time` to load only if the goal is not in the scope of another `load_files/[1,2]` directive occurring in a `.po` or `.ql` file.

The latter is intended for use when the file only defines predicates that are needed for proper term or goal expansion during compilation of other files.

`load_type(LoadType)`

`source` to load source files only, `object` to load object (`.po`) files only, `ql` (**obsolescent**) to load `.ql` files only, or `latest` (the default) to load any type of file, whichever is newest. If the file is `user`, `source` is forced.

`imports(Imports)`
 all (the default) to import all exported predicates if the file is a module-file, or a list of predicates to import.

`compilation_mode(Mode)`
`compile` to translate into compiled code, `consult` to translate into static, interpreted code, or `assert_all` to translate into dynamic, interpreted code.

The default is the compilation mode of any ancestor `load_files/[1,2]` goal, or `compile` otherwise. Note that *Mode* has no effect when an `.po` or `.ql` file is loaded, and that it is recommended to use `assert_all` in conjunction with `load_type(source)`, to ensure that the source file will be loaded even in the presence of a `.po` or `.ql` file.

`wcx(Wcx)`
 To pass the term *Wcx* to the wide character extension component; see [Section 11.3 \[Prolog Level WCX Features\]](#), page 233.

`consult(:Files)`
`reconsult(:Files)` [Obsolescent]

[]
 [:*File*|+*Files*]
 Consults the source file or list of files specified by *File* and *Files*. Same as `load_files(Files, [load_type(source), compilation_mode(consult)])`.

`compile(:Files)`
 Compiles the source file or list of files specified by *Files*. The compiled code is placed in-core, i.e. is added incrementally to the Prolog database. Same as `load_files(Files, [load_type(source), compilation_mode(compile)])`.

`load(:Files)` [Obsolescent]
 Loads the `.ql` file or list of files specified by *Files*. Same as `load_files(Files, [load_type(ql)])`.

`ensure_loaded(:Files)` [ISO]
 Compiles or loads the file or files specified by *Files* that have been modified after the file was last loaded, or that have not yet been loaded. The recommended style is to use this predicate for non-module-files only, but if any module-files are encountered, their public predicates are imported. Same as `load_files(Files, [if(changed)])`.

`use_module(:File)`
 Compiles or loads the module-file specified by *File* if it has been modified after it was last loaded, or not yet been loaded. Its public predicates are imported. The recommended style is to use this predicate for module-files only, but any non-module-files encountered are simply compiled or loaded. Same as `load_files(File, [if(changed)])`.

`use_module(:File, +Imports)`
 Loads the module-file *File* like `ensure_loaded/1` and imports the predicates in *Imports*. If any of these are not public, a warning is issued. *Imports* may also

be set to the atom `all` in which case all public predicates are imported. Same as `load_files(File, [if(changed), imports(Imports)])`.

`use_module(-Module, :File, +Imports)`

`use_module(+Module, :File, +Imports)`

If used with `+Module`, and that module already exists, this merely imports `Imports` from that module. Otherwise, this is equivalent to `use_module(File, Imports)` with the addition that `Module` is unified with the loaded module.

`fcompile(:Files)`

[**Obsolescent**]

Compiles the source file or list of files specified by `Files`. If `Files` are prefixed by a module name, that module name will be used for module name expansion during the compilation (see [Section 6.4 \[Considerations\], page 68](#)). The suffix `.pl` is added to the given filenames to yield the real source filenames. The compiled code is placed on the `.ql` file or list of files formed by adding the suffix `.ql` to the given filenames. (This predicate is not available in runtime systems.)

`source_file(?File)`

`File` is the absolute name of a source file currently in the system.

`source_file(:Head, ?File)`

`source_file(-Head, ?File)`

`Head` is the most general goal for a predicate loaded from `File`.

`require(:PredSpecOrSpecs)`

`PredSpecOrSpecs` is a *predicate spec* or a list or a conjunction of such. The predicate will check if the specified predicates are loaded and if not, will try to load or import them using `use_module/2`. The file containing the predicate definitions will be located in the following way:

- The directories specified with `user:library_directory/1` are searched for a file `INDEX.pl`. This file is taken to contain relations between all exported predicates of the module-files in the library directory and its subdirectories. If an `INDEX.pl` is not found, `require/1` will try to create one by loading the library package `mkindex` and calling `make_index:make_library_index(Directory)` (see [Chapter 13 \[The Prolog Library\], page 257](#)).
- The first index entry for the requested predicate will be used to determine the file to load. An exception is raised if the predicate can't be located.
- Once an `INDEX.pl` is read, it is cached internally for use in subsequent calls to `require/1`.
- Not available in runtime systems.

8.1.2 Term and Goal Expansion

When a program is being read in, SICStus Prolog provides hooks that enable the terms being read in to be source-to-source transformed before the usual processing of clauses or directives. The hooks consist in user-defined predicates that define the transformations. One transformation is always available, however: *definite clause grammars*, a convenient notation for expressing grammar rules. See [Colmerauer 75] and [Pereira & Warren 80].

Definite clause grammars are an extension of the well-known context-free grammars. A grammar rule in Prolog takes the general form

$$\textit{head} \text{ --> } \textit{body}.$$

meaning “a possible form for *head* is *body*”. Both *body* and *head* are sequences of one or more items linked by the standard Prolog conjunction operator ‘,’.

Definite clause grammars extend context-free grammars in the following ways:

1. A non-terminal symbol may be any Prolog term (other than a variable or number).
2. A terminal symbol may be any Prolog term. To distinguish terminals from non-terminals, a sequence of one or more terminal symbols is written within a grammar rule as a Prolog list. An empty sequence is written as the empty list ‘[]’. If the terminal symbols are character codes, such lists can be written (as elsewhere) as strings. An empty sequence is written as the empty list, ‘[]’ or ‘””’.
3. Extra conditions, in the form of Prolog procedure calls, may be included in the right-hand side of a grammar rule. Such procedure calls are written enclosed in ‘{}’ brackets.
4. The left-hand side of a grammar rule consists of a non-terminal, optionally followed by a sequence of terminals (again written as a Prolog list).
5. Disjunction, if-then, if-then-else, and not-provable may be stated explicitly in the right-hand side of a grammar rule, using the operators ‘;’ (‘|’), ‘->’, and ‘\+’ as in a Prolog clause.
6. The cut symbol may be included in the right-hand side of a grammar rule, as in a Prolog clause. The cut symbol does not need to be enclosed in ‘{}’ brackets.

As an example, here is a simple grammar which parses an arithmetic expression (made up of digits and operators) and computes its value.

```

expr(Z) --> term(X), "+", expr(Y), {Z is X + Y}.
expr(Z) --> term(X), "-", expr(Y), {Z is X - Y}.
expr(X) --> term(X).

term(Z) --> number(X), "*", term(Y), {Z is X * Y}.
term(Z) --> number(X), "/", term(Y), {Z is X / Y}.
term(Z) --> number(Z).

number(C) --> "+", number(C).
number(C) --> "-", number(X), {C is -X}.
number(X) --> [C], {"0"=<C, C=<"9", X is C - "0"}.

```

In the last rule, *C* is the character code of some digit.

The query

```
| ?- expr(Z, "-2+3*5+1", []).
```

will compute $Z=14$. The two extra arguments are explained below.

Now, in fact, grammar rules are merely a convenient “syntactic sugar” for ordinary Prolog clauses. Each grammar rule takes an input string, analyses some initial portion, and produces the remaining portion (possibly enlarged) as output for further analysis. The arguments required for the input and output strings are not written explicitly in a grammar rule, but the syntax implicitly defines them. We now show how to translate grammar rules into ordinary clauses by making explicit the extra arguments.

A rule such as

$$p(X) \text{ --> } q(X).$$

translates into

$$p(X, S0, S) \text{ :- } q(X, S0, S).$$

If there is more than one non-terminal on the right-hand side, as in

$$p(X, Y) \text{ --> } \\ q(X), \\ r(X, Y), \\ s(Y).$$

then corresponding input and output arguments are identified, as in

$$p(X, Y, S0, S) \text{ :- } \\ q(X, S0, S1), \\ r(X, Y, S1, S2), \\ r(Y, S2, S).$$

Terminals are translated using the built-in predicate `'C'(S1, X, S2)`, read as “point *S1* is connected by terminal *X* to point *S2*”, and defined by the single clause

$$'C'([X|S], X, S).$$

(This predicate is not normally useful in itself; it has been given the name upper-case *c* simply to avoid using up a more useful name.) Then, for instance

$$p(X) \text{ --> } [go, to], q(X), [stop].$$

is translated by

$$p(X, S0, S) \text{ :- } \\ 'C'(S0, go, S1), \\ 'C'(S1, to, S2), \\ q(X, S2, S3), \\ 'C'(S3, stop, S).$$

Extra conditions expressed as explicit procedure calls naturally translate as themselves, e.g.

$$p(X) \text{ --> } [X], \{integer(X), X>0\}, q(X).$$

translates to

```
p(X, S0, S) :-
 'C'(S0, X, S1),
 integer(X),
 X>0,
 q(X, S1, S).
```

Similarly, a cut is translated literally.

Terminals are translated using the built-in predicate 'C'(S1, X, S2), read as “point S1 is connected by terminal X to point S2”, and defined by the single clause

Terminals on the left-hand side of a rule are also translated using 'C'/3, connecting them to the output argument of the head non-terminal, e.g.

```
is(N), [not] --> [aint].
```

becomes

```
is(N, S0, S) :-
 'C'(S0, aint, S1),
 'C'(S, not, S1).
```

Disjunction has a fairly obvious translation, e.g.

```
args(X, Y) -->
( dir(X), [to], indir(Y)
; indir(Y), dir(X)
).
```

translates to

```
args(X, Y, S0, S) :-
( dir(X, S0, S1),
 'C'(S1, to, S2),
 indir(Y, S2, S)
; indir(Y, S0, S1),
 dir(X, S1, S)
).
```

Similarly for if-then, if-then-else, and not-provable.

The built-in predicates which are concerned with grammar rules and other compile/consult time transformations are as follows:

`expand_term(+Term1, ?Term2)`

If *Term1* is a term that can be transformed, *Term2* is the result. Otherwise *Term2* is just *Term1* unchanged. This transformation takes place automatically when grammar rules are read in, but sometimes it is useful to be able to perform it explicitly. Grammar rule expansion is not the only transformation available; the user may define clauses for the predicate `user:term_expansion/[2,4]` to perform other transformations. `user:term_`

`expansion(Term1[,Layout1],Term2[,Layout2])` is called first, and only if it fails is the standard expansion used.

`term_expansion(+Term1,?TermOrTerms)` [Hook]

`term_expansion(+Term1,+Layout1,?TermOrTerms,?Layout2)` [Hook]

`user:term_expansion(+Term1,?TermOrTerms)`

`user:term_expansion(+Term1,+Layout1,?TermOrTerms,?Layout2)`

Defines transformations on terms read while a program is consulted or compiled. It is called for every *Term1* read, including at end of file, represented as the term `end_of_file`. If it succeeds, *TermOrTerms* is used for further processing, otherwise the default grammar rule expansion is attempted. It is often useful to let a term expand to a list of directives and clauses, which will then be processed sequentially.

The 4 arguments version also defines transformations on the layout of the term read, so that the source-linked debugger can display accurate source code lines if the transformed code needs debugging. *Layout1* is the layout corresponding to *Term1*, and *Layout2* should be a valid layout of *TermOrTerms* (see [Section 8.1.3 \[Term I/O\]](#), page 110).

For accessing aspects of the load context, e.g. the name of the file being compiled, the predicate `prolog_load_context/2` (see [Section 8.6 \[State Info\]](#), page 139) can be used.

`user:term_expansion/[2,4]` may also be used to transform queries entered at the terminal in response to the ‘| ?- ’ prompt. In this case, it will be called with *Term1* = *?-(Query)* and should succeed with *TermOrTerms* = *?-(ExpandedQuery)*.

`goal_expansion(+Goal,+Module,?NewGoal)` [Hook]

`user:goal_expansion(+Goal,+Module,?NewGoal)`

Defines transformations on goals while clauses are being consulted, compiled or asserted, *after* any processing by `user:term_expansion/[2,4]` of the terms being read in. It is called for every simple *Goal* in the calling context *Module* found while traversing the clause bodies. If it succeeds, *Goal* is replaced by *NewGoal*; otherwise, *Goal* is left unchanged. *NewGoal* may be an arbitrarily complex goal, and `user:goal_expansion/3` is recursively applied to its subgoals.

NOTE: the arguments of built-in meta-predicates such as `call/1`, `setof/3` and `on_exception/3` are *not* subject to such compile-time processing.

This predicate is also used to resolve any meta-calls to *Goal* at runtime via the same mechanism. If the transformation succeeds, *NewGoal* is simply called instead of *Goal*. Otherwise, if *Goal* is a goal of an existing predicate, that predicate is invoked. Otherwise, error recovery is attempted by `user:unknown_predicate_handler/3` as described below.

`user:goal_expansion/3` can be regarded as a macro expansion facility. It is used for this purpose to support the interface to attributed variables in `library(atts)`, which defines the predicates *M:get_atts/2* and *M:put_atts/2* to access module-specific variable attributes. These “predicates” are actually implemented via the `user:goal_expansion/3` mechanism. This has

the effect that calls to the interface predicates are expanded at compile time to efficient code.

For accessing aspects of the load context, e.g. the name of the file being compiled, the predicate `prolog_load_context/2` (see [Section 8.6 \[State Info\]](#), [page 139](#)) can be used.

`phrase(:Phrase, ?List)`

`phrase(:Phrase, ?List, +Remainder)`

The list *List* is a phrase of type *Phrase* (according to the current grammar rules), where *Phrase* is either a non-terminal or more generally a grammar rule body. *Remainder* is what remains of the list after a phrase has been found. If called with 2 arguments, the remainder has to be the empty list.

`'C'(?S1, ?Terminal, ?S2)`

Not normally of direct use to the user, this built-in predicate is used in the expansion of grammar rules (see above). It is defined as if by the clause `'C'([X|S], X, S)`.

8.1.3 Input and Output of Terms

Most of the following predicates come in two versions, with or without a stream argument. Predicates without a stream argument operate on the current input or output stream, depending on context. Predicates with a stream argument can take stream reference or an alias in this argument position, the alias being replaced by the stream it was associated with.

Some of these predicates support a notation for terms containing multiple occurrences of the same subterm (cycles and DAGs). The notation is `@(Template, Substitution)` where *Substitution* is a list of *Var=Term* pairs where the *Var* occurs in *Template* or in one of the *Terms*. This notation stands for the instance of *Template* obtained by binding each *Var* to its corresponding *Term*. The purpose of this notation is to provide a finite printed representation of cyclic terms. This notation is not used by default, and `@/2` has no special meaning except in this context.

`read(?Term)` *[ISO]*

`read(+Stream, ?Term)` *[ISO]*

The next term, delimited by a full-stop (i.e. a `.`, possibly followed by layout text), is read from *Stream* and is unified with *Term*. The syntax of the term must agree with current operator declarations. If a call `read(Stream, Term)` causes the end of *Stream* to be reached, *Term* is unified with the term `end_of_file`. Further calls to `read/2` for the same stream will then raise an exception, unless the stream is connected to the terminal. The characters read are subject to character-conversion, see below.

`read_term(?Term, +Options)` *[ISO]*

`read_term(+Stream, ?Term, +Options)` *[ISO]*

Same as `read/[1,2]` with a list of options to provide extra control or information about the term. *Options* is a list of zero or more of:

`syntax_errors(+Val)`

Controls what action to take on syntax errors. *Val* must be one of the values allowed for the `syntax_errors` Prolog flag. The default is set by that flag.

`variables(?Vars)`

Vars is bound to the list of variables in the term input, in left-to-right traversal order.

`variable_names(?Names)`

Names is bound to a list of *Name=Var* pairs, where each *Name* is an atom indicating the name of a non-anonymous variable in the term, and *Var* is the corresponding variable.

`singletons(?Names)`

Names is bound to a list of *Name=Var* pairs, one for each variable appearing only once in the term and whose name does not begin with `_`.

`cycles(+Boolean)`

Boolean must be `true` or `false`. If selected, any occurrences of `@/2` in the term read in are replaced by the potentially cyclic terms they denote as described above. Otherwise (the default), *Term* is just unified with the term read in.

`layout(?Layout)`

Layout is bound to a *layout term* corresponding to *Term*. The layout *Y* of a term *X* is one of:

- If *X* is a variable or atomic term, *Y* is the number of the line where *X* occurs.
- If *X* is a compound term, *Y* is a list whose head is the number of the line where the first token of *X* occurs, and whose remaining elements are the layouts of the arguments of *X*.
- `[]`, if no line number information is available for *X*.

```
| ?- read_term(T, [layout(L), variable_names(Va), singletons(S)]).
```

```
|: [
 foo(X),
 X = Y
].
```

```
L = [35, [36, 36], [36, [37, 37, 37], 38]],
```

```
S = ['Y'=_A],
```

```
T = [foo(_B), _B=_A],
```

```
Va = ['X'=_B, 'Y'=_A]
```

`char_conversion(+InChar, +OutChar)`

[ISO]

InChar and *OutChar* should be one-char atoms. If they are not the same, then the mapping of *InChar* to *OutChar* is added to the *character-conversion mapping*. This means that in all subsequent term and program input operations any *unquoted* occurrence of *InChar* will be replaced by *OutChar*. The rationale for

providing this facility is that in some extended character sets (such as Japanese JIS character sets) the same character can appear several times and thus have several codes, which the users normally expect to be equivalent. It is advisable to always quote the arguments of `char_conversion/2`.

If *InChar* and *OutChar* are the same, the effect of `char_conversion/2` is to remove any mapping of *InChar* from the character-conversion mapping.

`current_char_conversion(?InChar, ?OutChar)` [ISO]

The character of one-char atom *InChar* is mapped to that of the one-char atom *OutChar* in the current character-conversion mapping. Enumerates all such pairs on backtracking.

`write(?Term)` [ISO]

`write(+Stream, ?Term)` [ISO]

The term *Term* is written onto *Stream* according to current operator declarations. Same as `write_term([Stream,] Term, [numbervars(true)])`.

`display(?Term)`

The term *Term* is displayed onto the standard output stream (which is not necessarily the current output stream) in standard parenthesized prefix notation. Same as `write_term(user, Term, [ignore_ops(true)])`.

`write_canonical(?Term)` [ISO]

`write_canonical(+Stream, ?Term)` [ISO]

Similar to `write(Stream, Term)`. The term will be written according to the standard syntax. The output from `write_canonical/2` can be parsed by `read/2` even if the term contains special characters or if operator declarations have changed. Same as `write_term([Stream,] Term, [quoted(true), ignore_ops(true)])`.

`writeq(?Term)` [ISO]

`writeq(+Stream, ?Term)` [ISO]

Similar to `write(Stream, Term)`, but the names of atoms and functors are quoted where necessary to make the result acceptable as input to `read/2`, provided the same operator declarations are in effect. Same as `write_term([Stream,] Term, [quoted(true), numbervars(true)])`.

`print(?Term)` [Hookable]

`print(+Stream, ?Term)` [Hookable]

Prints *Term* onto *Stream*. This predicate provides a handle for user defined pretty printing:

- If *Term* is a variable then it is output using `write(Stream, Term)`.
- If *Term* is non-variable then a call is made to the user defined predicate `user:portray/1`. If this succeeds then it is assumed that *Term* has been output.
- Otherwise `print/2` is called recursively on the components of *Term*, unless *Term* is atomic in which case it is written via `write/2`.

In particular, the debugging package prints the goals in the tracing messages, and the top-level prints the final values of variables. Thus you can vary the forms of these messages if you wish.

Note that on lists (`[_|_]`), `print/2` will first give the whole list to `user:portray/1`, but if this fails it will only give each of the (top-level) elements to `user:portray/1`. That is, `user:portray/1` will not be called on all the tails of the list.

Same as `write_term([Stream,] Term, [portrayed(true), numbervars(true)])`.

`portray(+Term)` *[Hook]*

`user:portray(+Term)`

This should either print the *Term* and succeed, or do nothing and fail. In the latter case, the default printer (`write/1`) will print the *Term*.

`portray_clause(?Clause)`

`portray_clause(+Stream, ?Clause)`

Writes the clause *Clause* onto *Stream* exactly as `listing/[0,1]` would have written it. Same as `write_term([Stream,] Term, [quoted(true), numbervars(true), indented(true)])` followed by a period and a newline `%` removing redundant module prefixes and binding variables to terms of the form `'$VAR'(N)` yielding friendlier variable names.

`write_term(+Term, +Options)` *[ISO]*

`write_term(+Stream, +Term, +Options)` *[ISO]*

Same as `write/[1,2]` etc. with a list of options to provide extra control. This predicate in fact subsumes the above output predicates except `portray_clause/[1,2]` which additionally prints a period and a newline, and removes module prefixes that are redundant wrt. the current type-in module. *Options* is a list of zero or more of the following, where *Boolean* must be `true` or `false` (`false` is the default).

`quoted(+Boolean)`

If selected, functors are quoted where necessary to make the result acceptable as input to `read/1`. `write_canonical/1`, `writeln/1`, and `portray_clause/1` select this.

`ignore_ops(+Boolean)`

If selected, *Term* is written in standard parenthesized notation instead of using operators. `write_canonical/1` and `display/1` select this.

`portrayed(+Boolean)`

If selected, `user:portray/1` is called for each subterm. `print/1` selects this.

`numbervars(+Boolean)`

If selected, terms of the form `'$VAR'(N)` where *N* is an integer ≥ 0 , an atom, or a list of character codes, are treated specially (see `numbervars/3`). `print/1`, `write/1`, `writeln/1`, and `portray_clause/1` select this.

`cycles(+Boolean)`

If selected, the potentially cyclic term is printed in finite `@/2` notation, as discussed above.

`indented(+Boolean)`

If selected, the term is printed with the same indentation as is used by `portray_clause/1` and `listing/[0,1]`.

`max_depth(N)`

Depth limit on printing. *N* is an integer. 0 (the default) means no limit.

`format(+Format, :Arguments)`

`format(+Stream, +Format, :Arguments)`

Prints *Arguments* onto *Stream* according to format *Format*. *Format* is a list of formatting characters or character codes. If *Format* is an atom then it will be used to translate it into a list of character codes. Thus:

```
| ?- format("Hello world!", []).
```

has the same effect as

```
| ?- format('Hello world!', []).
```

no matter which value the `double_quotes` Prolog flag has.

`format/2` and `format/3` is a Prolog interface to the C `stdio` function `printf()`. It is modeled after and compatible with Quintus Prolog.

Arguments is a list of items to be printed. If there are no items then an empty list should be supplied.

The default action on a format character is to print it. The character `~` introduces a control sequence. To print a `~` repeat it:

```
| ?- format('Hello ~~world!', []).
```

will result in

```
Hello ~world!
```

Unless character escapes have been switched off, the escape sequence (see [Section 44.5 \[Escape Sequences\]](#), page 593) `\c` (*c* for continue) is useful when formatting a string for readability. It causes all characters up to, but not including, the next non-layout character to be ignored.

```
| ?- format('Hello \c
world!', []).
```

will result in

```
Hello world!
```

The general format of a control sequence is `'~NC'`. The character *C* determines the type of the control sequence. *N* is an optional numeric argument. An alternative form of *N* is `*`. `*` implies that the next argument in *Arguments* should be used as a numeric argument in the control sequence. Example:

```
| ?- format('Hello~4cworld!', [0'x]).
```

and

```
| ?- format('Hello~*cworld!', [4,0'x]).
```

both produce

```
Helloxxxxworld!
```

The following control sequences are available.

- ‘~a’ The argument is an atom. The atom is printed without quoting.
- ‘~Nc’ (Print character.) The argument is a number that will be interpreted as a character code. *N* defaults to one and is interpreted as the number of times to print the character.
- ‘~Ne’
‘~NE’
‘~Nf’
‘~Ng’
‘~NG’ (Print float). The argument is a float. The float and *N* will be passed to the C `printf()` function as
- ```
printf("%.Ne", Arg)
printf("%.NE", Arg)
printf("%.Nf", Arg)
printf("%.Ng", Arg)
printf("%.NG", Arg)
```
- respectively.
- If *N* is not supplied the action defaults to
- ```
printf("%e", Arg)
printf("%E", Arg)
printf("%f", Arg)
printf("%g", Arg)
printf("%G", Arg)
```
- respectively.
- ‘~Nd’ (Print decimal.) The argument is an integer. *N* is interpreted as the number of digits after the decimal point. If *N* is 0 or missing, no decimal point will be printed. Example:
- ```
| ?- format('Hello ~1d world!'), [42]).
Hello 4.2 world!
```
- ```
| ?- format('Hello ~d world!'), [42]).
Hello 42 world!
```
- ‘~ND’ (Print decimal.) The argument is an integer. Identical to ‘~Nd’ except that ‘,’ will separate groups of three digits to the left of the decimal point. Example:
- ```
| ?- format('Hello ~1D world!'), [12345]).
Hello 1,234.5 world!
```
- ‘~Nr’           (Print radix.) The argument is an integer. *N* is interpreted as a radix,  $2 \leq N \leq 36$ . If *N* is missing the radix defaults to 8. The letters ‘a-z’ will denote digits larger than 9. Example:
- ```
| ?- format('Hello ~2r world!'), [15]).
Hello 1111 world!
```
- ```
| ?- format('Hello ~16r world!'), [15]).
Hello f world!
```

- ‘~NR’ (Print radix.) The argument is an integer. Identical to ‘~Nr’ except that the letters ‘A-Z’ will denote digits larger than 9. Example:
- ```
| ?- format('Hello ~16R world!', [15]).
Hello F world!
```
- ‘~Ns’ (Print string.) The argument is a list of character codes. Exactly *N* characters will be printed. *N* defaults to the length of the string. Example:
- ```
| ?- format('Hello ~4s ~4s!', ["new","world"]).
Hello new worl!

| ?- format('Hello ~s world!', ["new"]).
Hello new world!
```
- ‘~i’ (Ignore.) The argument, which may be of any type, is ignored. Example:
- ```
| ?- format('Hello ~i~s world!', ["old","new"]).
Hello new world!
```
- ‘~k’ (Print canonical.) The argument may be of any type. The argument will be passed to `write_canonical/1` (see [Section 8.1.3 \[Term I/O\], page 110](#)). Example:
- ```
| ?- format('Hello ~k world!', [[a,b,c]]).
Hello .(a,.(b,.(c,[]))) world!
```
- ‘~p’ (Print.) The argument may be of any type. The argument will be passed to `print/1` (see [Section 8.1.3 \[Term I/O\], page 110](#)). Example:
- ```
| ?- assert((portray([X|Y]) :- print(cons(X,Y))).
| ?- format('Hello ~p world!', [[a,b,c]]).
Hello cons(a,cons(b,cons(c,[]))) world!
```
- ‘~q’ (Print quoted.) The argument may be of any type. The argument will be passed to `writeln/1` (see [Section 8.1.3 \[Term I/O\], page 110](#)). Example:
- ```
| ?- format('Hello ~q world!', [['A','B']]).
Hello ['A','B'] world!
```
- ‘~w’ (Write.) The argument may be of any type. The argument will be passed to `write/1` (see [Section 8.1.3 \[Term I/O\], page 110](#)). Example:
- ```
| ?- format('Hello ~w world!', [['A','B']]).
Hello [A,B] world!
```
- ‘~@’ (Call.) The argument is a goal, which will be called and expected to print on the current output stream. If the goal performs other side-effects or does not succeed deterministically, the behavior is undefined. Example:
- ```
| ?- format('Hello ~@ world!', [write(new)]).
Hello new world!
```

‘~’ (Print tilde.) Takes no argument. Prints ‘~’. Example:  

```
| ?- format('Hello ~ world!', []).
Hello ~ world!
```

‘~Nn’ (Print newline.) Takes no argument. Prints *N* newlines. *N* defaults to 1. Example:  

```
| ?- format('Hello ~n world!', []).
Hello
world!
```

‘~N’ (Print Newline.) Prints a newline if not at the beginning of a line.

The following control sequences set column boundaries and specify padding. A column is defined as the available space between two consecutive column boundaries on the same line. A boundary is initially assumed at line position 0. The specifications only apply to the line currently being written.

When a column boundary is set (‘~|’ or ‘~+’) and there are fewer characters written in the column than its specified width, the remaining space is divided equally amongst the pad sequences (‘~t’) in the column. If there are no pad sequences, the column is space padded at the end.

If ‘~|’ or ‘~+’ specifies a position preceding the current position, the boundary is set at the current position.

‘~N|’ Set a column boundary at line position *N*. *N* defaults to the current position.

‘~N+’ Set a column boundary at *N* positions past the previous column boundary. *N* defaults to 8.

‘~Nt’ Specify padding in a column. *N* is the fill character code. *N* may also be specified as ‘*C*’ where *C* is the fill character. The default fill character is SPC. Any (‘~t’) after the last column boundary on a line is ignored.

Example:

```
| ?-
format('~'*t NICE TABLE ~'*t~61|~n', []),
format('~*t*~61|~n', []),
format('~*t~a~20|~t~a~t~20+~a~t~20+~t*~61|~n',
 ['Right aligned', 'Centered', 'Left aligned']),
format('~*t~d~20|~t~d~t~20+~d~t~20+~t*~61|~n',
 [123,45,678]),
format('~*t~d~20|~t~d~t~20+~d~t~20+~t*~61|~n',
 [1,2345,6789]),
format('~'*t~61|~n', []).

***** NICE TABLE *****
*
* Right aligned Centered Left aligned *
* 123 45 678 *
* 1 2345 6789 *

```

### 8.1.4 Character Input/Output

Most of character I/O predicates have several variants:

#### *bytes vs. characters*

There are separate predicates for binary I/O, which work on bytes, and for text I/O, which work on characters. The former have the suffix `_byte`, e.g. `put_byte`.

#### *character codes vs. one-char atoms*

The text I/O predicates come in two variants, those which use character codes (suffix `_code`, e.g. `put_code`), and those using one-char atoms (suffix `_char`, e.g. `put_char`).

#### *SICStus compatibility predicates*

The SICStus compatibility predicates work on both binary and text streams and use character codes or bytes, depending on the stream type. They normally have no suffix (e.g. `put`), with the exception of `peek_char`.

#### *explicit vs. implicit stream*

Each of the above predicates comes in two variants: with an explicit first argument, which is the stream or alias to which the predicate applies (e.g. `put_byte(Stream, Byte)`), or without the stream argument, in which case the current input or output stream is used, depending on the context (e.g. `put_byte(Byte)`).

#### *I/O on standard streams*

These are variants of SICStus compatibility predicates which always work on the standard input or output. These predicates have the prefix `tty`, e.g. `ttyput(Code)`.

`nl` [ISO]  
`nl(+Stream)` [ISO]  
 A new line is started on the text stream *Stream* by printing an `\n`. If *Stream* is connected to the terminal, its buffer is flushed.

`get_code(?Code)` [ISO]  
`get_code(+Stream, ?Code)` [ISO]  
*Code* is the character code of the next character read from text stream *Stream*. If all characters of *Stream* have been read, *Code* is -1, and further calls to `get_code/2` for the same stream will normally raise an exception, unless the stream is connected to the terminal (but see the `eof_action` option of `open/4`; see [Section 8.1.5 \[Stream Pred\], page 120](#)).

`get_char(?Char)` [ISO]  
`get_char(+Stream, ?Char)` [ISO]  
*Char* is the one-char atom naming the next character read from text stream *Stream*. If all characters of *Stream* have been read, *Char* is `end_of_file`, and further calls to `get_char/2` for the same stream will normally raise an exception, unless the stream is connected to the terminal (but see the `eof_action` option of `open/4`; see [Section 8.1.5 \[Stream Pred\], page 120](#)).


| | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------|
| <code>get_byte(?Byte)</code> | [ISO] |
| <code>get_byte(+Stream,?Byte)</code> | [ISO] |
| <i>Byte</i> is the next byte read from the binary stream <i>Stream</i> . It has the same behavior at the end of stream as <code>get_code</code> . | |
| <code>get0(?Code)</code> | [Obsolescent]  |
| <code>get0(+Stream,?Code)</code> | [Obsolescent]  |
| A combination of <code>get_code</code> and <code>get_byte</code> : <i>Code</i> is the next character code or byte read from the arbitrary stream <i>Stream</i> . | |
| <code>get(?N)</code> | [Obsolescent]  |
| <code>get(+Stream,?N)</code> | [Obsolescent]  |
| Same as <code>get0/2</code> , except <i>N</i> is the character code of the next character that is not a <i>layout-char</i> (see <a href="#">Section 44.4 [Token String]</a> , page 588) read from <i>Stream</i> . | |
| <code>peek_code(?Code)</code> | [ISO] |
| <code>peek_code(+Stream,?Code)</code> | [ISO] |
| <i>Code</i> is the character code of the next character from text stream <i>Stream</i> , or -1, if all characters of <i>Stream</i> have been read. The character is not actually read, it is only looked at and is still available for subsequent input. | |
| <code>peek_char(?Char)</code> | [ISO only] |
| <code>peek_char(+Stream,?Char)</code> | [ISO only] |
| <i>Char</i> is the one-char atom naming the next character from text stream <i>Stream</i> , or <code>end_of_file</code> , if all characters of <i>Stream</i> have been read. The character is not actually read. | |
| <code>peek_char(?Code)</code> | [SICStus only] |
| <code>peek_char(+Stream,?Code)</code> | [SICStus only] |
| Identical to <code>peek_code</code> . | |
| <code>peek_byte(?Byte)</code> | [ISO] |
| <code>peek_byte(+Stream,?Byte)</code> | [ISO] |
| <i>Byte</i> is the next byte from binary stream <i>Stream</i> , or -1, if all bytes of <i>Stream</i> have been read. The byte is not actually read. | |
| <code>skip(+Code)</code> | [Obsolescent]  |
| <code>skip(+Stream,+Code)</code> | [Obsolescent]  |
| Skips just past the next character code <i>Code</i> from <i>Stream</i> . <i>Code</i> may be an arithmetic expression. | |
| <code>skip_line</code> | |
| <code>skip_line(+Stream)</code> | |
| Skips just past the next $\overline{\text{LFD}}$ from the text stream <i>Stream</i> . | |
| <code>put_code(+Code)</code> | [ISO] |
| <code>put_code(+Stream,+Code)</code> | [ISO] |
| Character code <i>Code</i> is output onto text stream <i>Stream</i> . | |
| <code>put_char(+Char)</code> | [ISO] |
| <code>put_char(+Stream,+Char)</code> | [ISO] |
| The character named by the one-char atom <i>Char</i> is output onto text stream <i>Stream</i> . | |

| | |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------|
| <code>put_byte(+Byte)</code> | [ISO] |
| <code>put_byte(+Stream,+Byte)</code> | [ISO] |
| Byte <i>Byte</i> is output onto binary stream <i>Stream</i> . | |
| <code>put(+Code)</code> | [Obsolescent] |
| <code>put(+Stream,+Code)</code> | [Obsolescent] |
| A combination of <code>put_code</code> and <code>put_byte</code> : <i>Code</i> is output onto (an arbitrary stream) <i>Stream</i> . <i>Code</i> may be an arithmetic expression. | |
| <code>tab(+N)</code> | [Obsolescent] |
| <code>tab(+Stream,+N)</code> | [Obsolescent] |
| <i>N</i> spaces are output onto text stream <i>Stream</i> . <i>N</i> may be an arithmetic expression. | |

The above predicates are the ones which are the most commonly used, as they can refer to any streams. The predicates listed below always refer to the standard input and output streams. They are provided for compatibility with DEC-10 character I/O, and are actually redundant and easily recoded in terms of the above predicates.

| | |
|--------------------------------------------------|---------------|
| <code>ttynl</code> | [Obsolescent] |
| Same as <code>nl(user_output)</code> . | |
| <code>ttyflush</code> | [Obsolescent] |
| Same as <code>flush_output(user_output)</code> . | |
| <code>ttyget0(?N)</code> | [Obsolescent] |
| Same as <code>get0(user_input, N)</code> . | |
| <code>ttyget(?N)</code> | [Obsolescent] |
| Same as <code>get(user_input, N)</code> . | |
| <code>ttyput(+N)</code> | [Obsolescent] |
| Same as <code>put(user_output, N)</code> . | |
| <code>ttyskip(+N)</code> | [Obsolescent] |
| Same as <code>skip(user_input, N)</code> . | |
| <code>ttytab(+N)</code> | [Obsolescent] |
| Same as <code>tab(user_output, N)</code> . | |

### 8.1.5 Stream I/O

The following predicates manipulate streams. Character, byte and line counts are maintained per stream. All streams connected to the terminal, however, share the same set of counts. For example, writing to `user_output` will advance the counts for `user_input`, if both are connected to the terminal. Bidirectional streams use the same counters for input and output.

Wherever a stream argument appears as input (`+Stream`), an alias can be used instead.

`open(+FileName,+Mode,-Stream)` [ISO]

`open(+FileName,+Mode,-Stream,+Options)` [ISO]

If *FileName* is a valid file name, the file is opened in mode *Mode* (invoking the UNIX function `fopen`) and the resulting stream is unified with *Stream*. *Mode* is one of:

- `read`      Open the file for input.
- `write`     Open the file for output. The file is created if it does not already exist, the file will otherwise be truncated.
- `append`    Open the file for output. The file is created if it does not already exist, the file will otherwise be appended to.

If *FileName* is an integer, it is assumed to be a file descriptor passed to Prolog from C. The file descriptor is connected to a Prolog stream (invoking the POSIX function `fdopen`) which is unified with *Stream*.

*Options* is a list of zero or more of:

`type(+T)` Specifies whether the stream is a `text` or `binary` stream. Default is `text`.

`reposition(+Boolean)`  
Specifies whether repositioning is required for the stream (`true`), or not (`false`). The latter is the default.

`alias(+A)`  
Specifies that the atom *A* is to be an alias for the stream.

`eof_action(+Action)`  
Specifies what action is to be taken when the end of stream has already been reported (by returning `-1` or `end_of_file`), and a further attempt to input is made. *Action* can have the following values:

- `error`      An exception is raised. This is the default.
- `eof_code`   An end of stream indicator (`-1` or `end_of_file`) is returned again.
- `reset`      The stream is considered not to be at end of stream and another attempt is made to input from it.

`wcx(Wcx)`  
Specifies to pass the term *Wcx* to the wide character extension component; see [Section 11.3 \[Prolog Level WCX Features\]](#), page 233.

`close(+X)` [ISO]

`close(+X,+Options)` [ISO]

If *X* is a stream or alias, the stream is closed. If *X* is the name of a file opened by `see/1` or `tell/1`, the corresponding stream is closed. *Options* is a list possibly containing the following element:

`force(Boolean)`

Specifies whether SICStus Prolog is to close the stream forcefully, even in the presence of errors (`true`), or not (`false`). The latter is the default. Currently this option has no effect.

`absolute_file_name(+RelativeName,-AbsoluteName)`

True if *RelativeName* can be expanded to an absolute file name (an atom) *AbsoluteName*, according to the filename syntax rules (see [Section 8.1 \[Input Output\]](#), page 100). If no explicit extension is given, this predicate will look for a file with the default extension `.pl` added as well as for a file without extension. If a file is found *AbsoluteName* is its absolute file name is returned. Otherwise, *AbsoluteName* is a valid expansion of *RelativeName*.

`absolute_file_name/2` does not produce alternative expansions via backtracking.

If *RelativeName* is `user`, then *AbsoluteName* is also unified with `user`; this “filename” stands for the standard input or output stream, depending on context.

Variants of this predicate are used by all predicates that refer to filenames for resolving these. Predicates that load code require that the specified file exist, possibly with an extension.

`file_search_path(+Alias,-Expansion)`

[Hook]

`user:file_search_path(+Alias,-Expansion)`

Specifies how to rewrite compound filenames to atomic ones, as described in [Section 8.1 \[Input Output\]](#), page 100. *Alias* should be an atom and *Expansions* a filename. The predicate may succeed non-deterministically in this search for an atomic filename.

The predicate exists as a dynamic, multifile predicate at startup with the following clause, defining an expansion for the `library` and `system` aliases. See [Section 8.6 \[State Info\]](#), page 139 for more info on the Prolog flag `host_type`.

```
file_search_path(library, Path) :-
 library_directory(Path).
file_search_path(system, Platform) :-
 prolog_flag(host_type, Platform).
```

`library_directory(-Directory)`

[Hook]

`user:library_directory(-Directory)`

Specifies a directory to be searched when a filename of the form `library(Name)` is used. The predicate exists as a dynamic, multifile predicate at startup with a single clause defining the location of the Prolog library. It may succeed non-deterministically in this search for a library directory.

`current_input(?Stream)`

[ISO]

*Stream* is the current input stream. The current input stream is also accessed by the C variable `SP_curin`.

`current_output(?Stream)`

[ISO]

*Stream* is the current output stream. The current output stream is also accessed by the C variable `SP_curout`.

- `current_stream(?FileName,?Mode,?Stream)`  
*Stream* is a stream which was opened in mode *Mode* and which is connected to the absolute file name *Filename* (an atom) or to the file descriptor *Filename* (an integer). This predicate can be used for enumerating all currently open streams through backtracking.
- `set_input(+Stream)` [ISO]  
 Sets the current input stream to *Stream*.
- `set_output(+Stream)` [ISO]  
 Sets the current output stream to *Stream*.
- `flush_output` [ISO]  
`flush_output(+Stream)` [ISO]  
 Flushes all internally buffered characters or bytes for *Stream* to the operating system.
- `open_null_stream(-Stream)`  
 Opens a text output stream. Everything written to this stream will be thrown away.
- `character_count(+Stream,?N)`  
*N* is the number of characters read/written on text stream *Stream*. The count is reset by `set_stream_position/2`.
- `byte_count(+Stream,?N)`  
*N* is the number of bytes read/written on stream *Stream*. Meaningful for both binary and text streams. In the latter case it will differ from the number returned by `character_count/2` in the presence of wide characters. The count is reset by `set_stream_position/2`.
- `line_count(+Stream,?N)`  
*N* is the number of lines read/written on text stream *Stream*. The count is reset by `set_stream_position/2`.
- `line_position(+Stream,?N)`  
*N* is the number of characters read/written on the current line of text stream *Stream*. The count is reset by `set_stream_position/2`.
- `stream_position(+Stream,?Position)`  
*Position* is a term representing the current *stream position* of *Stream*. This operation is available for any Prolog stream.
- `stream_property(?Stream,?Property)` [ISO]  
 Stream *Stream* has property *Property*. Enumerates through backtracking all currently open streams, including the standard input/output/error streams, and all their properties.  
*Property* can be one of the following:
- `file_name(?F)`  
*F* is the file name associated with the *Stream*.
- `mode(?M)`  
*Stream* has been opened in mode *M*.


stream have been read. These predicates peek ahead for next input character if there is no character available on the buffer of *Stream*. Unless the stream is to be treated as connected to the terminal (see `SP_force_interactive`, [Section 9.7.4.1 \[Initializing the Prolog Engine\]](#), page 202), a stream remains at end of stream after ‘EOF’ has been read, and any further attempt to read from the stream will raise an existence error (see [Section 8.5 \[Exception\]](#), page 136).

`at_end_of_line`

`at_end_of_line(+Stream)`

The end of stream or end of line has been reached for the input stream *Stream*. An input stream reaches end of line when all the characters except `<LFD>` of the current line have been read. These predicates peek ahead for next input character if there is no character available on the buffer of *Stream*.

`fileerrors`

Undoes the effect of `nofileerrors/0`.

`nofileerrors`

After a call to this predicate, failure to locate or open a file will cause the operation to fail instead of the default action, which is to raise an exception with an error message.

`stream_select(+Streams,+Timeout,-ReadStream)`

[**Obsolescent**]

Do not use `stream_select/3`; use `library(sockets)` instead; [Chapter 27 \[Sockets\]](#), page 299. The following predicate definition is equivalent and works for file descriptor streams on UNIX and, for socket streams, on Windows as well:

```
:- use_module(library(sockets)).
my_stream_select(Streams, Timeout, ReadStream) :-
 socket_select([], _, Timeout, Streams, ReadStream).
```

The list of streams in *Streams* is checked for readable characters. A stream can be any stream associated with a file descriptor. The list *ReadStream* returns the streams with readable data. If *Timeout* is instantiated to `off`, the predicate waits until something is available. If *Timeout* is `S:U` the predicate waits at most *S* seconds and *U* microseconds. Both *S* and *U* must be integers  $\geq 0$ . If there is a timeout, *ReadStream* is `[]`.

Only available for UNIX.

`stream_interrupt(+Stream,?OldHandler,?NewHandler)`

[**Obsolescent**]

Installs *NewHandler* as an interrupt-handler which is invoked when something is readable on *Stream*. *OldHandler* is the current interrupt handler *Stream* must be associated with an I/O descriptor. Interrupt handlers are specified as atoms. The atom `off` indicates that the interrupt mechanism is turned off for *Stream*. Any other atom is the name of a predicate in the `user` module which is invoked when something is readable on *Stream*. The handler predicate has one argument, the stream that is readable. For example,

```
stream_interrupt(Stream, _, int_handler).
```

will enable the interrupt mechanism. Given the predicate

```
int_handler(Stream) :-
 read(Stream, Data),
 write(Data), nl.
```

the term read from *Stream* will be written to the current output. NOTE: there is no guarantee that a complete Prolog term is available yet. If not, `read/2` will suspend as usual.

Only available for UNIX.

Great care must be taken so that the interrupt handler does not cause non-reentrant prolog code (such as `format/2`) to be re-entered.

Unfortunately `stream_interrupt/3` is known to work unreliably, if at all, on several platforms. Because of this and the re-entrancy restrictions the use of `stream_interrupt/3` is strongly discouraged. It will be removed in the next major release.

### 8.1.6 DEC-10 Prolog File I/O

The following predicates manipulate files.

`see(+File)`

The file *File* becomes the current input stream. *File* may be a stream previously opened by `see/1` or a filename. If it is a filename, the following action is taken: If there is a stream opened by `see/1` associated with the same file already, then it becomes the current input stream. Otherwise, the file *File* is opened for input and made the current input stream.

`seeing(?FileName)`

*FileName* is unified with the name of the current input file, if it was opened by `see/1`, with the current input stream, if it is not `user_input`, otherwise with `user`.

`seen`

Closes the current input stream, and resets it to `user_input`.

`tell(+File)`

The file *File* becomes the current output stream. *File* may be a stream previously opened by `tell/1` or a filename. If it is a filename, the following action is taken: If there is a stream opened by `tell/1` associated with the same file already, then it becomes the current output stream. Otherwise, the file *File* is opened for output and made the current output stream.

`telling(?FileName)`

*FileName* is unified with the name of the current output file, if it was opened by `tell/1`, with the current output stream, if it is not `user_output`, otherwise with `user`.

`told`

Closes the current output stream, and resets it to `user_output`.


### 8.1.7 An Example

Here is an example of a common form of file processing:

```
process_file(F) :-
 seeing(OldInput),
 see(F), % Open file F
 repeat,
 read(T), % Read a term
 process_term(T), % Process it
 T == end_of_file, % Loop back if not at end of file
 !,
 seen, % Close the file
 see(OldInput).
```

The above is an example of a *repeat loop*. Nearly all sensible uses of `repeat/0` follow the above pattern. Note the use of a cut to terminate the loop.

## 8.2 Arithmetic

Arithmetic is performed by built-in predicates which take as arguments *arithmetic expressions* and evaluate them. An arithmetic expression is a term built from numbers, variables, and functors that represent arithmetic functions. At the time of evaluation, each variable in an arithmetic expression must be bound to a non-variable expression. An expression evaluates to a number, which may be an *integer* or a *float*.

The range of integers is  $[-2^{2147483616}, 2^{2147483616})$ . Thus for all practical purposes, the range of integers can be considered infinite.

The range of floats is the one provided by the C `double` type, typically  $[4.9\text{e-}324, 1.8\text{e+}308]$  (plus or minus). In case of overflow or division by zero, `iso` execution mode will raise an evaluation error exception. In `sicstus` execution mode no exceptions will be raised, instead appropriate infinity values, as defined by the IEEE standard, will be used.

Only certain functors are permitted in an arithmetic expression. These are listed below, together with an indication of the functions they represent.  $X$  and  $Y$  are assumed to be arithmetic expressions. Unless stated otherwise, the arguments of an expression may be any numbers and its value is a float if any of its arguments is a float, otherwise the value is an integer. Any implicit coercions are performed with the `integer/1` and `float/1` functions.

The arithmetic functors are annotated with *[ISO]*, *[ISO only]*, or *[SICStus only]*, with the same meaning as for the built-in predicates; see [Section 1.5 \[ISO Compliance\]](#), page 6.

| | | |
|--------|---------------------------------------|-------------------------------------------------|
| $+(X)$ | The value is $X$ . | |
| $-X$ | | <i>[ISO]</i> The value is the negative of $X$ . |
| $X+Y$  | | <i>[ISO]</i> |
| | The value is the sum of $X$ and $Y$ . | |

| | | |
|-------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------|
| $X - Y$ | | [ISO] |
| | The value is the difference of $X$ and $Y$ . | |
| $X * Y$ | | [ISO] |
| | The value is the product of $X$ and $Y$ . | |
| $X / Y$ | | [ISO] |
| | The value is the <i>float</i> quotient of $X$ and $Y$ . | |
| $X // Y$ | | [ISO] |
| | The value is the <i>integer</i> quotient of $X$ and $Y$ . The result is always truncated towards zero. In <i>iso</i> execution mode $X$ and $Y$ have to be integers. | |
| $X \text{ rem } Y$ | | [ISO] |
| | The value is the <i>integer</i> remainder after dividing $X$ by $Y$ , i.e. $\text{integer}(X) - \text{integer}(Y) * (X // Y)$ . The sign of a nonzero remainder will thus be the same as that of the dividend. In <i>iso</i> execution mode $X$ and $Y$ have to be integers. | |
| $X \text{ mod } Y$ | | [ISO only] |
| | The value is $X$ modulo $Y$ , i.e. $\text{integer}(X) - \text{integer}(Y) * \text{floor}(X / Y)$ . The sign of a nonzero remainder will thus be the same as that of the divisor. $X$ and $Y$ have to be integers. | |
| $X \text{ mod } Y$ | | [SICStus only] |
| | The value is the same as that of $X \text{ rem } Y$ . | |
| $\text{integer}(X)$ | | |
| | The value is the closest integer between $X$ and 0, if $X$ is a float, otherwise to $X$ itself. | |
| $\text{float\_integer\_part}(X)$ | | [ISO] |
| | The same as $\text{integer}(X)$ . In <i>iso</i> execution mode $X$ has to be a float. | |
| $\text{float\_fractional\_part}(X)$ | | [ISO] |
| | The value is the fractional part of $X$ , i.e. $X - \text{float\_integer\_part}(X)$ . In <i>iso</i> execution mode $X$ has to be a float. | |
| $\text{float}(X)$ | | [ISO] |
| | The value is the float equivalent of $X$ , if $X$ is an integer, otherwise to $X$ itself. | |
| $X \wedge Y$ | | [ISO] |
| | The value is the bitwise conjunction of the integers $X$ and $Y$ . In <i>iso</i> execution mode $X$ and $Y$ have to be integers. | |
| $X \vee Y$ | | [ISO] |
| | The value is the bitwise disjunction of the integers $X$ and $Y$ . In <i>iso</i> execution mode $X$ and $Y$ have to be integers. | |
| $X \# Y$ | | |
| | The value is the bitwise exclusive or of the integers $X$ and $Y$ . | |
| $\backslash(X)$ | | [ISO] |
| | The value is the bitwise negation of the integer $X$ . In <i>iso</i> execution mode $X$ has to be an integer. | |

$X \ll Y$  *[ISO]*  
 The value is the integer  $X$  shifted left by  $Y$  places. In `iso` execution mode  $X$  and  $Y$  have to be integers.

$X \gg Y$  *[ISO]*  
 The value is the integer  $X$  shifted right by  $Y$  places. In `iso` execution mode  $X$  and  $Y$  have to be integers.

`[X]` A list of just one number  $X$  evaluates to  $X$ . Since a quoted string is just a list of integers, this allows a quoted character to be used in place of its character code; e.g. `"A"` behaves within arithmetic expressions as the integer 65.

SICStus Prolog also includes an extra set of functions listed below. These may not be supported by other Prologs. All trigonometric and transcendental functions take float arguments and deliver float values. The trigonometric functions take arguments or deliver values in radians.

`abs(X)` *[ISO]*  
 The value is the absolute value of  $X$ .

`sign(X)` *[ISO]*  
 The value is the sign of  $X$ , i.e. -1, if  $X$  is negative, 0, if  $X$  is zero, and 1, if  $X$  is positive, coerced into the same type as  $X$  (i.e. the result is an integer, iff  $X$  is an integer).

`gcd(X, Y)`  
 The value is the greatest common divisor of the two integers  $X$  and  $Y$ . In `iso` execution mode  $X$  and  $Y$  have to be integers.

`min(X, Y)`  
 The value is the lesser value of  $X$  and  $Y$ .

`max(X, Y)`  
 The value is the greater value of  $X$  and  $Y$ .

`msb(X)` The value is the position of the most significant nonzero bit of the integer  $X$ , counting bit positions from zero. It is equivalent to, but more efficient than, `integer(log(2,X))`.  $X$  must be greater than zero, and in `iso` execution mode,  $X$  has to be an integer.

`round(X)` *[ISO only]*  
 The value is the closest integer to  $X$ .  $X$  has to be a float. If  $X$  is exactly half-way between two integers, it is rounded up (i.e. the value is the least integer greater than  $X$ ).

`round(X)` *[SICStus only]*  
 The value is the float that is the closest integral value to  $X$ . If  $X$  is exactly half-way between two integers, it is rounded to the closest even integral value.

`truncate(X)` *[ISO only]*  
 The value is the closest integer between  $X$  and 0.  $X$  has to be a float.

`truncate(X)` *[SICStus only]*  
 The value is the float that is the closest integer between  $X$  and 0.

| | | |
|---------------------------|-----------------------------------------------------------------------------------|-----------------------|
| <code>floor(X)</code> | The value is the greatest integer less or equal to $X$ . $X$ has to be a float. | <i>[ISO only]</i> |
| <code>floor(X)</code> | The value is the float that is the greatest integral value less or equal to $X$ . | <i>[SICStus only]</i> |
| <code>ceiling(X)</code> | The value is the least integer greater or equal to $X$ . $X$ has to be a float. | <i>[ISO only]</i> |
| <code>ceiling(X)</code> | The value is the float that is the least integral value greater or equal to $X$ . | <i>[SICStus only]</i> |
| <code>sin(X)</code> | The value is the sine of $X$ . | <i>[ISO]</i> |
| <code>cos(X)</code> | The value is the cosine of $X$ . | <i>[ISO]</i> |
| <code>tan(X)</code> | The value is the tangent of $X$ . | |
| <code>cot(X)</code> | The value is the cotangent of $X$ . | |
| <code>sinh(X)</code> | The value is the hyperbolic sine of $X$ . | |
| <code>cosh(X)</code> | The value is the hyperbolic cosine of $X$ . | |
| <code>tanh(X)</code> | The value is the hyperbolic tangent of $X$ . | |
| <code>coth(X)</code> | The value is the hyperbolic cotangent of $X$ . | |
| <code>asin(X)</code> | The value is the arc sine of $X$ . | |
| <code>acos(X)</code> | The value is the arc cosine of $X$ . | |
| <code>atan(X)</code> | The value is the arc tangent of $X$ . | <i>[ISO]</i> |
| <code>atan2(X, Y)</code>  | The value is the four-quadrant arc tangent of $X$ and $Y$ . | |
| <code>acot(X)</code> | The value is the arc cotangent of $X$ . | |
| <code>acot2(X, Y)</code>  | The value is the four-quadrant arc cotangent of $X$ and $Y$ . | |
| <code>asinh(X)</code> | The value is the hyperbolic arc sine of $X$ . | |
| <code>acosh(X)</code> | The value is the hyperbolic arc cosine of $X$ . | |
| <code>atanh(X)</code> | The value is the hyperbolic arc tangent of $X$ . | |
| <code>acoth(X)</code> | The value is the hyperbolic arc cotangent of $X$ . | |
| <code>sqrt(X)</code> | The value is the square root of $X$ . | <i>[ISO]</i> |
| <code>log(X)</code> | The value is the natural logarithm of $X$ . | <i>[ISO]</i> |
| <code>log(Base, X)</code> | The value is the logarithm of $X$ in the base $Base$ . | |

| | | |
|------------------------|------------------------------------------------------------|----------------|
| <code>exp(X)</code> | The value is the natural exponent of $X$ . | [ISO] |
| <code>X ** Y</code> | | [ISO] |
| <code>exp(X, Y)</code> | The value is $X$ raised to the power of $Y$ . | |
| <code>inf</code> | The value is infinity as defined in the IEEE standard. | [SICStus only] |
| <code>nan</code> | The value is not-a-number as defined in the IEEE standard. | [SICStus only] |

Variables in an arithmetic expression which is to be evaluated may be bound to other arithmetic expressions rather than just numbers, e.g.

```

evaluate(Expression, Answer) :- Answer is Expression.

| ?- evaluate(24*9, Ans).
Ans = 216 ?

yes

```

Arithmetic expressions, as described above, are just data structures. If you want one evaluated you must pass it as an argument to one of the built-in predicates listed below. Note that `is/2` only evaluates one of its arguments, whereas all the comparison predicates evaluate both of theirs. In the following,  $X$  and  $Y$  stand for arithmetic expressions, and  $Z$  for some term.

| | | |
|------------------------|-------------------------------------------------------------------------------------------------|-------|
| <code>Z is X</code> | $X$ , which must be an arithmetic expression, is evaluated and the result is unified with $Z$ . | [ISO] |
| <code>X := Y</code> | The numeric values of $X$ and $Y$ are equal. | [ISO] |
| <code>X \= Y</code> | The numeric values of $X$ and $Y$ are not equal. | [ISO] |
| <code>X &lt; Y</code>  | The numeric value of $X$ is less than the numeric value of $Y$ . | [ISO] |
| <code>X &gt; Y</code>  | The numeric value of $X$ is greater than the numeric value of $Y$ . | [ISO] |
| <code>X =&lt; Y</code> | The numeric value of $X$ is less than or equal to the numeric value of $Y$ . | [ISO] |
| <code>X &gt;= Y</code> | The numeric value of $X$ is greater than or equal to the numeric value of $Y$ . | [ISO] |

### 8.3 Comparison of Terms

These built-in predicates are meta-logical. They treat uninstantiated variables as objects with values which may be compared, and they never instantiate those variables. They should *not* be used when what you really want is arithmetic comparison (see [Section 8.2 \[Arithmetic\]](#), page 127) or unification.

The predicates make reference to a *standard total ordering* of terms, which is as follows:

- Variables, by age (oldest first—the order is *not* related to the names of variables).
- Floats, in numeric order (e.g. -1.0 is put before 1.0).
- Integers, in numeric order (e.g. -1 is put before 1).
- Atoms, in alphabetical (i.e. character code) order.
- Compound terms, ordered first by arity, then by the name of the principal functor, then by age for mutables and by the arguments in left-to-right order for other terms. Recall that lists are equivalent to compound terms with principal functor `./2`.

For example, here is a list of terms in standard order:

```
[X, -1.0, -9, 1, fie, foe, X = Y, foe(0,2), fie(1,1,1)]
```

NOTE: the standard order is only well-defined for finite (acyclic) terms. There are infinite (cyclic) terms for which no order relation holds. Furthermore, blocking goals (see [Section 4.3 \[Procedural\]](#), page 48) on variables or modifying their attributes (see [Chapter 16 \[Attributes\]](#), page 263) does not preserve their order.

These are the basic predicates for comparison of arbitrary terms:

*Term1* == *Term2* [ISO]

The terms currently instantiating *Term1* and *Term2* are literally identical (in particular, variables in equivalent positions in the two terms must be identical). For example, the query

```
| ?- X == Y.
```

fails (answers ‘no’) because *X* and *Y* are distinct uninstantiated variables. However, the query

```
| ?- X = Y, X == Y.
```

succeeds because the first goal unifies the two variables (see [Section 8.16 \[Misc Pred\]](#), page 162).

*Term1* \== *Term2* [ISO]

The terms currently instantiating *Term1* and *Term2* are not literally identical.

*Term1* @< *Term2* [ISO]

The term *Term1* is before the term *Term2* in the standard order.

*Term1* @> *Term2* [ISO]

The term *Term1* is after the term *Term2* in the standard order.

*Term1* @=< *Term2* [ISO]

The term *Term1* is not after the term *Term2* in the standard order.

$Term1 @>= Term2$  [ISO]  
 The term  $Term1$  is not before the term  $Term2$  in the standard order.

Some further predicates involving comparison of terms are:

$?=(?X, ?Y)$ 
 $X$  and  $Y$  are either syntactically identical or syntactically non-unifiable.

$compare(?Op, ?Term1, ?Term2)$ 
 The result of comparing terms  $Term1$  and  $Term2$  is  $Op$ , where the possible values for  $Op$  are:

=           if  $Term1$  is identical to  $Term2$ ,  
 <           if  $Term1$  is before  $Term2$  in the standard order,  
 >           if  $Term1$  is after  $Term2$  in the standard order.

Thus  $compare(=, Term1, Term2)$  is equivalent to  $Term1 == Term2$ .

$sort(+List1, ?List2)$ 
 The elements of the list  $List1$  are sorted into the standard order (see [Section 8.3 \[Term Compare\]](#), page 132) and any identical elements are merged, yielding the list  $List2$ . (The time and space complexity of this operation is at worst  $O(N \lg N)$  where  $N$  is the length of  $List1$ .)

$keysort(+List1, ?List2)$ 
 The list  $List1$  must consist of *pairs* of the form *Key-Value*. These items are sorted into order according to the value of *Key*, yielding the list  $List2$ . No merging takes place. This predicate is *stable*, i.e. if K-A occurs before K-B in the input, then K-A will occur before K-B in the output. (The time and space complexity of this operation is at worst  $O(N \lg N)$  where  $N$  is the length of  $List1$ .)

## 8.4 Control

$+P , +Q$  [ISO]  
 $P$  and  $Q$ .

$+P ; +Q$  [ISO]  
 $P$  or  $Q$ .

!  
 See [Section 4.5 \[Cut\]](#), page 50. [ISO]

$\backslash + P$  [ISO]  
 Fails if the goal  $P$  has a solution, and succeeds otherwise. This is not real negation (“ $P$  is false”), but a kind of pseudo-negation meaning “ $P$  is not provable”. It is defined as if by

$\backslash+(P) :- P, !, fail.$ 
 $\backslash+(\_).$

**In sicstus execution mode no cuts are allowed in  $P$ .** In iso execution mode cuts are allowed in  $P$  and their scope is the goal  $P$ .

Remember that with prefix operators such as this one it is necessary to be careful about spaces if the argument starts with a  $($ . For example:

```
| ?- \+ (P, Q).
```

is this operator applied to the conjunction of  $P$  and  $Q$ , but

```
| ?- \+(P, Q).
```

would require a predicate  $\backslash+ /2$  for its solution. The prefix operator can however be written as a functor of one argument; thus

```
| ?- \+((P, Q)).
```

is also correct.

$+P \rightarrow +Q ; +R$  [ISO]

Analogous to

```
if P then Q else R
```

and defined as if by

```
(P -> Q; R) :- P, !, Q.
```

```
(P -> Q; R) :- R.
```

except the scope of any cut in  $Q$  or  $R$  extends beyond the if-then-else construct.

**In sicstus execution mode no cuts are allowed in  $P$ .** In iso execution mode cuts are allowed in  $P$  and their scope is the goal  $P$ .

Note that this form of if-then-else only explores *the first* solution to the goal  $P$ .

Note also that the  $;$  is not read as a disjunction operator in this case; instead, it is part of the if-then-else construction.

The precedence of  $\rightarrow$  is less than that of  $;$  (see [Section 4.6 \[Operators\], page 51](#)), so the expression is read as

```
;(→(P, Q), R)
```

$+P \rightarrow +Q$  [ISO]

When occurring as a goal, this construction is read as equivalent to

```
(P -> Q; fail)
```

$\text{if}(+P, +Q, +R)$

Analogous to

```
if P then Q else R
```

but differs from  $P \rightarrow Q ; R$  in that  $\text{if}(P, Q, R)$  explores *all* solutions to the goal  $P$ . There is a small time penalty for this—if  $P$  is known to have only one solution of interest, the form  $P \rightarrow Q ; R$  should be preferred.

**In sicstus execution mode no cuts are allowed in  $P$ .** In iso execution mode cuts are allowed in  $P$  and their scope is the goal  $P$ .

$\text{once}(+P)$  [ISO]

Finds the first solution, if any, of goal  $P$ . Fails if no solutions are found. Will not explore further solutions on backtracking. Equivalent to

```
(P -> true; fail)
```


**otherwise**  
**true** [ISO]  
 These always succeed. Use of `otherwise/0` is discouraged, because it is not as portable as `true/0`, and because the former may suggest a completely different semantics than the latter.

**false**  
**fail** [ISO]  
 These always fail. Use of `false/0` is discouraged, because it is not as portable as `fail/0`, and because the latter has a more procedural flavor to it.

**repeat** [ISO]  
 Generates an infinite sequence of backtracking choices. In sensible code, `repeat/0` is hardly ever used except in *repeat loops*. A repeat loop has the structure

```

Head :-
 ...
 save(OldState),
 repeat,
 generate(Datum),
 action(Datum),
 test(Datum),
 !,
 restore(OldState),
 ...

```

The purpose is to repeatedly perform some *action* on elements which are somehow *generated*, e.g. by reading them from a stream, until some *test* becomes true. Usually, *generate*, *action*, and *test* are all determinate. Repeat loops cannot contribute to the logic of the program. They are only meaningful if the *action* involves side-effects.

The only reason for using repeat loops instead of a more natural tail-recursive formulation is efficiency: when the *test* fails back, the Prolog engine immediately reclaims any working storage consumed since the call to `repeat/0`.

**call(:Term)** [ISO]  
**incore(:Term)** [Obsolescent]  
 :Term

If *Term* is instantiated to a term which would be acceptable as the body of a clause, then the goal `call(Term)` is executed exactly as if that term appeared textually in its place, except that any cut (!) occurring in *Term* only cuts alternatives in the execution of *Term*. Use of `incore/1` is not recommended.

If *Term* is not instantiated as described above, an error message is printed and the call fails.

**call\_cleanup(:Goal, :Cleanup)**  
 This construction can be used to ensure that *Cleanup* is executed as soon as *Goal* has completed execution, no matter how it finishes. In more detail:  
 When `call_cleanup/2` with a continuation *C* is called or backtracked into, first *Goal* is called or backtracked into. Then there are four possibilities:

1. *Goal* succeeds deterministically, possibly leaving some blocked subgoals. *Cleanup* is executed with continuation *C*.
2. *Goal* succeeds with some alternatives outstanding. Execution proceeds to *C*. If a cut that removes the outstanding alternatives is encountered, *Cleanup* is executed with continuation to proceed after the cut. Also, if an exception *E* that will be caught by an ancestor of the `call_cleanup/2` *Goal* is raised, *Cleanup* is executed with continuation `raise_exception(E)`.
3. *Goal* fails. *Cleanup* is executed with continuation `fail`.
4. *Goal* raises an exception *E*. *Cleanup* is executed with continuation `raise_exception(E)`.

In a typical use of `call_cleanup/2`, *Cleanup* succeeds deterministically after performing some side-effect; otherwise, unexpected behavior may result.

Note that the Prolog top-level operates as a read-execute-fail loop, which backtracks into or cuts the query when the user types `;` or `(RET)` respectively. Also, the predicates `halt/0`, `abort/0`, and `reinitialise/0` are implemented in terms of exceptions. All of these circumstances can trigger the execution of *Cleanup*.

## 8.5 Error and Exception Handling

The built-in predicates described in this section are used to alter the control flow to meet exception and error conditions. The equivalent of a `raise_exception/1` is also executed by the built-in predicates when errors occur.

```
catch(:ProtectedGoal, ?Pattern, :Handler) [ISO]
on_exception(?Pattern, :ProtectedGoal, :Handler)
throw(+Exception) [ISO]
raise_exception(+Exception)
```

`catch/3` is the same as `on_exception/3` (but note different argument order), and `throw/1` is the same as `raise_exception/1`. `on_exception/3` calls *ProtectedGoal*. If this succeeds or fails, so does the call to `on_exception/3`. If however, during the execution of *ProtectedGoal*, there is a call to `raise_exception(Exception)`, then *Exception* is copied and the stack is unwound back to the call to `on_exception/3`, whereupon the copy of *Exception* is unified with *Pattern*. If this unification succeeds, then `on_exception/3` calls the goal *Handler* in order to determine the success or failure of `on_exception/3`. Otherwise, the stack keeps unwinding, looking for an earlier invocation of `on_exception/3`. *Exception* may be any term.

In a development system, any previously uncaught exception is caught and an appropriate error message is printed before returning to the top level. In recursive calls to Prolog from C, uncaught exceptions are returned back to C instead. The printing of these and other messages in a development system is handled by the predicate `print_message/2`. The behavior of this predicate can be overridden by defining `user:portray_message/2`, so as to suppress or alter the format of certain messages. These predicates work as follows:

`print_message(+Severity, +Message)` *[Hookable]*

Most messages from the system are printed by calling this predicate. Before anything is printed, however, `print_message/2` calls `user:portray_message/2` with the same arguments, so as to give the user a means of intercepting the message before it is actually printed. If `user:portray_message/2` succeeds, nothing is printed, otherwise *Message* is formatted and printed using the default method. In runtime systems, the message is printed unformatted.

*Message* is a term that encodes the message to be printed. The format of message terms is subject to change, but can be inspected by intercepting messages with `user:portray_message/2`. *Severity* is a term denoting the severity of the message, and is one of:

`force(Severity)`

*Message* should be printed without calling the `user:portray_message/2` hook. This is useful if `user:portray_message/2` has intercepted the message, and now wants to print a reformatted version of it using `print_message/2`.

`error` *Message* is an uncaught exception. The execution will normally be aborted and return to the top-level. Syntax errors and exceptions that occur while loading files do not necessarily abort the execution, however.

`warning` *Message* is a warning (e.g. singleton variables).

`informational`

*Message* provides information e.g. about files being loaded. Such messages are suppressed in runtime systems, but can be intercepted by `user:portray_message/2`.

`help` *Message* is normally a response to a query.

`portray_message(+Severity, +Message)` *[Hook]*

`user:portray_message(+Severity, +Message)`

Called by `print_message/2` before printing the message. If this succeeds, the default message for printing *Message* is overridden, and nothing more is printed.

The format of the exception raised by the built-in predicates depends on the execution mode. In `iso` execution mode the format is

`error(ISO_Error, SICStus_Error)`

where *ISO\_Error* is the error term prescribed by the ISO Prolog standard, while *SICStus\_Error* is the part defined by the standard to be implementation dependent. In case of SICStus Prolog this is the SICStus error term, which normally contains additional information, such as the goal and the argument number causing the error.

In `sicstus` execution mode, the SICStus error term is used when raising an exception in a built-in predicate.

The list below itemizes the error terms, showing the *ISO\_Error* and *SICStus\_Error* form of each one, in that order. Note that the SICStus and ISO error terms do not always belong

to the same error class, and that the context and consistency error classes are extensions to the ISO Prolog standard.

The goal part of the error term may optionally have the form  $\$@(Callable, PC)$  where  $PC$  is an internal encoding of the line of code containing the culprit goal or one of its ancestors.

`instantiation_error`

`instantiation_error(Goal, ArgNo)`

*Goal* was called with insufficiently instantiated variables.

`type_error(TypeName, Culprit)`

`type_error(Goal, ArgNo, TypeName, Culprit)`

*Goal* was called with the wrong type of argument(s). *TypeName* is the expected type and *Culprit* what was actually found.

`domain_error(Domain, Culprit)`

`domain_error(Goal, ArgNo, Domain, Culprit)`

*Goal* was called with argument(s) of the right type but with illegal value(s). *Domain* is the expected domain and *Culprit* what was actually found.

`existence_error(ObjectType, Culprit)`

`existence_error(Goal, ArgNo, ObjectType, Culprit, Reserved)`

Something does not exist as indicated by the arguments. If the unknown-flag (see `prolog_flag/3`) is set to `error`, this error is raised with *ArgNo* set to 0 when an undefined predicate is called.

`permission_error(Operation, ObjectType, Culprit)`

`permission_error(Goal, Operation, ObjectType, Culprit, Reserved)`

The *Operation* is not permitted on *Culprit* of the *ObjectType*.

`context_error(ContextType, CommandType)`

`context_error(Goal, ContextType, CommandType)`

The *CommandType* is not permitted in *ContextType*.

`syntax_error(Message)`

`syntax_error(Goal, Position, Message, Tokens, AfterError)`

A syntax error was found when reading a term with `read/[1,2]` or assembling a number from its characters with `number_chars/2`. In the former case this error is raised only if the `syntax_errors` flag (see `prolog_flag/3`) is set to `error`.

`evaluation_error(ErrorType, Culprit)`

`evaluation_error(Goal, ArgNo, ErrorType, Culprit)`

An incorrect arithmetic expression was evaluated. Only occurs in `iso` execution mode.

`representation_error(ErrorType)`

`representation_error(Goal, ArgNo, ErrorType)`

A representation error occurs when the program tries to compute some well-defined value which cannot be represented, such as a compound term with arity > 255.

```
consistency_error(Culprit1,Culprit2,Message)
consistency_error(Goal,Culprit1,Culprit2,Message)
 A consistency error occurs when two otherwise valid values or operations have
 been specified which are inconsistent with each other.
```

```
resource_error(ResourceType)
resource_error(Goal,ResourceType)
 A resource error occurs when SICStus Prolog has insufficient resources to com-
 plete execution. Currently no such error is raised.
```

```
system_error
system_error(Message)
 An error occurred while dealing with the operating system.
```

It is possible to handle a particular kind of existence errors locally: calls to undefined predicates. This can be done by defining clauses for:

```
unknown_predicate_handler(+Goal,+Module,-NewGoal) [Hook]
user:unknown_predicate_handler(+Goal,+Module,-NewGoal)
 Called as a result of a call to an undefined predicate. Goal is bound to the
 goal of the undefined predicate and Module to the module where the call was
 made. If this predicate succeeds, Module:NewGoal is called; otherwise, the
 action taken is governed by the unknown Prolog flag.
```

The following example shows an auto-loader for library packages:

```
user:unknown_predicate_handler(Goal, Module, Goal) :-
 functor(Goal, Name, Arity),
 require(Module:(Name/Arity)).
```

## 8.6 Information about the State of the Program

`listing`

Lists onto the current output stream all the clauses in the current interpreted program (in the type-in module; see [Section 5.2 \[Module Spec\]](#), page 57). Clauses listed onto a file can be consulted back.

`listing(:Spec)`

Lists all interpreted predicates covered by the *generalized predicate spec Spec*. For example:

```
| ?- listing([concatenate/3, reverse, m:go/[2-3], bar:_]).
```

`current_atom(?Atom)`

*Atom* is an atom known to SICStus Prolog. Can be used to enumerate (through backtracking) all currently known atoms, and return each one as *Atom*.

`current_predicate(?Name,:Head)`

`current_predicate(?Name,-Head)`

*Name* is the name of a user defined or library predicate, and *Head* is the most general goal for that predicate, possibly prefixed by a module name. This

predicate can be used to enumerate all user defined or library predicates through backtracking.

`current_predicate(?Name/?Arity)` [ISO]

*Name* is the name of a user defined or library predicate, possibly prefixed by a module name and *Arity* is its arity. This predicate can be used to enumerate all user defined or library predicates through backtracking.

`predicate_property(:Head,?Property)`

`predicate_property(-Head,?Property)`

*Head* is the most general goal for an existing predicate, possibly prefixed by a module name, and *Property* is a property of that predicate, where the possible properties are

- one of the atoms `built_in` (for built-in predicates) or `compiled` or `interpreted` (for user defined predicates) or `fd_constraint` for FD predicates see [Section 33.9 \[Defining Primitive Constraints\]](#), page 369.
- the atom `dynamic` for predicates that have been declared dynamic (see [Section 6.2.2 \[Dynamic Declarations\]](#), page 65),
- the atom `multifile` for predicates that have been declared multifile (see [Section 6.2.1 \[Multifile Declarations\]](#), page 64),
- the atom `volatile` for predicates that have been declared volatile (see [Section 6.2.3 \[Volatile Declarations\]](#), page 65),
- one or more terms (`block Term`) for predicates that have block declarations (see [Section 6.2.5 \[Block Declarations\]](#), page 66),
- the atom `exported` or terms `imported_from(ModuleFrom)` for predicates exported or imported from modules (see [Chapter 5 \[Module Intro\]](#), page 57),
- the term (`meta_predicate Term`) for predicates that have meta-predicate declarations (see [Section 5.6 \[Meta Decl\]](#), page 60).

This predicate can be used to enumerate all existing predicates and their properties through backtracking.

`current_module(?Module)`

*Module* is a module in the system. It can be used to backtrack through all modules present in the system.

`current_module(?Module, ?File)`

*Module* is the module defined in *File*.

`module(+Module)`

The type-in module is set to *Module*.

`set_prolog_flag(+FlagName,+NewValue)`

[ISO]

`prolog_flag(+FlagName,?OldValue,?NewValue)`

*OldValue* is the value of the Prolog flag *FlagName*, and the new value of *FlagName* is set to *NewValue*. The possible Prolog flag names and values are:

- agc\_margin** An integer *Margin*. The atoms will be garbage collected when *Margin* new atoms have been created since the last atom garbage collection. Initially 10000.
- argv** A read-only flag. The value is a list of atoms of the program arguments supplied when the current SICStus Prolog process was started. For example, if SICStus Prolog were invoked with:  

```
% sicstus -a hello world 2001
```

then the value will be `[hello,world,'2001']`.
- bounded** *[ISO]*  
A read-only flag, one of the flags defining the integer type. For SICStus, its value is `false`, indicating that the domain of integers is practically unbounded.
- char\_conversion** *[ISO]*  
If this flag is `on`, unquoted characters in terms and programs read in will be converted, as specified by previous invocations of `char_conversion/2`. If the flag is `off` no conversion will take place. The default value is `on`.
- compiling** Governs the mode in which `compile/1` and `fcompile/1` operate (see [Chapter 6 \[Load Intro\]](#), page 61).
- compactcode** Compilation produces byte-coded abstract instructions (the default).
- fastcode** Compilation produces native machine instructions. Currently only available for Sparc platforms.
- profiledcode** Compilation produces byte-coded abstract instructions instrumented to produce execution profiling data.
- debugcode** Compiling is replaced by consulting.
- debugging** Corresponds to the predicates `debug/0`, `nodebug/0`, `trace/0`, `notrace/0`, `zip/0`, `nozip/0` (see [Section 8.14 \[Debug Pred\]](#), page 159). The flag describes the mode the debugger is in, or is required to be switched to:
- trace** Trace mode (the debugger is creeping).
- debug** Debug mode (the debugger is leaping).
- zip** Zip mode (the debugger is zipping).
- off** The debugger is switched off (the default).

- debug** *[ISO]*  
 The flag `debug`, prescribed by the ISO Prolog standard, is a simplified form of the `debugging` flag:
- off**           The debugger is switched off (the default).
- on**            The debugger is switched on (to trace mode, if previously switched off).
- (The flags `debugging` and `debug` are not available in runtime systems.)
- double\_quotes** *[ISO]*  
 Governs the interpretation of double quoted strings (see [Section 4.1.1.5 \[Compound Terms\]](#), page 42):
- codes**        List of character codes comprising the string.
- chars**        List of one-char atoms comprising the string.
- atom**         The atom composed of the same characters as the string.
- character\_escapes**  
**on** or **off**. If this flag is **on**, a backslash occurring inside integers in ‘0’ notation or inside quoted atoms or strings has special meaning, and indicates the start of an escape sequence (see [Section 44.5 \[Escape Sequences\]](#), page 593). This flag is relevant when reading as well as when writing terms, and is initially **on**.
- debugger\_print\_options**  
 The value is a list of options for `write_term/3` (see [Section 8.1.3 \[Term I/O\]](#), page 110), to be used in the debugger’s messages. Not available in runtime systems. The initial value is `[quoted(true), numbervars(true), portrayed(true), max_depth(10)]`.
- discontiguous\_warnings**  
**on** or **off**. Enable or disable warning messages when clauses are not together in source files. Initially **on**. (This warning is always disabled in runtime systems.)
- fileerrors**  
**on** or **off**. Enables or disables raising of file error exceptions. Equivalent to `fileerrors/0` and `nofileerrors/0`, respectively (see [Section 8.1.5 \[Stream Pred\]](#), page 120). Initially **on** (enabled).
- gc**            **on** or **off**. Enables or disables garbage collection of the global stack. Initially **on** (enabled).
- gc\_margin**  
*Margin*: At least *Margin* kilobytes of free global stack space are guaranteed to exist after a garbage collection. Also, no garbage


collection is attempted unless the global stack is at least *Margin* kilobytes. Initially 1000.

- gc\_trace** Governs global stack garbage collection trace messages.
- verbose** Turn on verbose tracing of garbage collection.
- terse** Turn on terse tracing of garbage collection.
- off** Turn off tracing of garbage collection (the default).
- host\_type**  
A read-only flag. The value is an atom identifying the platform on which SICStus was compiled, such as `'x86-linux-glibc2.1'` or `'sparc-solaris-5.7'`.
- integer\_rounding\_function** *[ISO]*  
A read-only flag, one of the flags defining the integer type. In SICStus Prolog its value is `toward_zero`, indicating that the integer division  $((//)/2)$  and integer remainder  $(\text{rem}/2)$  arithmetic functions use rounding toward zero; see [Section 8.2 \[Arithmetic\]](#), page 127.
- language** `iso` or `sicstus`. Selects the execution mode specified.
- max\_arity** *[ISO]*  
A read-only flag, specifying the maximum arity allowed for a compound term. In SICStus Prolog this is 255.
- max\_integer** *[ISO]*  
A read-only flag, specifying the largest possible integer value. As in SICStus Prolog the range of integers is not bounded, `prolog_flag/3` and `current_prolog_flag/2` will fail, when accessing this flag.
- min\_integer** *[ISO]*  
A read-only flag, specifying the smallest possible integer value. As in SICStus Prolog the range of integers is not bounded, `prolog_flag/3` and `current_prolog_flag/2` will fail, when accessing this flag.
- redefine\_warnings**  
`on` or `off`. Enable or disable warning messages when :
- a module or predicate is being redefined from a different file than its previous definition. Such warnings are currently not issued when a `.po` file is being loaded.
  - a predicate is being imported while it was locally defined already.
  - a predicate is being redefined locally while it was imported already.
  - a predicate is being imported while it was imported from another module already.

Initially `on`. (This warning is always disabled in runtime systems.)

#### `single_var_warnings`

`on` or `off`. Enable or disable warning messages when a clause containing variables not beginning with `_` occurring once only is compiled or consulted. Initially `on`.

#### `source_info`

`emacs` or `on` or `off`. If not `off` while source code is being loaded, information about line numbers and filenames are stored with the loaded code. If the value is `on` while debugging, this information is used to print the source code location while prompting for a debugger command. If the value is `on` while printing an uncaught error exception message, the information is used to print the source code location of the culprit goal or one of its ancestors, as far as it can be determined. If the value is `emacs` in any of these cases, the appropriate line of code is instead highlighted, and no extra text is printed. The value is `off` initially, and that is its only available value in runtime systems.

#### `syntax_errors`

Controls what action is taken upon syntax errors in `read/[1,2]`.

- `dec10`     The syntax error is reported and the read is repeated.
- `error`     An exception is raised. See [Section 8.5 \[Exception\]](#), page 136. (the default).
- `fail`      The syntax error is reported and the read fails.
- `quiet`     The read quietly fails.

#### `system_type`

A read-only flag. The value is `development` in development systems and `runtime` in runtime systems.

#### `toplevel_print_options`

The value is a list of options for `write_term/3` (see [Section 8.1.3 \[Term I/O\]](#), page 110), to be used when the top-level displays variable bindings, answer constraints, and uncaught exceptions. Not available in runtime systems. The initial value is `[quoted(true), numbervars(true), portrayed(true), max_depth(10)]`.

#### `typein_module`

Permitted values are atoms. Controls the current type-in module (see [Section 5.2 \[Module Spec\]](#), page 57). Corresponds to the predicate `module/1`.

#### `unknown`

Corresponds to the predicate `unknown/2` (see [Section 8.14 \[Debug Pred\]](#), page 159). *[ISO]*

- `trace` Causes calls to undefined predicates to be reported and the debugger to be entered at the earliest opportunity. (This setting is not possible in runtime systems.)
- `fail` Causes calls to such predicates to fail.
- `warning` Causes calls to such predicates to display a warning message and then fail.
- `error` Causes calls to such predicates to raise an exception (the default). See [Section 8.5 \[Exception\]](#), page 136.

**user\_input**

Permitted values are any stream opened for reading. Controls which stream is referenced by `user_input` and `SP_stdin`. It is initially set to a stream connected to UNIX `stdin`.

**user\_output**

Permitted values are any stream opened for writing. Controls which stream is referenced by `user_output` and `SP_stdout`. It is initially set to a stream connected to UNIX `stdout`.

**user\_error**

Permitted values are any stream opened for writing. Controls which stream is referenced by `user_error` and `SP_stderr`. It is initially set to a stream connected to UNIX `stderr`.

**version** A read-only flag. The value is an atom containing the banner text displayed on startup and reinitialization, such as `'SICStus 3 #0: Wed Mar 15 12:29:29 MET 1995'`.

**wcx** The value of the flag is the default term to be passed to the wide character extension component; see [Section 11.3 \[Prolog Level WCX Features\]](#), page 233.

`prolog_flag(?FlagName, ?Value)`

`current_prolog_flag(?FlagName, ?Value)` *[ISO]*

*Value* is the current value of the Prolog flag *FlagName*. Can be used to enumerate all Prolog flags and their values by backtracking.

`prolog_load_context(?Key, ?Value)`

This predicate gives access to context variables during compilation and loading of Prolog files. It unifies *Value* with the value of the variable identified by *Key*. Possible keys are:

**source** The absolute path name of the file being compiled. During loading of a `' .po'` or `' .ql'` file, the corresponding source file name is returned.

**file** Outside included files (see [Section 6.2.10 \[Include Declarations\]](#), page 67) this is the same as the `source` key. In included files this is the absolute path name of the file being included.

| | |
|----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>directory</code> | The absolute path name of the directory of the file being compiled/loaded. In included files this is the directory of the file being included. |
| <code>module</code> | The source module (see <a href="#">Section 5.5 [Meta Exp], page 59</a> ). This is useful for example if you are defining clauses for <code>user:term_expansion/[2,4]</code> and need to access the source module at compile time. |
| <code>stream</code> | The stream being compiled or loaded from. |
| <code>term_position</code> | A term representing the <i>stream position</i> of the last clause read. |

**statistics**

Displays on the standard error stream statistics relating to memory usage, run time, garbage collection of the global stack and stack shifts. The printing is handled by `print_message/2`, and so the message will be unformatted in runtime systems.

**statistics(?Key,?Value)**

This allows a program to gather various execution statistics. For each of the possible keys *Key*, *Value* is unified with a list of values, as follows:

| | |
|-------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>global_stack</code> | <code>[size used, free]</code><br>This refers to the global stack, where compound terms are stored. The values are gathered before the list holding the answers is allocated. |
| <code>local_stack</code> | <code>[size used, free]</code><br>This refers to the local stack, where recursive predicate environments are stored. |
| <code>trail</code> | <code>[size used, free]</code><br>This refers to the trail stack, where conditional variable bindings are recorded. |
| <code>choice</code> | <code>[size used, free]</code><br>This refers to the choicepoint stack, where partial states are stored for backtracking purposes. |
| <code>core<br/>memory</code>  | <code>[size used, 0]</code><br>These refer to the amount of memory actually allocated by the process. |
| <code>heap<br/>program</code> | <code>[size used, size free]</code><br>These refer to the amount of memory allocated for compiled and interpreted clauses, symbol tables, and the like. |

**runtime** [*since start of Prolog, since previous statistics*] These refer to CPU time used while executing, excluding time spent garbage collecting, stack shifting, or in system calls.

**walltime** [*since start of Prolog, since previous statistics*] These refer to absolute time elapsed.

**garbage\_collection**  
[*no. of GCs, bytes freed, time spent*]

**stack\_shifts**  
[*no. of global shifts, no. of local/trailtrail shifts, time spent*]

**atoms** [*no. of atoms, bytes used, bytes free*]

**atom\_garbage\_collection**  
[*no. of AGCs, bytes freed, time spent*]

Times are in milliseconds, sizes of areas in bytes.

**trimcore**

Reclaims any dead clauses and predicates, defragmentizes Prolog's memory, and attempts to return any unused memory to the operating system. It is called automatically at every top-level query.

## 8.7 Meta-Logic

The predicates in this section are meta-logical and perform operations that require reasoning about the current instantiation of terms or decomposing terms into their constituents. Such operations cannot be expressed using predicate definitions with a finite number of clauses.

**var(?X)** *[ISO]*  
Tests whether *X* is currently uninstantiated (**var** is short for variable). An uninstantiated variable is one which has not been bound to anything, except possibly another uninstantiated variable. Note that a compound term with some components which are uninstantiated is not itself considered to be uninstantiated. Thus the query  

$$| \text{?- var(foo(X, Y))}.$$
always fails, despite the fact that *X* and *Y* are uninstantiated.

**nonvar(?X)** *[ISO]*  
Tests whether *X* is currently instantiated. This is the opposite of **var/1**.

**ground(?X)**  
Tests whether *X* is completely instantiated, i.e. free of unbound variables. In this context, mutable terms are treated as nonground, so as to make **ground/1** a monotone predicate.

**atom(?X)** *[ISO]*  
Checks that *X* is currently instantiated to an atom (i.e. a non-variable term of arity 0, other than a number).

| | | |
|------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------|
| <code>float(?X)</code> | | <i>[ISO]</i> |
| | Checks that <i>X</i> is currently instantiated to a float. | |
| <code>integer(?X)</code> | | <i>[ISO]</i> |
| | Checks that <i>X</i> is currently instantiated to an integer. | |
| <code>number(?X)</code> | | <i>[ISO]</i> |
| | Checks that <i>X</i> is currently instantiated to a number. | |
| <code>atomic(?X)</code> | | <i>[ISO]</i> |
| | Checks that <i>X</i> is currently instantiated to an atom or number. | |
| <code>simple(?X)</code> | | |
| | Checks that <i>X</i> is currently uninstantiated or instantiated to an atom or number. | |
| <code>compound(?X)</code> | | <i>[ISO]</i> |
| | Checks that <i>X</i> is currently instantiated to a compound term. | |
| <code>callable(?X)</code> | | |
| | Checks that <i>X</i> is currently instantiated to a term valid as a goal i.e. a compound term or an atom. | |
| <code>is_mutable(?X)</code> | | |
| | Checks that <i>X</i> is currently instantiated to a mutable term (see <a href="#">Section 8.8 [Modify Term]</a> , page 151). | |
| <code>functor(+Term,?Name,?Arity)</code> | | <i>[ISO]</i> |
| <code>functor(?Term,+Name,+Arity)</code> | | <i>[ISO]</i> |
| | The principal functor of term <i>Term</i> has name <i>Name</i> and arity <i>Arity</i> , where <i>Name</i> is either an atom or, provided <i>Arity</i> is 0, a number. Initially, either <i>Term</i> must be instantiated, or <i>Name</i> and <i>Arity</i> must be instantiated to, respectively, either an atom and an integer in [0,255] or an atomic term and 0. In the case where <i>Term</i> is initially uninstantiated, the result of the call is to instantiate <i>Term</i> to the most general term having the principal functor indicated. | |
| <code>arg(+ArgNo,+Term,?Arg)</code> | | <i>[ISO]</i> |
| | <i>Arg</i> is the argument <i>ArgNo</i> of the compound term <i>Term</i> . The arguments are numbered from 1 upwards, <i>ArgNo</i> must be instantiated to a positive integer and <i>Term</i> to a compound term. | |
| <code>+Term =.. ?List</code> | | <i>[ISO]</i> |
| <code>?Term =.. +List</code> | | <i>[ISO]</i> |
| | <i>List</i> is a list whose head is the atom corresponding to the principal functor of <i>Term</i> , and whose tail is a list of the arguments of <i>Term</i> . e.g. | |
| | ?- product(0, n, n-1) =.. L. | |
| | L = [product,0,n,n-1] | |
| | ?- n-1 =.. L. | |
| | L = [-,n,1] | |
| | ?- product =.. L. | |

```
L = [product]
```

If *Term* is uninstantiated, then *List* must be instantiated either to a list of determinate length whose head is an atom, or to a list of length 1 whose head is a number. Note that this predicate is not strictly necessary, since its functionality can be provided by `arg/3` and `functor/3`, and using the latter two is usually more efficient.

```
name(+Const,?CharList) [Obsolescent]
name(?Const,+CharList) [Obsolescent]
```

If *Const* is an atom or number, *CharList* is a list of the character codes of the characters comprising the name of *Const*. e.g.

```
| ?- name(product, L).
```

```
L = [112,114,111,100,117,99,116]
```

```
| ?- name(product, "product").
```

```
| ?- name(1976, L).
```

```
L = [49,57,55,54]
```

```
| ?- name('1976', L).
```

```
L = [49,57,55,54]
```

```
| ?- name(:-), L).
```

```
L = [58,45]
```

If *Const* is uninstantiated, *CharList* must be instantiated to a list of character codes. If *CharList* can be interpreted as a number, *Const* is unified with that number, otherwise with the atom whose name is *CharList*. E.g.

```
| ?- name(X, [58,45]).
```

```
X = :-
```

```
| ?- name(X, ":-").
```

```
X = :-
```

```
| ?- name(X, [49,50,51]).
```

```
X = 123
```

Note that there are atoms for which `name(Const, CharList)` is true, but which will not be constructed if `name/2` is called with *Const* uninstantiated. One such atom is the atom `'1976'`. It is recommended that new programs use `atom_codes/2` or `number_codes/2`, as these predicates do not have this inconsistency.

`atom_codes(+Const,?CodeList)` [ISO]  
`atom_codes(?Const,+CodeList)` [ISO]

The same as `name(Const,CodeList)`, but *Const* is constrained to be an atom.

`number_codes(+Const,?CodeList)` [ISO]  
`number_codes(?Const,+CodeList)` [ISO]

The same as `name(Const,CodeList)`, but *Const* is constrained to be a number.

`atom_chars(+Const,?CharList)` [ISO only]  
`atom_chars(?Const,+CharList)` [ISO only]

Analogous to `atom_codes/2`, but *CharList* is a list of one-char atoms, rather than of character codes.

`atom_chars(+Const,?CodeList)` [SICStus only]  
`atom_chars(?Const,+CodeList)` [SICStus only]

The same as `atom_codes(Const,CharList)`.

`number_chars(+Const,?CharList)` [ISO only]  
`number_chars(?Const,+CharList)` [ISO only]

Analogous to `number_codes/2`, but *CharList* is a list of one-char atoms, rather than of character codes.

`number_chars(+Const,?CodeList)` [SICStus only]  
`number_chars(?Const,+CodeList)` [SICStus only]

The same as `number_codes(Const,CharList)`.

`char_code(+Char,?Code)` [ISO]  
`char_code(?Char,+Code)` [ISO]

*Code* is the character code of the one-char atom *Char*.

`atom_length(+Atom,?Length)` [ISO]

*Length* is the number of characters of the atom *Atom*.

`atom_concat(+Atom1,+Atom2,?Atom12)` [ISO]  
`atom_concat(?Atom1,?Atom2,+Atom12)` [ISO]

The characters of the atom *Atom1* concatenated with those of *Atom2* are the same as the characters of atom *Atom12*. If the last argument is instantiated, nondeterministically enumerates all possible atom-pairs that concatenate to the given atom, e.g.

```
| ?- atom_concat(A, B, 'ab').
```

```
A = '',
B = ab ? ;
```

```
A = a,
B = b ? ;
```

```
A = ab,
B = '' ? ;
```

```
no
```


`sub_atom(+Atom, ?Before, ?Length, ?After, ?SubAtom)` [ISO]

The characters of *SubAtom* form a sublist of the characters of *Atom*, such that the number of characters preceding *SubAtom* is *Before*, the number of characters after *SubAtom* is *After*, and the length of *SubAtom* is *Length*. Capable of nondeterministically enumerating all sub-atoms and their all possible placements, e.g.

```
| ?- sub_atom(abrakadabra, Before, _, After, ab).
```

```
After = 9,
Before = 0 ? ;
```

```
After = 2,
Before = 7 ? ;
```

```
no
```

`copy_term(?Term, ?CopyOfTerm)` [ISO]

*CopyOfTerm* is a renaming of *Term*, such that brand new variables have been substituted for all variables in *Term*. If any of the variables of *Term* have goals blocked on them, the copied variables will have copies of the goals blocked on them as well. Similarly, independent copies are substituted for any mutable terms in *term*. It behaves as if defined by:

```
copy_term(X, Y) :-
 assert('copy of'(X)),
 retract('copy of'(Y)).
```

The implementation of `copy_term/2` conserves space by not copying ground subterms.

## 8.8 Modification of Terms

One of the tenets of logic programming is that terms are immutable objects of the Herbrand universe, and the only sense in which they can be modified is by means of instantiating non-ground parts. There are, however, algorithms where destructive assignment is essential for performance. Although alien to the ideals of logic programming, this feature can be defended on practical grounds.

SICStus Prolog provides an abstract datatype and three operations for efficient *backtrackable* destructive assignment. In other words, any destructive assignments are transparently undone on backtracking. Modifications that are intended to survive backtracking must be done by asserting or retracting dynamic program clauses instead. Unlike previous releases of SICStus Prolog, destructive assignment of arbitrary terms is not allowed.

A *mutable term* is represented as a compound terms with a reserved functor: `'$mutable'(Value, Timestamp)` where *Value* is the current value and *Timestamp* is reserved for bookkeeping purposes [Aggoun & Beldiceanu 90].

Any copy of a mutable term created by `copy_term/2`, `assert`, `retract`, an internal database predicate, or an all solutions predicate, is an independent copy of the original mutable term. Any destructive assignment done to one of the copies will not affect the other copy.

The following operations are provided:

`create_mutable(+Datum,-Mutable)`

*Mutable* is a new mutable term with initial value *Datum*. *Datum* must not be an unbound variable.

`get_mutable(?Datum,+Mutable)`

*Datum* is the current value of the mutable term *Mutable*.

`update_mutable(+Datum,+Mutable)`

Updates the current value of the mutable term *Mutable* to become *Datum*. *Datum* must not be an unbound variable.

`is_mutable(?Mutable)`

Checks that *Mutable* is currently instantiated to a mutable term.

NOTE: the effect of unifying two mutables is undefined.

## 8.9 Modification of the Program

The predicates defined in this section allow modification of dynamic predicates. Dynamic clauses can be added (*asserted*) or removed from the program (*retracted*).

For these predicates, the argument *Head* must be instantiated to an atom or a compound term, with an optional module prefix. The argument *Clause* must be instantiated either to a term *Head :- Body* or, if the body part is empty, to *Head*, with an optional module prefix. An empty body part is represented as `true`.

Note that a term *Head :- Body* must be enclosed in parentheses when it occurs as an argument of a compound term, as `' :- '` is a standard infix operator with precedence greater than 1000 (see [Section 4.6 \[Operators\]](#), page 51), e.g.:

```
| ?- assert((Head :- Body)).
```

Like recorded terms (see [Section 8.10 \[Database\]](#), page 154), the clauses of dynamic predicates have a unique implementation-defined identifier. Some of the predicates below have an additional argument which is this identifier. This identifier makes it possible to access clauses directly instead of requiring a normal database (hash-table) lookup.

`assert(:Clause)`

`assert(:Clause,-Ref)`

The current instance of *Clause* is interpreted as a clause and is added to the current interpreted program. The predicate concerned must currently be dynamic or undefined and the position of the new clause within it is implementation-defined. *Ref* is a *database reference* to the asserted clause. Any uninstantiated

variables in the *Clause* will be replaced by new private variables, along with copies of any subgoals blocked on these variables (see [Section 4.3 \[Procedural\]](#), page 48).

`asserta(:Clause)` [ISO]

`asserta(:Clause,-Ref)`

Like `assert/2`, except that the new clause becomes the *first* clause for the predicate concerned.

`assertz(:Clause)` [ISO]

`assertz(:Clause,-Ref)`

Like `assert/2`, except that the new clause becomes the *last* clause for the predicate concerned.

`clause(:Head,?Body)` [ISO]

`clause(:Head,?Body,?Ref)`

`clause(?Head,?Body,+Ref)`

The clause (*Head :- Body*) exists in the current interpreted program, and its *database reference* is *Ref*. The predicate concerned must currently be dynamic. At the time of call, either *Ref* must be instantiated, or *Head* must be instantiated to an atom or a compound term. Thus `clause/3` can have two different modes of use.

`retract(:Clause)` [ISO]

The first clause in the current interpreted program that matches *Clause* is erased. The predicate concerned must currently be dynamic. `retract/1` may be used in a non-determinate fashion, i.e. it will successively retract clauses matching the argument through backtracking. If reactivated by backtracking, invocations of the predicate whose clauses are being retracted will proceed unaffected by the retracts. This is also true for invocations of `clause/[2,3]` for the same predicate. The space occupied by a retracted clause will be recovered when instances of the clause are no longer in use.

`retractall(:Head)`

Erases all clauses whose head matches *Head*, where *Head* must be instantiated to an atom or a compound term. The predicate concerned must currently be dynamic. The predicate definition is retained.

NOTE: all predicates mentioned above first look for a predicate that is visible in the module in which the call textually appears. If no predicate is found, a new dynamic predicate (with no clauses) is created automatically. It is recommended to declare as dynamic predicates for which clauses will be asserted.

`abolish(:Spec)` [ISO]

`abolish(:Name,+Arity)`

Abolishes the procedures specified by the *generalized predicate spec* *Spec* or *Name/Arity*. *Name* may be prefixed by a module name (see [Section 5.2 \[Module Spec\]](#), page 57). In `iso` execution mode only dynamic predicates can be abolished. In `sicstus` execution mode only *built-in predicates* cannot be abolished, the user-defined ones always can be, even when *static*.

`erase(+Ref)`

The dynamic clause or recorded term (see [Section 8.10 \[Database\]](#), page 154) whose *database reference* is *Ref* is effectively erased from the internal database or interpreted program.

`instance(+Ref, ?Term)`

A (most general) instance of the dynamic clause or recorded term whose *database reference* is *Ref* is unified with *Term*.

## 8.10 Internal Database

The predicates described in this section were introduced in early implementations of Prolog to provide efficient means of performing operations on large quantities of data. The introduction of indexed dynamic predicates have rendered these predicates obsolete, and the sole purpose of providing them is to support existing code. There is no reason whatsoever to use them in new code.

These predicates store arbitrary terms in the database without interfering with the clauses which make up the program. The terms which are stored in this way can subsequently be retrieved via the key on which they were stored. Many terms may be stored on the same key, and they can be individually accessed by pattern matching. Alternatively, access can be achieved via a special identifier which uniquely identifies each recorded term and which is returned when the term is stored.

`recorded(?Key, ?Term, ?Ref)` [Obsolescent]

The internal database is searched for terms recorded under the key *Key*. These terms are successively unified with *Term* in the order they occur in the database. At the same time, *Ref* is unified with the *database reference* to the recorded item. If the key is instantiated to a compound term, only its principal functor is significant. If the key is uninstantiated, all terms in the database are successively unified with *Term* in the order they occur.

`recorda(+Key, ?Term, -Ref)` [Obsolescent]

The term *Term* is recorded in the internal database as the first item for the key *Key*, where *Ref* is its *database reference*. The key must be given, and only its principal functor is significant. Any uninstantiated variables in the *Term* will be replaced by new private variables, along with copies of any subgoals blocked on these variables (see [Section 4.3 \[Procedural\]](#), page 48).

`recordz(+Key, ?Term, -Ref)` [Obsolescent]

Like `recorda/3`, except that the new term becomes the *last* item for the key *Key*.

`current_key(?KeyName, ?KeyTerm)` [Obsolescent]

*KeyTerm* is the most general form of the key for a currently recorded term, and *KeyName* is the name of that key. This predicate can be used to enumerate in undefined order all keys for currently recorded terms through backtracking.

## 8.11 Blackboard Primitives

The predicates described in this section store arbitrary terms in a per-module repository known as the “blackboard”. The main purpose of the blackboard was initially to provide a means for communication between branches executing in parallel, but the blackboard works equally well during sequential execution. The blackboard implements a mapping from keys to values. Keys are restricted to being atoms or *small integers*, whereas values are arbitrary terms. In contrast to the predicates described in the previous sections, a given key can map to at most a single term.

Each Prolog module maintains its own blackboard, so as to avoid name clashes if different modules happen to use the same keys. The “key” arguments of these predicates are subject to module name expansion, so the module name does not have to be explicitly given unless multiple Prolog modules are supposed to share a single blackboard.

The predicates below implement atomic blackboard actions.

`bb_put(:Key, +Term)`

A copy of *Term* is stored under *Key*. Any previous term stored under the same *Key* is simply deleted.

`bb_get(:Key, ?Term)`

If a term is currently stored under *Key*, a copy of it is unified with *Term*. Otherwise, `bb_get/2` silently fails.

`bb_delete(:Key, ?Term)`

If a term is currently stored under *Key*, the term is deleted, and a copy of it is unified with *Term*. Otherwise, `bb_delete/2` silently fails.

`bb_update(:Key, ?OldTerm, ?NewTerm)`

If a term is currently stored under *Key* and unifies with *OldTerm*, the term is replaced by a copy of *NewTerm*. Otherwise, `bb_update/3` silently fails. This predicate provides an atomic swap operation.

The following example illustrates how these primitives may be used to implement a “maxof” predicate that finds the maximum value computed by some non-determinate goal, which may execute in parallel. We use a single key `max`. Note the technique of using `bb_update/3` in a repeat-fail loop, since other execution branches may be competing for updating the value, and we only want to store a new value if it is greater than the old value.

We assume that *Goal* does not produce any “false” solutions that would be eliminated by cuts in a sequential execution. Thus, *Goal* may need to include redundant checks to ensure that its solutions are valid, as discussed above.

```
maxof(Value, Goal, _) :-
 bb_put(max, -1), % initialize max-so-far
 call(Goal),
 update_max(Value),
 fail.
maxof(_, _, Max) :-
```

```

 bb_delete(max, Max),
 Max > 1.

update_max(New):-
 repeat,
 bb_get(max, Old),
 compare(C, Old, New),
 update_max(C, Old, New), !.

update_max(<, Old, New) :- bb_update(max, Old, New).
update_max(=, _, _).
update_max(>, _, _).

```

## 8.12 All Solutions

When there are many solutions to a problem, and when all those solutions are required to be collected together, this can be achieved by repeatedly backtracking and gradually building up a list of the solutions. The following built-in predicates are provided to automate this process.

Note that the *Goal* argument to the predicates listed below is called as if by `call/1` at runtime. Thus if *Goal* is complex and if performance is an issue, define an auxiliary predicate which can then be compiled, and let *Goal* call it.

`setof(?Template, :Goal, ?Set)` *[ISO]*

Read this as “*Set* is the set of all instances of *Template* such that *Goal* is satisfied, where that set is non-empty”. The term *Goal* specifies a goal or goals as in `call(Goal)` (see [Section 8.4 \[Control\]](#), page 133). *Set* is a set of terms represented as a list of those terms, without duplicates, in the standard order for terms (see [Section 8.3 \[Term Compare\]](#), page 132). If there are no instances of *Template* such that *Goal* is satisfied then the predicate fails.

The variables appearing in the term *Template* should not appear anywhere else in the clause except within the term *Goal*. Obviously, the set to be enumerated should be finite, and should be enumerable by Prolog in finite time. It is possible for the provable instances to contain variables, but in this case the list *Set* will only provide an imperfect representation of what is in reality an infinite set.

If there are uninstantiated variables in *Goal* which do not also appear in *Template*, then a call to this built-in predicate may backtrack, generating alternative values for *Set* corresponding to different instantiations of the free variables of *Goal*. (It is to cater for such usage that the set *Set* is constrained to be non-empty.) Two instantiations are different iff no renaming of variables can make them literally identical. For example, given the clauses:

```

likes(bill, cider).
likes(dick, beer).
likes(harry, beer).
likes(jan, cider).
likes(tom, beer).

```

```
likes(tom, cider).
the query
| ?- setof(X, likes(X,Y), S).
might produce two alternative solutions via backtracking:
S = [dick,harry,tom],
Y = beer ? ;

S = [bill,jan,tom],
Y = cider ? ;
```

The query:

```
| ?- setof((Y,S), setof(X, likes(X,Y), S), SS).
```

would then produce:

```
SS = [(beer,[dick,harry,tom]),(cider,[bill,jan,tom])]
```

Variables occurring in *Goal* will not be treated as free if they are explicitly bound within *Goal* by an existential quantifier. An existential quantification is written:

$$Y^{\wedge}Q$$

meaning “there exists a *Y* such that *Q* is true”, where *Y* is some Prolog variable.

For example:

```
| ?- setof(X, Y^(likes(X,Y)), S).
```

would produce the single result:

```
S = [bill,dick,harry,jan,tom]
```

in contrast to the earlier example.

Note that in *iso* execution mode, only outermost existential quantification is accepted, i.e. if the *Goal* argument is of form  $V1 \wedge \dots \wedge N \wedge SubGoal$ . In *sicstus* execution mode existential quantification is handled also deeper inside *Goal*.

`bagof(?Template, :Goal, ?Bag)` [ISO]

This is exactly the same as `setof/3` except that the list (or alternative lists) returned will not be ordered, and may contain duplicates. The effect of this relaxation is to save a call to `sort/2`, which is invoked by `setof/3` to return an ordered list.

`?X^:P`

The all solution predicates recognize this as meaning “there exists an *X* such that *P* is true”, and treats it as equivalent to *P* (see [Section 8.4 \[Control\]](#), [page 133](#)). The use of this explicit existential quantifier outside the `setof/3` and `bagof/3` constructs is superfluous and discouraged.

`findall(?Template, :Goal, ?Bag)` [ISO]

*Bag* is a list of instances of *Template* in all proofs of *Goal* found by Prolog. The order of the list corresponds to the order in which the proofs are found. The list may be empty and all variables are taken as being existentially quantified. This means that each invocation of `findall/3` succeeds *exactly once*, and that no

variables in *Goal* get bound. Avoiding the management of universally quantified variables can save considerable time and space.

`findall(?Template, :Goal, ?Bag, ?Remainder)`

Same as `findall/3`, except *Bag* is the list of solution instances appended with *Remainder*, which is typically unbound.

### 8.13 Coroutining

The coroutining facility can be accessed by a number of built-in predicates. This makes it possible to use coroutines in a dynamic way, without having to rely on block declarations:

`when(+Condition, :Goal)`

Blocks *Goal* until the *Condition* is true, where *Condition* is a Prolog goal with the restricted syntax:

`nonvar(X)`

`ground(X)`

`?=(X, Y)`

*Condition, Condition*

*Condition; Condition*

For example:

```
| ?- when(((nonvar(X);?(X,Y)),ground(T)), process(X,Y,T)).
```

`freeze(?X, :Goal)`

Blocks *Goal* until `nonvar(X)` (see [Section 8.7 \[Meta Logic\]](#), page 147) holds. This is defined as if by:

```
freeze(X, Goal) :- when(nonvar(X), Goal).
```

or

```
:- block freeze(-, ?).
```

```
freeze(_, Goal) :- Goal.
```

`frozen(-Var, ?Goal)`

If some goal is blocked on the variable *Var*, or *Var* has attributes that can be interpreted as a goal (see [Chapter 16 \[Attributes\]](#), page 263), then that goal is unified with *Goal*. If no goals are blocked, *Goal* is unified with the atom `true`. If more than one goal is blocked, a conjunction is unified with *Goal*.

`dif(?X, ?Y)`

Constrains *X* and *Y* to represent different terms i.e. to be non-unifiable. Calls to `dif/2` either succeed, fail, or are blocked depending on whether *X* and *Y* are sufficiently instantiated. It is defined as if by:

```
dif(X, Y) :- when(?=(X,Y), X\==Y).
```

`call_residue(:Goal, ?Residue)`

The *Goal* is executed as if `call/1`. If after the execution there are still some subgoals of *Goal* that are blocked on some variables, then *Residue* is unified


with a list of *VariableSet-Goal* pairs, and those subgoals are no longer blocked on any variables. Otherwise, *Residue* is unified with the empty list `[]`.

*VariableSet* is a set of variables such that when any of the variables is bound, *Goal* gets unblocked. Usually, a goal is blocked on a single variable, in which case *VariableSet* is a singleton.

*Goal* is an ordinary goal, sometimes module prefixed. For example:

```
| ?- call_residue((dif(X,f(Y)), X=f(Z)), Res).
```

```
X = f(Z),
Res = [[Y,Z]-(prolog:dif(f(Z),f(Y)))]
```

## 8.14 Debugging

Debugging predicates are not available in runtime systems.

`unknown(?OldState, ?NewState)`

*OldState* is the current state of the “Action on unknown predicates” flag, and sets the flag to *NewState*. This flag determines whether or not the system is to catch calls to undefined predicates (see [Section 3.6 \[Undefined Predicates\]](#), [page 27](#)), when `user:unknown_predicate_handler/3` cannot handle the goal. The possible states of the flag are:

| | |
|----------------------|---------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>trace</code> | Causes calls to undefined predicates to be reported and the debugger to be entered at the earliest opportunity. Not available in runtime systems. |
| <code>fail</code> | Causes calls to such predicates to fail. |
| <code>warning</code> | Causes calls to such predicates to display a warning message and then fail. |
| <code>error</code> | Causes calls to such predicates to raise an exception (the default). See <a href="#">Section 8.5 [Exception]</a> , <a href="#">page 136</a> . |

`debug`

The debugger is switched on in *leap* mode. See [Section 7.2 \[Basic Debug\]](#), [page 73](#).

`trace`

The debugger is switched on in *creep* mode. See [Section 7.2 \[Basic Debug\]](#), [page 73](#).

`zip`

The debugger is switched on in *zip* mode. See [Section 7.2 \[Basic Debug\]](#), [page 73](#).

`nodebug`

`notrace`

`nozip`

The debugger is switched off. See [Section 7.2 \[Basic Debug\]](#), [page 73](#).

`leash(+Mode)`

Leashing Mode is set to *Mode*. See [Section 7.2 \[Basic Debug\]](#), page 73.

`spy :Spec`

Plain spypoints are placed on all the predicates given by *Spec*. See [Section 7.3 \[Plain Spypoint\]](#), page 75.

`spy(:Spec, :Conditions)`

Spypoints with condition *Conditions* are placed on all the predicates given by *Spec*. See [Section 7.7 \[Breakpoint Predicates\]](#), page 86.

`nospy :Spec`

All spypoints (plain and conditional) are removed from all the predicates given by *Spec*. See [Section 7.3 \[Plain Spypoint\]](#), page 75.

`nospyall`

Removes all the spypoints (including the generic ones) that have been set.

`debugging`

Displays information about the debugger. See [Section 7.2 \[Basic Debug\]](#), page 73.

`add_breakpoint(:Conditions, ?BID)`

Creates a breakpoint with *Conditions* and with identifier *BID*. See [Section 7.7 \[Breakpoint Predicates\]](#), page 86.

`current_breakpoint(:Conditions, ?BID, ?Status, ?Kind)`

There is a breakpoint with conditions *Conditions*, identifier *BID*, enabledness *Status*, and kind *Kind*. See [Section 7.7 \[Breakpoint Predicates\]](#), page 86.

`remove_breakpoints(+BIDs)`

`disable_breakpoints(+BIDs)`

`enable_breakpoints(+BIDs)`

Removes, disables or enables the breakpoints specified by *BIDs*. See [Section 7.7 \[Breakpoint Predicates\]](#), page 86.

`execution_state(:Tests)`

*Tests* are satisfied in the current state of the execution.

`execution_state(+FocusConditions, :Tests)`

*Tests* are satisfied in the state of the execution pointed to by *FocusConditions*.

`debugger_command_hook(+Char, ?Actions)`

[Hook]

`user:debugger_command_hook(+Char, ?Actions)`

Allows the interactive debugger to be extended with user-defined commands. See [Section 7.6 \[Debug Commands\]](#), page 80.

`error_exception(+Exception)`

[Hook]

`user:error_exception(+Exception)`

Tells the debugger to enter trace mode on certain exceptions. See [Section 7.5 \[Breakpoints\]](#), page 77.

## 8.15 Execution Profiling

Execution profiling is a common aid for improving software performance. The SICStus Prolog compiler has the capability of instrumenting compiled code with *counters* which are initially zero and incremented whenever the flow of control passes a given point in the compiled code. This way the number of calls, backtracks, choicepoints created, etc., can be counted for the instrumented predicates, and an estimate of the time spent in individual clauses and disjuncts can be calculated.

Gauge is a graphical user interface for inspecting execution profiles. It is available as a library module (see [Chapter 37 \[Gauge\], page 531](#)).

The original version of the profiling package was written by M.M. Gorlick and C.F. Kesselman at the Aerospace Corporation [Gorlick & Kesselman 87].

Only compiled code can be instrumented. To get an execution profile of a program, the compiler must first be told to produce instrumented code. This is done by issuing the query:

```
| ?- prolog_flag(compiling,_,profiledcode).
```

after which the program to be analyzed can be compiled as usual. Any new compiled code will be instrumented while the compilation mode flag has the value `profiledcode`.

The profiling data is generated by simply running the program. The predicate `profile_data/4` (see below) makes available a selection of the data as a Prolog term. The predicate `profile_reset/1` zeroes the profiling counters for a selection of the currently instrumented predicates.

`profile_data(:Spec, ?Selection, ?Resolution, -Data)`

*Data* is profiling data collected from the predicates covered by the *generalized predicate spec Spec*.

The *Selection* argument determines the kind of profiling data to be collected. If uninstantiated, the predicate will backtrack over its possible values, which are:

**calls** All instances of entering a clause by a procedure call are counted. This is equivalent to counting all procedure calls *that have not been determined to fail by indexing on the first argument*.

**backtracks** All instances of entering a clause by backtracking are counted.

**choice\_points** All instances of creating a choicepoint are counted. This occurs, roughly, when the implementation determines that there are more than one possibly matching clauses for a procedure call, and when a disjunction is entered.

**shallow\_fails** Failures in the “if” part of if-then-else statements, and in the “guard” part of guarded clauses, are counted as *shallow failures*. See [Section 12.4 \[If-Then-Else\], page 250](#).

**deep\_fails**

Any failures that do not classify as shallow as above are counted as *deep failures*. The reason for distinguishing shallow and deep failures is that the former are considerably cheaper to execute than the latter.

**execution\_time**

The execution time for the selected predicates, clauses, or disjuncts is estimated in artificial units.

The *Resolution* argument determines the level of resolution of the profiling data to be collected. If uninstantiated, the predicate will backtrack over its possible values, which are:

**predicate**

*Data* is a list of *Module:PredName-Count*, where *Count* is a sum of the corresponding counts per clause.

**clause**

*Data* is a list of *Module:ClauseName-Count*, where *Count* includes counts for any disjunctions occurring inside that clause. Note, however, that the selections `calls` and `backtracks` do *not* include counts for disjunctions.

**all**

*Data* is a list of *Module:InternalName-Count*. This is the finest resolution level, counting individual clauses and disjuncts.

Above, *PredName* is a *predicate spec*, *ClauseName* is a compound term *PredName/ClauseNumber*, and *InternalName* is either *ClauseName*—corresponding to a clause, or *(ClauseName-DisjNo)/Arity/AltNo*—corresponding to a disjunct.

**profile\_reset(:Spec)**

Zeroes all counters for predicates covered by the *generalized predicate spec Spec*.

## 8.16 Miscellaneous

`?X = ?Y`

Defined as if by the clause `Z=Z.`; i.e. *X* and *Y* are unified.

[ISO]

`?X \= ?Y`

The same as `\+ X = Y`; i.e. *X* and *Y* are not unifiable.

[ISO]

`unify_with_occurs_check(?X, ?Y)`

True if *X* and *Y* unify to a finite (acyclic) term. Runs in almost linear time.

[ISO]

`length(?List, ?Length)`

If *List* is instantiated to a list of determinate length, then *Length* will be unified with this length.

If *List* is of indeterminate length and *Length* is instantiated to an integer, then *List* will be unified with a list of length *Length*. The list elements are unique variables.

If *Length* is unbound then *Length* will be unified with all possible lengths of *List*.

**numbervars**(*?Term*, *+N*, *?M*)

Unifies each of the variables in term *Term* with a special term, so that `write(Term)` (or `writeln(Term)`) (see [Section 8.1.3 \[Term I/O\]](#), page 110) prints those variables as  $(A + (i \bmod 26))(i/26)$  where *i* ranges from *N* to *M*-1. *N* must be instantiated to an integer. If it is 0 you get the variable names A, B, . . . , Z, A1, B1, etc. This predicate is used by `listing/[0,1]` (see [Section 8.6 \[State Info\]](#), page 139).

**halt** [ISO]

Causes Prolog to exit back to the shell. (In recursive calls to Prolog from C, this predicate will return back to C instead.)

**halt(+Code)** [ISO]

Causes the Prolog process to immediately exit back to the shell with the integer return code *Code*, even if it occurs in a recursive call from C.

**op(+Precedence, +Type, +Name)** [ISO]

Declares the atom *Name* to be an operator of the stated *Type* and *Precedence* (see [Section 4.6 \[Operators\]](#), page 51). *Name* may also be a list of atoms in which case all of them are declared to be operators. If *Precedence* is 0 then the operator properties of *Name* (if any) are cancelled.

**current\_op(?Precedence, ?Type, ?Op)** [ISO]

The atom *Op* is currently an operator of type *Type* and precedence *Precedence*. Neither *Op* nor the other arguments need be instantiated at the time of the call; i.e. this predicate can be used to generate as well as to test.

**break**

Invokes a recursive top-level. See [Section 3.9 \[Nested\]](#), page 29. (This predicate is not available in runtime systems.)

**abort**

Aborts the current execution. See [Section 3.9 \[Nested\]](#), page 29. (In recursive calls to Prolog from C, this predicate will return back to C instead.)

**save\_files(+SourceFiles, +File)**

Any module declarations, predicates, multifile clauses, or directives encountered in *SourceFiles* are saved in object format into the file *File*. Source file information as provided by `source_file/[1,2]` for the relevant predicates and modules is also saved.

If *File* does not have an explicit suffix, the suffix `.po` will be appended to it. *SourceFiles* should denote a single file or a list of files. *File* can later be loaded by `load_files/[1,2]`, at which time any saved directives will be re-executed. If any of the *SourceFiles* declares a module, *File* too will behave as a module-file and export the predicates listed in the first module declaration encountered in *SourceFiles*. See [Section 3.10 \[Saving\]](#), page 29.

**save\_modules(+Modules, +File)**

The module declarations, predicates, multifile clauses and initializations belonging to *Modules* are saved in object format into the file *File*. Source file information and embedded directives (except initializations) are *not* saved.

If *File* does not have an explicit suffix, the suffix `‘.po’` will be appended to it. *Modules* should denote a single module or a list of modules. *File* can later be loaded by `load_files/[1,2]` and will behave as a module-file and export any predicates exported by the first module in *Modules*. See [Section 3.10 \[Saving\]](#), page 29.

**save\_predicates(:Spec, +File)**

The predicates specified by the *generalized predicate spec* *Spec* are saved in object format into the file *File*. Source file information and embedded directives are *not* saved. Thus, this predicate is intended for saving data represented as tables of dynamic facts, not for saving static code.

If *File* does not have an explicit suffix, the suffix `‘.po’` will be appended to it. *File* can later be loaded by `load_files/[1,2]`. See [Section 3.10 \[Saving\]](#), page 29.

**save\_program(+File)****save\_program(+File, :Goal)**

The system saves the program state into file *File*. When the program state is restored, *Goal* is executed. *Goal* defaults to `true`. See [Section 3.10 \[Saving\]](#), page 29.

**restore(+File)**

The system is returned to the program state previously saved to file *File* with start-up goal *Goal*. `restore/1` may succeed, fail or raise an exception depending on *Goal*. See [Section 3.10 \[Saving\]](#), page 29.

**reinitialise**

This predicate can be used to force the reinitialization behavior to take place at any time. When SICStus Prolog is reinitialized it:

- calls any user defined C function pointed at by `SP_reinit_hook` (see [Section 9.6 \[Hooks\]](#), page 193),
- runs any initializations,
- calls `version/0` to write banners.

(In recursive calls to Prolog from C, this predicate will return back to C instead.)

**garbage\_collect**

Performs a garbage collection of the global stack immediately.

**garbage\_collect\_atoms**

Performs a garbage collection of the atoms immediately.

**gc**

Enables garbage collection of the global stack (the default).

**nogc**

Disables garbage collection of the global stack.

**prompt(?Old, ?New)**

The sequence of characters (prompt) which indicates that the system is waiting for user input is represented as an atom, and unified with *Old*; the atom bound to *New* specifies the new prompt. In particular, the goal `prompt(X, X)` unifies the current prompt with *X*, without changing it. Note that this predicate only affects the prompt given when a user's program is trying to read from the standard input stream (e.g. by calling `read/1`). Note also that the prompt is reset to the default '|: ' on return to top-level.

**version**

Displays the introductory messages for all the component parts of the current system.

Prolog will display its own introductory message when initially run and on reinitialization by calling `version/0`. If this message is required at some other time it can be obtained using this predicate which displays a list of introductory messages; initially this list comprises only one message (Prolog's), but you can add more messages using `version/1`. (This predicate is not available in runtime systems.)

**version(+Message)**

Appends *Message* to the end of the message list which is output by `version/0`. *Message* must be an atom. (This predicate is not available in runtime systems.)

The idea of this message list is that, as systems are constructed on top of other systems, each can add its own identification to the message list. Thus `version/0` should always indicate which modules make up a particular package. It is not possible to remove messages from the list.

**help***[Hookable]*

Displays basic information, or a user defined help message. It first calls `user:user_help/0`, and only if that call fails is a default help message printed on the current output stream. (This predicate is not available in runtime systems.)

**user\_help***[Hook]***user:user\_help**

This may be defined by the user to print a help message on the current output stream.


## 9 Mixing C and Prolog

SICStus Prolog provides a bi-directional, procedural interface for program parts written in C and Prolog. The C side of the interface defines a number of functions and macros for various operations. On the Prolog side, you have to supply declarations specifying the names and argument/value types of C functions being called as Prolog predicates. These declarations are used by the predicate `load_foreign_resource/1`, which performs the actual binding of C functions to Prolog predicates.

In most cases, the argument/value type declaration suffice for making the necessary conversions of data automatically as they are passed between C and Prolog. However, it is possible to declare the type of an argument to be a Prolog term, in which case the receiving function will see it as a “handle” object, called an *SP\_term\_ref*, for which access functions are provided.

The C support routines are available in a development system as well as in runtime systems. The support routines include:

- Static and dynamic linking of C code into the Prolog environment.
- Automatic conversion between Prolog terms and C data with `foreign/[2,3]` declarations.
- Functions for accessing and creating Prolog terms, and for creating and manipulating `SP_term_refs`.
- The Prolog system may call C predicates which may call Prolog back without limits on recursion.
- Support for creating stand-alone executables.
- Support for creating user defined Prolog streams.
- Functions to read and write on Prolog streams from C.
- Functions to install interrupt handlers that can safely call Prolog.
- User hooks that can be used to perform user defined actions on a number of occasions e.g. before reading a character from the standard input stream, upon reinitialization, etc.

### 9.1 Notes

#### *ANSI Conformance*

Throughout this chapter, `void *` in the function definitions may be changed to `char *` on non ANSI conforming C compilers.

#### *The SP\_PATH variable*

It is normally not necessary to set this environment variable, but its value will be used at runtime if no explicit boot path is given when initializing a runtime or development System. In this chapter, the environment variable `SP_PATH` is used as a shorthand for the SICStus Prolog installation directory, whose default UNIX location is `‘/usr/local/lib/sicstus-3.8’`). See [Section 3.1.1 \[Environment Variables\]](#), page 22.

*Definitions and declarations*

Type definitions and function declarations for the interface are found in the header file ‘<sicstus/sicstus.h>’.

*Error Codes*

The value of many support functions is a return code which is one of `SP_SUCCESS` for success, `SP_FAILURE` for failure, `SP_ERROR` if an error condition occurred, or if an uncaught exception was raised during a call from C to Prolog. If the value is `SP_ERROR`, the macro `SP_errno` will return a value describing the error condition:

```
int SP_errno
```

The function `SP_error_message` returns a pointer to the diagnostic message corresponding to a specified error number:

```
char *SP_error_message(int errno)
```

*Wide Characters*

The foreign interface supports wide characters. Whenever a sequence of possibly wide character codes is to be passed to or from a C function it is encoded as a sequence of bytes, using the so called *internal encoding* of SICStus Prolog, the UTF-8 encoding; see [Section 11.2 \[WCX Concepts\], page 231](#). Unless noted otherwise the encoded form is terminated by a NULL byte. This sequence of bytes will be called an *encoded string*, representing the given sequence of character codes. Note that it is a property of the UTF-8 encoding that it does not change ASCII character code sequences.

If a foreign function is specified to return an encoded string, an exception will be raised if, on return to Prolog, the actual string is malformed (is not a valid sequence of UTF-8 encoded characters). The exception raised is `representation_error(..., ..., mis_encoded_string)`.

## 9.2 Calling C from Prolog

Functions written in the C language may be called from Prolog using an interface in which automatic type conversions between Prolog terms and common C types are declared as Prolog facts. Calling without type conversion can also be specified, in which case the arguments and values are passed as `SP_term_refs`. This interface is partly modeled after Quintus Prolog.

The functions installed using this foreign language interface may invoke Prolog code and use the support functions described in the other sections of this chapter.

Functions, or their equivalent, in any other language having C compatible calling conventions may also be interfaced using this interface. When referring to C functions in the following, we also include such other language functions. Note however that a C compiler is needed since a small amount of glue code (in C) must be generated for interfacing purposes.

### 9.2.1 Foreign Resources

A *foreign resource* is a set of C functions, defined in one or more files, installed as an atomic operation. The name of a foreign resource, the *resource name*, is an atom, which should uniquely identify the resource. Thus, two foreign resources with the same name cannot be installed at the same time.

For each foreign resource, a `foreign_resource/2` fact is used to declare the interfaced functions. For each of these functions, a `foreign/[2,3]` fact is used to specify conversions between predicate arguments and C-types. These conversion declarations are used for creating the necessary interface between Prolog and C.

The functions making up the foreign resource, the automatically generated glue code, and any libraries, are compiled and linked, using the program `splfr` (see [Section 9.2.5 \[The splfr utility\]](#), page 174) or `link_foreign_resource/6` (see [Section 9.2.4 \[Interface Predicates\]](#), page 173), to form a *linked foreign resource*. A linked foreign resource exists in two different flavors, *static* and *dynamic*. A static resource is simply a relocatable object file containing the foreign code. A dynamic resource is a shared library (`.so` under most UNIX dialects, `.dll` under Windows) which is loaded into the Prolog executable at runtime.

Foreign resources can be linked into the Prolog executable either when the executable is built (*pre-linked*), or at runtime. Pre-linking can be done using static or dynamic resources. Runtime-linking can only be done using dynamic resources. Dynamic resources can also be unlinked.

In all cases, the declared predicates are installed by the built-in predicate `load_foreign_resource/1`. The resource name of a linked foreign resource is derived from its filename by deleting any leading path and the suffix. If the resource was pre-linked, only the predicate names are bound, otherwise runtime-linking is attempted (using `dlopen()`, `LoadLibrary()`, or similar).

Static and pre-linked resources are not supported under Windows. See [section “Windows Notes” in SICStus Prolog Release Notes](#), for more information.

### 9.2.2 Conversion Declarations

Conversion declaration predicates:

`foreign_resource(+ResourceName,+Functions)` [Hook]

Specifies that a set of foreign functions, to be called from Prolog, are to be found in the resource named by *ResourceName*. *Functions* is a list of functions exported by the resource. Only functions that are to be called from Prolog and optionally one *init function* and one *deinit function* should be listed. The *init* and *deinit* functions are specified as `init(Function)` and `deinit(Function)` respectively (see [Section 9.2.6 \[Init and Deinit Functions\]](#), page 175). This predicate should be defined entirely in terms of facts (unit clauses) and will be called in the relevant module, i.e. not necessarily in the user module. For example:

```
foreign_resource('terminal', [scroll,pos_cursor,ask]).
```

specifies that functions `scroll()`, `pos_cursor()` and `ask()` are to be found in the resource `'terminal'`.

```
foreign(+CFunctionName, +Predicate) [Hook]
```

```
foreign(+CFunctionName, +Language, +Predicate) [Hook]
```

Specify the Prolog interface to a C function. *Language* is at present constrained to the atoms `c` and `java`. *CFunctionName* is the name of a C function. *Predicate* specifies the name of the Prolog predicate that will be used to call *CFunction()*. *Predicate* also specifies how the predicate arguments are to be translated into the corresponding C arguments. These predicates should be defined entirely in terms of facts (unit clauses) and will be called in the relevant module, i.e. not necessarily in the `user` module. For example:

```
foreign(pos_cursor, c, move_cursor(+integer, +integer)).
```

The above example says that the C function `pos_cursor()` has two integer value arguments and that we will use the predicate `move_cursor/2` to call this function. A goal `move_cursor(5, 23)` would translate into the C call `pos_cursor(5,23);`.

The third argument of the predicate `foreign/3` specifies how to translate between Prolog arguments and C arguments. A call to a foreign predicate will raise an exception if an input arguments is uninstantiated (`instantiation_error/2`) or has the wrong type (`type_error/4`) or domain (`domain_error/4`). The call will fail upon return from the function if the output arguments do not unify with the actual arguments.

The available conversions are listed in the next subsection.

### 9.2.3 Conversions between Prolog Arguments and C Types

The following table lists the possible values for the arguments in the predicate specification of `foreign/[2,3]`. The value declares which conversion between corresponding Prolog argument and C type will take place. Note that the term `chars` below refers to a list of character codes, rather than to one-char atoms.

Prolog: `+integer`

C: `long` The argument should be a number. It is converted to a C `long` and passed to the C function.

Prolog: `+float`

C: `double` The argument should be a number. It is converted to a C `double` and passed to the C function.

Prolog: `+atom`

C: `SP_atom`

The argument should be an atom. Its canonical representation is passed to the C function.

Prolog: `+chars`

**C:** `char *` The argument should be a list of character codes. The C function will be passed the address of an array with the encoded string representation of these characters. The array is subject to reuse by other support functions, so if the value is going to be used on a more than temporary basis, it must be moved elsewhere.

**Prolog:** `+string`

**C:** `char *` The argument should be an atom. The C function will be passed the address of an encoded string representing the characters of the atom. The C function should *not* overwrite the string.

**Prolog:** `+string(N)`

**C:** `char *` The argument should be an atom. The encoded string representing the atom will be copied into a newly allocated buffer. The string will be truncated (at wide character boundary) if it is longer than *N* bytes. The string will be blank padded on the right if it is shorter than *N* bytes. The C function will be passed the address of the buffer. The C function may overwrite the buffer, but should not assume that it remains valid after returning.

**Prolog:** `+address`

**C:** `void *` The argument should be an integer which should be a valid second argument to `SP_put_address()` (see [Section 9.3.2 \[Creating Prolog Terms\]](#), page 179). The value passed will be a `void *` pointer.

**Prolog:** `+address(TypeName)`

**C:** `TypeName *`

The argument should be an integer which should be a valid second argument to `SP_put_address()` (see [Section 9.3.2 \[Creating Prolog Terms\]](#), page 179). The value passed will be a `TypeName *` pointer.

**Prolog:** `+term`

**C:** `SP_term_ref`

The argument could be any term. The value passed will be the internal representation of the term.

**Prolog:** `-integer`

**C:** `long *` The C function is passed a reference to an uninitialized `long`. The value returned will be converted to a Prolog integer.

**Prolog:** `-float`

**C:** `double *`

The C function is passed a reference to an uninitialized `double`. The value returned will be converted to a Prolog float.

**Prolog:** `-atom`

**C:** `SP_atom *`

The C function is passed a reference to an uninitialized `SP_atom`. The value returned should be the canonical representation of a Prolog atom.

**Prolog:** `-chars`

C: `char **`

The C function is passed the address of an uninitialized `char *`. The returned encoded string will be converted to a Prolog list of character codes.

Prolog: `-string`

C: `char **`

The C function is passed the address of an uninitialized `char *`. The returned encoded string will be converted to a Prolog atom. Prolog will copy the string to a safe place, so the memory occupied by the returned string may be reused during subsequent calls to foreign code.

Prolog: `-string(N)`

C: `char *` The C function is passed a reference to a character buffer large enough to store an  $N$  bytes. The C function is expected to fill the buffer with an encoded string of  $N$  bytes (not NULL-terminated). This encoded string will be stripped of trailing blanks and converted to a Prolog atom.

Prolog: `-address`

C: `void **`

The C function is passed the address of an uninitialized `void *`. The returned value, which should be a valid second argument to `SP_put_address()` (see [Section 9.3.2 \[Creating Prolog Terms\], page 179](#)), will be converted to a Prolog integer.

Prolog: `-address(TypeName)`

C: `TypeName **`

The C function is passed the address of an uninitialized `TypeName *`. The returned value, which should be a valid second argument to `SP_put_address()` (see [Section 9.3.2 \[Creating Prolog Terms\], page 179](#)), will be converted to a Prolog integer.

Prolog: `-term`

C: `SP_term_ref`

The C function is passed a new `SP_term_ref`, and is expected to set its value to a suitable Prolog term. Prolog will try to unify the value with the actual argument.

Prolog: `[-integer]`

C: `long F()`

The C function should return a `long`. The value returned will be converted to a Prolog integer.

Prolog: `[-float]`

C: `double F()`

The C function should return a `double`. The value returned will be converted to a Prolog float.

Prolog: `[-atom]`

C: `SP_atom F()`

The C function should return an `SP_atom`. The value returned must be the canonical representation of a Prolog atom.

Prolog: [-chars]

C: `char *F()`

The C function should return a `char *`. The returned encoded string will be converted to a Prolog list of character codes.

Prolog: [-string]

C: `char *F()`

The C function should return a `char *`. The returned encoded string will be converted to a Prolog atom. Prolog will copy the string to a safe place, so the memory occupied by the returned string may be reused during subsequent calls to foreign code.

Prolog: [-string(*N*)]

C: `char *F()`

The C function should return a `char *`. The first *N* bytes of the encoded string (not necessarily NULL-terminated) will be copied and the copied string will be stripped of trailing blanks. The stripped string will be converted to a Prolog atom. C may reuse or destroy the string buffer during later calls.

Prolog: [-address]

C: `void *F()`

The C function should return a `void *`. The returned value, which should be a valid second argument to `SP_put_address()` (see [Section 9.3.2 \[Creating Prolog Terms\]](#), page 179), will be converted to a Prolog integer.

Prolog: [-address(*TypeName*)]

C: `TypeName *F()`

The C function should return a `TypeName *`. The returned value, which should be a valid second argument to `SP_put_address()` (see [Section 9.3.2 \[Creating Prolog Terms\]](#), page 179), will be converted to a Prolog integer.

Prolog: [-term]

C: `SP_term_ref F()`

The C function should return an `SP_term_ref`. Prolog will try to unify its value with the actual argument.

## 9.2.4 Interface Predicates

`link_foreign_`

`resource(+Resource,+SourceFile,+Option,+CFiles,+ObjectFiles,+Libraries)`

[*Hook*, **Obsolescent**]

Builds a linked foreign resource, using the `splfr` utility. *Option* can be either `dynamic` or `static` as described in the alternative form shown below. The *Resource* argument is an unsuffixed filename of a linked foreign resource. This predicate is not available in runtime systems.

Do not use this predicate, use `splfr` directly instead.

**load\_foreign\_resource(:Resource)**

Unless a foreign resource with the same name as *Resource* has been statically linked, the linked foreign resource specified by *Resource* is linked into the Prolog load image. In both cases, the predicates defined by *Resource* are installed, and any init function is called. Dynamic linking is not possible if the foreign resource was linked using the `static` option.

If a resource with the same name has been previously loaded, it will be unloaded, as if `unload_foreign_resource(Resource)` were called, before *Resource* is loaded.

**unload\_foreign\_resource(:Resource)**

Any deinit function associated with *Resource* is called, and the predicates defined by *Resource* are uninstalled. If *Resource* has been dynamically linked, it is unlinked from the Prolog load image.

NOTE: all foreign resources are unloaded before Prolog exits. This implies that the UNIX function `atexit(func)` cannot be used if *func* is defined in a dynamically linked foreign resource.

The following predicates are provided for backwards compatibility and should be avoided in new code:

**foreign\_file(+File,+Functions) [Hook,Obsolescent]**

Specifies that a set of foreign functions, to be called from Prolog, are to be found in *File*. This predicate is only called from `load_foreign_files/2`.

**load\_foreign\_files(:ObjectFiles,+Libraries) [Hookable,Obsolescent]**

A resource name is derived from the first file name in *ObjectFiles* by stripping off the suffix. If this resource has been statically linked, the predicates defined by it are installed; otherwise, a linked foreign resource containing the declared functions is created and loaded. Not available in runtime systems.

## 9.2.5 The splfr utility

The `splfr` utility is used to create foreign resources (see [Section 9.2.1 \[Foreign Resources\]](#), [page 169](#)). `splfr` reads terms from a Prolog file, applying op declarations and extracting any `foreign_resource/2` fact with first argument matching the resource name and all `foreign/[2,3]` facts. Based on this information, it generates the necessary glue code, and combines it with any additional C or object files provided by the user into a linked foreign resource. The output filename will be the resource name with a suitable extension.

`splfr` is invoked as

```
% splfr [Option | InputFile] ...
```

The input to `splfr` can be divided into *Options* and *InputFiles* and they can be arbitrarily mixed on the command line. Anything not interpreted as an option will be interpreted as an input file. Exactly one of the input files should be a Prolog file. The following options are available:


```

--help
-v
--verbose
--version
--config=ConfigFile
--cflag=CFlag
-LD
--sicstus=Executable
--with_jdk=DIR
--with_tcltk=DIR
--with_tcl=DIR
--with_tk=DIR
--with_bdb=DIR
--keep

```

These are treated the same as for the `spld` utility. See [Section 9.7.3 \[The `spld` utility\]](#), [page 194](#), for details.

```
--resource=ResourceName
```

Specify the resource's name. This defaults to the basename of the Prolog source file found on the command line.

```
-o, --output=OutputFileName
```

Specify output file-name. This defaults to the name of the resource, suffixed with the platform's standard shared object suffix (i.e. `.so` on most UNIX dialects, `.dll` under Windows). The use of this option is discouraged, except to change the output directory.

```
--manual
```

Do not generate any glue code. This option can only be used when the interface code is generated manually as described in [Chapter 41 \[Runtime Utilities\]](#), [page 561](#).

```
-S
```

```
--static
```

Create a statically linked foreign resource instead of a dynamically linked shared object (which is the default). A statically linked foreign resource is a single object file which can be pre-linked into a Prolog system. Only available under UNIX. See also the `spld` utility, [Section 9.7.3 \[The `spld` utility\]](#), [page 194](#).

```
--import
```

Creates a import library for this resource. Necessary if you want to link external code against the resource. (*Win32* only.)

The key input to `splfr` is the *SourceFile*. The contents of this file determines how the foreign resource's interface will look like. When the source-file is read in, `foreign_resource/2` facts with first argument matching the name of this resource (i.e. `ResourceName`) is extracted together with all `foreign/[2,3]` facts.

## 9.2.6 Init and Deinit Functions

An *init function* and/or a *deinit function* can be declared by `foreign_resource/2`. If this is the case, these functions should have the prototype:

```
void FunctionName (int when)
```

The init function is called by `load_foreign_resource/1` after the resource has been loaded and the interfaced predicates have been installed.

The deinit function is called by `unload_foreign_resource/1` before the interfaced predicates have been uninstalled and the resource has been unloaded.

The init and deinit functions may use the C-interface to call Prolog etc.

Foreign resources are unloaded before saving states, and reloaded afterwards or when the saved state is restored; see [Section 3.10 \[Saving\], page 29](#). Foreign resources are also unloaded when exiting Prolog execution. The parameter `when` reflects the context of the `(un)load_foreign_resource/1` and is set as follows for init functions:

```
SP_WHEN_EXPLICIT
```

```
 Explicit call to load_foreign_resource/1.
```

```
SP_WHEN_RESTORE
```

```
 Resource is reloaded after save or restore.
```

For deinit functions:

```
SP_WHEN_EXPLICIT
```

```
 Explicit call to unload_foreign_resource/1.
```

```
SP_WHEN_SAVE
```

```
 Resource is unloaded before save.
```

```
SP_WHEN_EXIT
```

```
 Resource is unloaded before exiting Prolog.
```

## 9.2.7 Creating the Linked Foreign Resource

Suppose we have a Prolog source file `ex.pl` containing:

```
foreign(f1, p1(+integer,[-integer])).
foreign(f2, p2(+integer,[-integer])).
foreign_resource(ex, [f1,f2]).
:- load_foreign_resource(ex).
```

and a C source file `ex.c` with definitions of the functions `f1` and `f2`, both returning `long` and having a `long` as only parameter. The conversion declarations in `'ex.pl'` state that these functions form the foreign resource `ex`.

To create the linked foreign resource, simply type (to Prolog):

```
| ?- link_foreign_resource(ex,'ex.pl',dynamic,['ex.c'],[],[]).
```

or alternatively (to the Shell):

```
% splfr ex.pl ex.c
```

The linked foreign resource ‘`ex.so`’ (file suffix ‘`.so`’ is system dependent) has been created. It will be dynamically linked by the directive `:- load_foreign_resource(ex).` when the file ‘`ex.pl`’ is loaded. Linked foreign resources can also be created manually (see [Chapter 41 \[Runtime Utilities\]](#), page 561).

Dynamic linking of foreign resources can also be used by Runtime Systems. On some platforms, however, the executable must not be *stripped* for dynamic linking to work, i.e. its symbol table must remain.

## 9.3 Support Functions

The support functions include functions to manipulate `SP_term_refs`, functions to convert data between the basic C types and Prolog terms, functions to test whether a term can be converted to a specific C type, and functions to unify or compare two terms.

### 9.3.1 Creating and Manipulating `SP_term_refs`

Normally, C functions only have indirect access to Prolog terms via `SP_term_refs`. C functions may receive arguments as unconverted Prolog terms, in which case the actual arguments received will have the type `SP_term_ref`. Also, a C function may return an unconverted Prolog term, in which case it must create an `SP_term_ref`. Finally, any temporary Prolog terms created by C code must be handled as `SP_term_refs`.

`SP_term_refs` are motivated by the fact that SICStus Prolog’s memory manager must have a means of reaching all live Prolog terms for memory management purposes, including such terms that are being manipulated by the user’s C code. Previous releases of SICStus Prolog provided direct access to Prolog terms and the ability to tell the memory manager that a given memory address points to a Prolog term, but this approach was too low level and highly error-prone. The current design is modeled after and largely compatible with Quintus Prolog release 3.

`SP_term_refs` are created dynamically. At any given time, an `SP_term_ref` has a value (a Prolog term). This value can be examined, accessed, and updated by the support functions described in this section.

It is important to understand the rules governing the scope of `SP_term_refs` in conjunction with calls from Prolog to C and vice versa:

- When a C function called from Prolog returns, all `SP_term_refs` passed to the function or dynamically created by the function become invalid.
- When terms are passed to C as a result of calling Prolog, those terms and any `SP_term_refs` created since the start of the query are only valid until backtracking into the query or an enclosing one.

See [Section 10.7 \[SPTerm and Memory\]](#), page 225, for a discussion (in the context of the Java interface) of the lifetime of term references.

A new `SP_term_ref` whose value is `[]` is created by calling:

```
SP_term_ref SP_new_term_ref(void)
```

The value of the `SP_term_ref` `to` is set to the value of the `SP_term_ref` `from` by calling `SP_put_term(to,from)`. The previous value of `to` is lost:

```
void SP_put_term(SP_term_ref to, SP_term_ref from)
```

Each Prolog atom is represented internally by a unique integer, represented in C as an `SP_atom`. This mapping between atoms and integers depends on the execution history. Certain functions require this representation as opposed to an `SP_term_ref`. It can be obtained by a special argument type declaration when calling C from Prolog, by calling `SP_get_atom()`, or by looking up an encoded string `s` in the Prolog symbol table by calling `SP_atom_from_string(s)`.

```
SP_atom SP_atom_from_string(char *s)
```

which returns the atom, or zero if the given string is malformed (is not a valid sequence of UTF-8 encoded characters).

The encoded string containing the characters of a Prolog atom `a` can be obtained by calling:

```
char *SP_string_from_atom(SP_atom a)
```

The length of the encoded string representing a Prolog atom `a` can be obtained by calling:

```
int SP_atom_length(SP_atom a)
```

Same as `strlen(SP_string_from_atom(a))` but runs in  $O(1)$  time.

Prolog atoms, and the space occupied by their print names, are subject to garbage collection when the number of atoms has reached a certain threshold, under the control of the `agc_margin` Prolog flag (see [Section 8.6 \[State Info\]](#), page 139), or when the atom garbage collector is called explicitly. The atom garbage collector will find all references to atoms from the Prolog specific memory areas, including `SP_term_refs` and arguments passed from Prolog to foreign language functions. However, atoms created by `SP_atom_from_string` and merely stored in a local variable are endangered by garbage collection. The following functions make it possible to protect an atom while it is in use. The operations are implemented using reference counters to cater for multiple, independent use of the same atom in different foreign resources:

```
int SP_register_atom(SP_atom a)
```

Registers the atom `a` with the Prolog memory manager by incrementing its reference counter. Returns a nonzero value if the operation succeeds.

```
int SP_unregister_atom(SP_atom a)
```

Unregisters the atom `a` with the Prolog memory manager by decrementing its reference counter. Returns a nonzero value if the operation succeeds.

### 9.3.2 Creating Prolog Terms

These functions create a term and store it as the value of an `SP_term_ref`, which must exist prior to the call. They return zero if the conversion fails (as far as failure can be detected), and a nonzero value otherwise, assigning to `t` the converted value. Note that the term `chars` here refers to a list of character codes, rather than to one-char atoms:

```
int SP_put_variable(SP_term_ref t)
```

Assigns to `t` a new Prolog variable.

```
int SP_put_integer(SP_term_ref t, long l)
```

Assigns to `t` a Prolog integer from a C long integer.

```
int SP_put_float(SP_term_ref t, double d)
```

Assigns to `t` a Prolog float from a C double.

```
int SP_put_atom(SP_term_ref t, SP_atom a)
```

Assigns to `t` a Prolog atom from `a`, which must be the canonical representation of a Prolog atom. (see [Section 9.2 \[Calling C\], page 168](#)).

```
int SP_put_string(SP_term_ref t, char *name)
```

Assigns to `t` a Prolog atom from an encoded C string.

```
int SP_put_address(SP_term_ref t, void *pointer)
```

Assigns to `t` a Prolog integer from a C pointer.

The pointer must be `NULL` or an address having the four most significant bits consistent with the smallest non-`NULL` value returned by the function `malloc()`. In particular, under Linux, these bits must be zero. Furthermore, the address must be aligned on a four bytes boundary.

`NULL` is converted to the integer 0.

```
int SP_put_list_chars(SP_term_ref t, SP_term_ref tail, char *s)
```

Assigns to `t` a Prolog list of the character codes represented by the encoded string `s`, prepended to the value of `tail`.

```
int SP_put_list_n_chars(SP_term_ref t, SP_term_ref tail, long n, char *s)
```

Assigns to `t` a Prolog list of the character codes represented by the first `n` bytes in encoded string `s`, prepended in front of the value of `tail`.

```
int SP_put_number_chars(SP_term_ref t, char *s)
```

Assigns to `t` a Prolog number by parsing the string in `s`.

```
int SP_put_functor(SP_term_ref t, SP_atom name, int arity)
```

Assigns to `t` a Prolog compound term with all the arguments unbound variables. If `arity` is 0, assigns the Prolog atom whose canonical representation is `name` to `t`. This is similar to calling `functor/3` with the first argument unbound and the second and third arguments bound to an atom and an integer, respectively.

```
int SP_put_list(SP_term_ref t)
```

Assigns to `t` a Prolog list whose head and tail are both unbound variables.

```
int SP_cons_functor(SP_term_ref t, SP_atom name, int arity, SP_term_ref arg,
...)
```

Assigns to `t` a Prolog compound term whose arguments are the values of `arg...` If `arity` is 0, assigns the Prolog atom whose canonical representation is `name` to `t`. This is similar to calling `=./2` with the first argument unbound and the second argument bound.

```
int SP_cons_list(SP_term_ref t, SP_term_ref head, SP_term_ref tail)
```

Assigns to `t` a Prolog list whose head and tail are the values of `head` and `tail`.

### 9.3.3 Accessing Prolog Terms

These functions will take an `SP_term_ref` and convert it to C data. They return zero if the conversion fails, and a nonzero value otherwise, and (except the last one) store the C data in output arguments. Note that the term `chars` here refers to a list of character codes, rather than to one-char atoms:

```
int SP_get_integer(SP_term_ref t, long *l)
```

Assigns to `*l` the C long corresponding to a Prolog number. The value must fit in `*l` for the operation to succeed.

```
int SP_get_float(SP_term_ref t, double *d)
```

Assigns to `*d` the C double corresponding to a Prolog number.

```
int SP_get_atom(SP_term_ref t, SP_atom *a)
```

Assigns to `*a` the canonical representation of a Prolog atom.

```
int SP_get_string(SP_term_ref t, char **name)
```

Assigns to `*name` a pointer to the encoded string representing the name of a Prolog atom. This string must *not* be modified.

```
int SP_get_address(SP_term_ref t, void **pointer)
```

Assigns to `*pointer` a C pointer from a Prolog term. The term should be an integer whose value should be a valid second argument to `SP_put_address()` (see [Section 9.3.2 \[Creating Prolog Terms\]](#), page 179).

```
int SP_get_list_chars(SP_term_ref t, char **s)
```

Assigns to `*s` a zero-terminated array containing an encoded string which corresponds to the given Prolog list of character codes. The array is subject to reuse by other support functions, so if the value is going to be used on a more than temporary basis, it must be moved elsewhere.

```
int SP_get_list_n_chars(SP_term_ref t, SP_term_ref tail, long n, long *w, char
*s)
```

Copies into `s` the encoded string representing the character codes in the initial elements of list `t`, so that at most `n` bytes are used. The number of bytes actually written is assigned to `*w`. `tail` is set to the remainder of the list. The array `s` must have room for at least `n` bytes.

```
int SP_get_number_chars(SP_term_ref t, char **s)
 Assigns to s a zero-terminated array of characters corresponding to the printed
 representation of a Prolog number. The array is subject to reuse by other
 support functions, so if the value is going to be used on a more than temporary
 basis, it must be moved elsewhere.
```

```
int SP_get_functor(SP_term_ref t, SP_atom *name, int *arity)
 Assigns to name and arity the canonical representation and arity of the
 principal functor of a Prolog compound term. If the value of t is an atom, then
 that atom is assigned to name and 0 is assigned to arity. This is similar to
 calling functor/3 with the first argument bound to a compound term or an
 atom and the second and third arguments unbound.
```

```
int SP_get_list(SP_term_ref t, SP_term_ref head, SP_term_ref tail)
 Assigns to head and tail the head and tail of a Prolog list.
```

```
int SP_get_arg(int i, SP_term_ref t, SP_term_ref arg)
 Assigns to arg the i:th argument of a Prolog compound term. This is similar
 to calling arg/3 with the third argument unbound.
```

### 9.3.4 Testing Prolog Terms

There is one general function for type testing of Prolog terms and a set of specialized, more efficient, functions, one for each term type:

```
int SP_term_type(SP_term_ref t)
 Depending on the type of the term t, one of SP_TYPE_VARIABLE, SP_TYPE_
 INTEGER, SP_TYPE_FLOAT, SP_TYPE_ATOM, or SP_TYPE_COMPOUND is returned.
```

```
int SP_is_variable(SP_term_ref t)
 Returns nonzero if the term is a Prolog variable, zero otherwise.
```

```
int SP_is_integer(SP_term_ref t)
 Returns nonzero if the term is a Prolog integer, zero otherwise.
```

```
int SP_is_float(SP_term_ref t)
 Returns nonzero if the term is a Prolog float, zero otherwise.
```

```
int SP_is_atom(SP_term_ref t)
 Returns nonzero if the term is a Prolog atom, zero otherwise.
```

```
int SP_is_compound(SP_term_ref t)
 Returns nonzero if the term is a Prolog compound term, zero otherwise.
```

```
int SP_is_list(SP_term_ref t)
 Returns nonzero if the term is a Prolog list, zero otherwise. Note that only the
 principal functor matters: the function returns zero if the term is the empty
 list, and nonzero if it's a non-strict list.
```

```
int SP_is_atomic(SP_term_ref t)
 Returns nonzero if the term is an atomic Prolog term, zero otherwise.
```

```
int SP_is_number(SP_term_ref t)
 Returns nonzero if the term is a Prolog number, zero otherwise.
```

### 9.3.5 Unifying and Comparing Terms

`int SP_unify(SP_term_ref x, SP_term_ref y)`  
 Unifies two terms, returning zero on failure and nonzero on success.

`int SP_compare(SP_term_ref x, SP_term_ref y)`  
 Returns -1 if  $x @< y$ , 0 if  $x == y$  and 1 if  $x @> y$

### 9.3.6 Operating System Services

The usual C library memory allocation functions (`malloc`, `calloc`, `realloc`, and `free`) may not work properly in foreign code. The following functions provide these services from SICStus Prolog's memory manager:

`void * SP_malloc(unsigned int size)`  
 Returns a properly aligned pointer to a block of at least `size` bytes.

`void * SP_calloc(unsigned int nmemb, unsigned size)`  
 Returns a properly aligned pointer to a block of at least `size * nmemb`. The first `size * nmemb` bytes are set to zero.

`void * SP_realloc(void *ptr, unsigned int size)`  
 Changes the size of the block referenced by `ptr` to `size` bytes and returns a pointer to the (possibly moved) block. The contents will be unchanged up to the lesser of the new and old sizes. The block referenced by `ptr` must have been obtained by a call to `SP_malloc` or `SP_realloc`, and must not have been released by a call to `SP_free` or `SP_realloc`.

`void SP_free(void *ptr)`  
 Releases the block referenced by `ptr`, which must have been obtained by a call to `SP_malloc` or `SP_realloc`, and must not have been released by a call to `SP_free` or `SP_realloc`.

`char * SP_strdup(const char *str)`  
 Returns a pointer to a new string which is a duplicate of the string pointer to by `str`. The memory for the new string is allocated using `SP_malloc()`.

SICStus Prolog caches the name of the current working directory. To take advantage of the cache and to keep it consistent, foreign code should call the following interface functions instead of calling `chdir()` and `getcwd()` directly:

`int SP_chdir(const char *path)`  
 Cause a directory pointed to by `path` to become the current working directory. Returns 0 upon successful completion. Otherwise, a value of -1 is returned and `errno` is set to indicate the error.

`char *SP_getcwd(char *buf, unsigned int size);`  
 Returns a pointer to the current directory pathname. If `buf` is not NULL, the pathname will be stored in the space pointed to by `buf`. If `buf` is a NULL pointer, `size` bytes of space will be obtained using `SP_malloc()`. In this case,


the pointer returned may be used as the argument in a subsequent call to `SP_free()`. Returns `NULL` with `errno` set if `size` is not large enough to store the pathname.

## 9.4 Calling Prolog from C

In development and runtime systems alike, Prolog and C code may call each other to arbitrary depths.

Before calling a predicate from C you must look up the predicate definition by module, name, and arity. The function `SP_predicate()` will return a pointer to this definition or return `NULL` if the predicate is not visible in the module. This definition could be used in more than one call to the same predicate. The module specification is optional. If `NULL` or `""` (the empty string) is given then the default *type-in* module (see [Section 5.2 \[Module Spec\]](#), page 57) is assumed:

```
SP_pred_ref SP_predicate(char *name_string,
 long arity,
 char *module_string)
```

Note that the first and third arguments point to encoded strings, representing the characters of the predicate and module name.

The function `SP_pred()` may be used as an alternative to the above. The only difference is that the name and module arguments are passed as Prolog atoms rather than strings, and the module argument is mandatory. This saves the cost of looking up the two arguments in the Prolog symbol table. This cost dominates the cost of `SP_predicate()`:

```
SP_pred_ref SP_pred(SP_atom name_atom,
 long arity,
 SP_atom module_atom)
```

### 9.4.1 Finding One Solution of a Call

The easiest way to call a predicate if you are only interested in the first solution is to call the function `SP_query()`. It will create a goal from the predicate definition and the arguments, call it, and commit to the first solution found, if any.

Returns `SP_SUCCESS` if the goal succeeded, `SP_FAILURE` if it failed, and `SP_ERROR` if an error condition occurred. Only when the return value is `SP_SUCCESS` are the values in the query arguments valid, and will remain so until backtracking into any enclosing query:

```
int SP_query(SP_pred_ref predicate, SP_term_ref arg1, ...)
```

If you are only interested in the side effects of a predicate you can call `SP_query_cut_fail()`. It will try to prove the predicate, cut away the rest of the solutions, and finally fail. This will reclaim the storage used after the call, and throw away any solution found:

```
int SP_query_cut_fail(SP_pred_ref predicate, SP_term_ref arg1, ...)
```

### 9.4.2 Finding Multiple Solutions of a Call

If you are interested in more than one solution a more complicated scheme is used. You find the predicate definition as above but you don't call the predicate directly.

1. Set up a call with `SP_open_query()`
2. Call `SP_next_solution()` to find a solution. Call this predicate again to find more solutions if there are any.
3. Terminate the call with `SP_close_query()` or `SP_cut_query()`

The function `SP_open_query()` will return an identifier of type `SP_qid` that you use in successive calls, or 0, if given an invalid predicate reference. Note that if a new query is opened while another is already open, the new query must be terminated before exploring the solutions of the old one. That is, queries must be strictly nested:

```
SP_qid SP_open_query(SP_pred_ref predicate, SP_term_ref arg1, ...)
```

The function `SP_next_solution()` will cause the Prolog engine to backtrack over any current solution of an open query and look for a new one. The given argument must be the innermost query that is still open, i.e. it must not have been terminated explicitly by `SP_close_query()` or `SP_cut_query()` or implicitly by an unsuccessful call to `SP_next_solution()`. Returns `SP_SUCCESS` for success, `SP_FAILURE` for failure, `SP_ERROR` if an error condition occurred. Only when the return value is `SP_SUCCESS` are the values in the query arguments valid, and will remain so until backtracking into this query or an enclosing one:

```
int SP_next_solution(SP_qid query)
```

A query must be terminated in either of two ways. The function `SP_cut_query()` will discard the choices created since the corresponding `SP_open_query()`, like the goal `!`. The current solution is retained in the arguments until backtracking into any enclosing query. The given argument does not have to be the innermost open query; any open queries in its scope will also be cut. Returns `SP_SUCCESS` for success and `SP_ERROR` for invalid usage:

```
int SP_cut_query(SP_qid query)
```

Alternatively, the function `SP_close_query()` will discard the choices created since the corresponding `SP_open_query()`, and then backtrack into the query, throwing away any current solution, like the goal `!, fail`. The given argument does not have to be the innermost open query; any open queries in its scope will also be closed. Returns `SP_SUCCESS` for success and `SP_ERROR` for invalid usage:

```
int SP_close_query(SP_qid query)
```

### 9.4.3 Calling Prolog Asynchronously

A Prolog execution may be interrupted by signals or similar asynchronous events. If you wish to call Prolog back from a signal handler you cannot use `SP_query()` etc. directly. The call to Prolog has to be delayed until a time when the Prolog execution can accept an interrupt. The function `SP_event()` serves this purpose, and installs the function `func` to be called from Prolog when the execution can accept a callback. Returns non-zero iff installation succeeded. `func` is called with `arg` as first argument.

A queue of functions, with corresponding arguments, is maintained; that is, if several calls to `SP_event()` occur before Prolog can accept an interrupt, the functions are queued and executed in turn at the next possible opportunity. Note that the queuing facility is only safe for signal handlers installed using `SP_signal()` (see below).

Depending on the value returned from `func`, the interrupted Prolog execution will just continue (`SP_SUCCESS`) or backtrack (`SP_FAILURE` or `SP_ERROR`). An exception raised by `func` will be processed in the interrupted Prolog execution. In case of fail or exception the event queue is flushed:

```
int SP_event(int (*func)(void *), void *arg)
```

A signal handler having called `SP_event()` should call `SP_continue()` as its last action, to ensure that the interrupt is processed as early as possible:

```
void SP_continue()
```

To install a function, `func`, as a handler for the signal `sig`, call:

```
void (*SP_signal (int sig, void (*func)()))()
```

`SP_signal()` will also, if permitted by the operating system, add `sig` to a set of signals which are all blocked during the handling of the event queue. Some operating systems require that:

```
void (*SP_reinstall_signal (int sig, void (*func)()))()
```

be called from a signal handler to unblock or reinstall the handler. This function should be called *before* `SP_continue()`.

The following piece of C code illustrates these facilities. The function `signal_init()` installs the function `signal_handler()` as the primary signal handler for the signals `USR1` and `USR2`. That function invokes the predicate `user:prolog_handler/1` as the actual signal handler, passing the signal number as an argument to the predicate.

```
SP_pred_ref event_pred;

static int signal_event(signal_no)
 void *signal_no;
{
 SP_term_ref x=SP_new_term_ref();
```

```

 int rc;

 SP_put_integer(x, (int)signal_no);
 rc = SP_query(event_pred, x);
 if (rc == SP_ERROR && SP_exception_term(x))
 SP_raise_exception(x); /* Propagate any raised exception */
 return rc;
}

static void signal_handler(sig)
 int sig;
{
 SP_event(signal_event, (void *)sig);
 SP_reinstall_signal(sig, signal_handler);
 SP_continue();
}

void signal_init()
{
 event_pred = SP_predicate("prolog_handler",1,"user");

 SP_signal(SIGUSR1, signal_handler);
 SP_signal(SIGUSR2, signal_handler);
}

```

#### 9.4.4 Exception Handling in C

When an exception has been raised, the functions `SP_query()`, `SP_query_cut_fail()` and `SP_next_solution()` return `SP_ERROR`. To access the *exception term* (the argument of the call to `raise_exception/1`), which is asserted when the exception is raised, the function `SP_exception_term()` is used. As a side effect, the exception term is retracted, so if your code wants to pass the exception term back to Prolog, it must use the `SP_raise_exception()` function below. If an exception term exists, `SP_exception_term()` retracts it and stores it as the value of an `SP_term_ref` which must exist prior to the call and returns nonzero. Otherwise, it returns zero:

```
int SP_exception_term(SP_term_ref t)
```

To raise an exception from a C function called from Prolog, just call `SP_raise_exception(t)` where `t` is the `SP_term_ref` whose value is the exception term. The glue code will detect that an exception has been raised, any value returned from the function will be ignored, and the exception will be passed back to Prolog:

```
void SP_raise_exception(SP_term_ref t)
```

## 9.5 SICStus Streams

With the SICStus Prolog C interface, the user can define his/her own streams as well as from C read or write on the predefined streams. The stream interface is modeled after Quintus Prolog release 2. It provides:

- C functions to perform I/O on Prolog streams. This way you can use the same stream from Prolog and C code.
- User defined streams. You can define your own Prolog streams in C.
- Bidirectional streams. A SICStus stream supports reading or writing or both.
- Hookable standard input/output/error streams.

### 9.5.1 Prolog Streams

From the Prolog level there is a unique number that identifies a stream. This identifier can be converted from/to a Prolog stream:

```
stream_code(+Stream,?StreamCode)
```

```
stream_code(?Stream,+StreamCode)
```

*StreamCode* is the C stream identifier (an integer) corresponding to the Prolog stream *Stream*. This predicate is only useful when streams are passed between Prolog and C. Note that *StreamCode* no longer has any relation to the file descriptor.

The *StreamCode* is a Prolog integer representing a `SP_stream *` pointer whose value should be a valid second argument to `SP_put_address()` (see [Section 9.3.2 \[Creating Prolog Terms\]](#), page 179).

To read or write on a Prolog stream from C, special versions of the most common standard C I/O functions are used:

```
int SP_getc(void)
```

```
int SP_fgetc(SP_stream *s)
```

```
void SP_putc(int c)
```

```
void SP_fputc(int c, SP_stream *s)
```

The above functions deliver or accept wide character codes.

```
void SP_puts(char *string)
```

```
void SP_fputs(char *string, SP_stream *s)
```

```
int SP_printf(char *format, ...)
```

```
int SP_fprintf(SP_stream *s, char *format, ...)
```

```
int SP_fflush(SP_stream *s)
```

```
int SP_fclose(SP_stream *s)
```

The above functions expect and deliver encoded strings in their `char *` and `char **` arguments. Specifically, in the `SP_printf()` and `SP_fprintf()` functions, first the formatting operation will be performed. The resulting string will be assumed to be in internal encoding, and will be then output using the `SP_puts()` or `SP_fputs()` function (see below). This means, e.g., that the `%c` printf conversion specification can only be used for ASCII characters, and the strings included using a `%s` specification should also be ASCII strings, or already transformed to the encoded form.

The `SP_puts()` and `SP_fputs()` functions first convert their encoded string argument into a sequence of wide character codes, and then output these on the required stream according to the external encoding; see [Section 11.6 \[WCX Foreign Interface\]](#), page 241.

There are three predefined streams accessible from C:

`SP_stdin` Standard input. Refers to the same stream as `user_input` in Prolog. Which stream is referenced by `user_input` is controlled by the flag `user_input` (see `prolog_flag/3`).

`SP_stdout` Standard output. Refers to the same stream as `user_output` in Prolog. Which stream is referenced by `user_output` is controlled by the flag `user_output` (see `prolog_flag/3`).

`SP_stderr` Standard error. Refers to the same stream as `user_error` in Prolog. Which stream is referenced by `user_error` is controlled by the flag `user_error` (see `prolog_flag/3`).

`SP_curin` Current input. It is initially set equal to `SP_stdin`. It can be changed with the predicates `see/1` and `set_input/1`.

`SP_curout` Current output. It is initially set equal to `SP_stdout`. It can be changed with the predicates `tell/1` and `set_output/1`.

Note that these variables are read only. They are set but never read by the stream handling.

### 9.5.2 Defining a New Stream

The following steps are required to define a new stream in C:

- Define low level functions (character reading, writing etc).
- Initialize and open your stream.
- Allocate memory needed for your particular stream.
- Initialize and install a Prolog stream with `SP_make_stream()`.
- Initialize additional fields. Some streams may require additional changes to the fields in the `SP_stream` structure than the default values set by `SP_make_stream()`.

### 9.5.2.1 Low Level I/O Functions

For each new stream the appropriate low level I/O functions have to be defined. Error handling, prompt handling and character counting is handled in a layer above these functions. They all operate on a user defined private data structure pointed out by `user_handle` in `SP_stream`.

User defined low level I/O functions may invoke Prolog code and use the support functions described in the other sections of this chapter.

```
int my_fgetc(void *handle)
 Should return the character read or -1 on end of file.

int my_fputc(char c, int handle)
 Should write the character c and return the character written.

int my_flush(void *handle)
 Should flush the stream and return 0 on success, EOF on error.

int my_eof(void *handle)
 Should return 1 on end of file, else 0.

void my_clrerr(void *handle)
 Should reset the stream's error and EOF indicators.

int my_close(void *handle)
 Should close the stream and return zero.
```

### 9.5.2.2 Installing a New Stream

A new stream is made accessible to Prolog using one of the functions:

```
int SP_make_stream(
 void *handle,
 int (*sgetc)(),
 int (*sputc)(),
 int (*sflush)(),
 int (*seof)(),
 void (*sclrerr)(),
 int (*sclose)(),
 SP_stream **stream)

int SP_make_stream_context(
 void *handle,
 int (*sgetc)(),
 int (*sputc)(),
 int (*sflush)(),
 int (*seof)(),
 void (*sclrerr)(),
 int (*sclose)(),
 SP_stream **stream,
```

```

 SP_atom option,
 int context)

```

The functions return `SP_SUCCESS` on success and `SP_ERROR` for invalid usage, and will:

- Allocate a `SP_stream` structure
- Install your low level I/O functions. For those not supplied default functions are installed.
- Determine if the stream is for input or output or both from the functions supplied.
- Fill in fields in the `SP_stream` structure with default values

The `handle` pointer will be supplied as the `handle` argument in the calls to the low level functions.

A stream without a close function will be treated as not closable i.e. `close/1` will not have any effect on it.

The `SP_make_stream_context` function has two additional arguments supplying information related to the handling of wide characters; see [Section 11.6 \[WCX Foreign Interface\]](#), page 241.

### 9.5.2.3 Internal Representation

For most streams you don't have to know anything about the internal representation but there may be occasions when you have to set some fields manually or do some processing on all streams of a particular type. SICStus Prolog maintain a circular list of stream objects of type `SP_stream`.

```
SP_stream *backward;
```

```
SP_stream *forward;
```

Used for linking streams together. The insertion is done by `SP_make_stream()` and the deletion is done from the Prolog predicate `close/1`.

```
char *filename;
```

This field is set to the empty string, "", by `SP_make_stream()`. May be set to a suitable encoded string, provided the string will not be overwritten until the stream is closed.

```
unsigned long mode;
```

A bit vector that contains information about the access modes supported, if the stream is a TTY stream etc. It is not available to the user but the TTY property can be set by the function:

```
void SP_set_tty(SP_stream *s)
```

```
int fd;
```

The file descriptor if the stream is associated with a file, socket etc. Otherwise a negative number.


```
void *user_handle;
```

This is the pointer to the user supplied private data for the stream. In the case of SICStus Prolog predefined file streams the `user_handle` could be a pointer to the standard I/O FILE.

There is no standard way to tell if a stream is user defined. You have to save pointers to the streams created or check if one of the stream functions installed is user defined, i.e:

```
int is_my_stream(SP_stream *s)
{
 return (s->sclose == my_close);
}
```

### 9.5.3 Hookable Standard Streams

As of release 3.7, the standard I/O streams (input, output, and error) are hookable, i.e. the streams can be redefined by the user.

```
SP_UserStreamHook *SP_set_user_stream_hook(SP_UserStreamHook *hook)
```

Sets the user-stream hook to hook.

```
SP_UserStreamPostHook *SP_set_user_stream_post_hook(SP_UserStreamPostHook
*hook)
```

Sets the user-stream post-hook to hook.

These hook functions must be called before `SP_initialize()` (see [Section 9.7.4.1 \[Initializing the Prolog Engine\]](#), page 202). In custom built development systems, they may be called in the hook function `SU_initialize()`. See [Section 9.7.3 \[The spled utility\]](#), page 194.

#### 9.5.3.1 Writing User-stream Hooks

The user-stream hook is, if defined, called during `SP_initialize()`. It has the following prototype:

```
SP_stream *user_stream_hook(int which)
```

If the hook is not defined, SICStus will attempt to open the standard TTY/console versions of these streams. If they are unavailable (such as for windowed executables under Windows), the result is undefined.

It is called three times, one for each stream. The `which` argument indicates which stream it is called for. The value of `which` is one of:

```
SP_STREAMHOOK_STDIN
```

Create stream for standard input.

```
SP_STREAMHOOK_STDOUT
```

Create stream for standard output.

`SP_STREAMHOOK_STDERR`

Create stream for standard error.

The hook should return a standard SICStus I/O stream, as described in [Section 9.5.2 \[Defining a New Stream\]](#), page 188.

### 9.5.3.2 Writing User-stream Post-hooks

The user-stream post-hook is, if defined, called after all the streams have been defined, once for each of the three standard streams. It has a slightly different prototype:

```
void user_stream_post_hook(int which, SP_stream *str)
```

where `str` is a pointer to the corresponding `SP_stream` structure. There are no requirements as to what this hook must do; the default behavior is to do nothing at all.

The post-hook is intended to be used to do things which may require that all streams have been created.

### 9.5.3.3 User-stream Hook Example

This section contains an example of how to create and install a set of user-streams.

The hook is set by calling `SP_set_user_stream_hook()` in the main program like this:

```
SP_set_user_stream_hook((SP_UserStreamHook *)user_strhook);
```

**Remember:** `SP_set_user_stream_hook()` and `SP_set_user_stream_post_hook()` must be called *before* `SP_initialize()`.

The hook `user_strhook()` is defined like this:

```
SP_stream *user_strhook(int std_fd)
{
 SP_stream *s;

 SP_make_stream(NULL, my_getc, my_putc, my_flush, my_eof, my_clrerr, NULL, &s);

 return s;
}
```

See [Section 9.5.2.2 \[Installing a New Stream\]](#), page 189 for a description on the parameters to `SP_make_stream()`.

## 9.6 Hooks

The user may define functions to be called at certain occasions by the Prolog system. This is accomplished by passing the functions as arguments to the following set-hook-functions. The functions can be removed by passing a NULL.

```
typedef int (SP_ReadHookProc) (int fd)
```

```
SP_ReadHookProc SP_set_read_hook (SP_ReadHookProc *)
```

The installed function is called before reading a character from `fd` provided it is associated with a terminal device. This function shall return nonzero when there is input available at `fd`. It is called repeatedly until it returns nonzero.

```
typedef void (SP_VoidFun) (void)
```

```
SP_VoidFun * SP_set_reinit_hook (SP_VoidFun *)
```

The installed function is called upon reinitialization. The call is made after SICStus Prolog's signal handler installation but before any initializations are run and the version banners are displayed. Calling Prolog from functions invoked through this hook is not supported.

```
typedef void (SP_VoidFun) (void);
```

```
SP_VoidFun * SP_set_interrupt_hook (SP_VoidFun *)
```

The installed function is called on occasions like expansion of stacks, garbage collection and printouts, in order to yield control to special consoles etc. for interrupt checking. Calling Prolog from functions invoked through this hook is not supported.

## 9.7 Stand-alone Executables

So far we have only discussed foreign code as pieces of code loaded into a Prolog executable. This is often not the desired situation. Instead, people often want to create *stand-alone executables*. i.e. an application where Prolog is used as a component, accessed through the API described in the previous sections.

### 9.7.1 Runtime Systems

Stand-alone applications containing debugged Prolog code and destined for end-users are typically packaged as runtime systems. No SICStus license is needed by a runtime system. A runtime system has the following limitations:

- No top-level. The executable will restore a saved state and/or load code, and call `user:runtime_entry(start)`. Alternatively, you may supply a main program and explicitly initialize the Prolog engine with `SP_initialize()`. The Prolog flag `toplevel_print_options` has no effect.
- No debugger. The Prolog flags `debug` and `debugger_print_options` have no effect. The predicates `debug/0`, `nodebug/0`, `trace/0`, `notrace/0`, `zip/0`, `nozip/0`, `unknown/2`, `leash/1`, `spy/[1,2]`, `nospy/1`, `nospyall/0`, `break/0`, `add_breakpoints/2`, `remove_breakpoints/1`, `current_breakpoint/4`, `disable_`

`breakpoints/1`, `enable_breakpoints/1`, and `execution_state/[1,2]` are unavailable.

- No compiler. Compiling is replaced by consulting. The Prolog flags `discontiguous_warnings`, `redefine_warnings`, `single_var_warnings` have no effect. The user is not prompted in the event of name clashes.
- Informational messages are suppressed. Other messages are printed unformatted. The predicates `version/[0,1]` and `help/0` are unavailable.
- The compile-time part of the foreign language interface, i.e. `load_foreign_files/2` and `link_foreign_resource/6`, are unavailable.
- No profiler. The predicates `profile_data/4` and `profile_reset/1` are unavailable.
- No signal handling except as installed by `SP_signal()`.

### 9.7.2 Runtime Systems on Target Machines

When a runtime system is delivered to the end user, chances are that the user does not have an existing SICStus installation. To deliver such an executable, you need:

the executable

This is your executable program, usually created by `spld` (see [Section 9.7.3 \[The spld utility\]](#), page 194).

the runtime kernel

This is a shared object or a DLL, usually `'$SP_PATH/./libsprt38.so'` under UNIX, or `'%SP_PATH%\..\sprt38.dll'` under Windows.

the runtime library

The saved state `'$SP_PATH/bin/sprt.sav'` contains the built-in predicates written in Prolog. It is restored into the program at runtime by the function `SP_initialize()`.

your Prolog code

As a saved state, `' .po'` files, `' .ql'`, or source code (`' .pl'` files). They must be explicitly loaded by the program at runtime (see [Section 9.7.4.2 \[Loading Prolog Code\]](#), page 204).

your linked foreign resources

Any linked foreign resources which are not pre-linked with the executable, including any linked foreign resources for library modules which are located in `'$SP_PATH/library'`.

See [section "Launching Runtime Systems on Target Machines" in \*SICStus Prolog Release Notes\*](#), for more information about runtime systems on Target Machines.

### 9.7.3 The spld utility

A stand-alone executable is created using the `spld` utility. This utility replaces the scripts `spmkr`s and `spmkd`s in previous versions of SICStus. It is invoked as:

`% spld [ Option | InputFile ] ...`

`spld` takes the files specified on the command line and combines them into an executable file, much like the UNIX `ld` or the Windows `link` commands.

The input to `spld` can be divided into *Options* and *Files* which can be arbitrarily mixed on the command line. Anything not interpreted as an option will be interpreted as an input file. The following options are available:

`--help` Prints out a summary of all options.

`-v`

`--verbose` Print detailed information about each step in the compilation/linking sequence.

`--version` Prints out the version number of `spld`.

`-o`

`--output` Specify output filename. The default depends on the linker (e.g., `'a.out'` on UNIX systems).

`-D`

`--development` Create a development system (with top-level, debugger, compiler, etc.). The default is to create a runtime system.

`--main=type`

`runtime_entry(+Message)` *[Hook]*

`user:runtime_entry(+Message)`

Specify what the executable should do upon startup. The possible values are `prolog`, `user`, `restore` and `load`.

`prolog` Implies `-D`. The executable will start the Prolog top-level. This is the default if `-D` is specified and no `'sav'`, `'pl'`, `'po'`, or `'ql'` files are specified.

`user` The user supplies his/her own main-program by including C-code (object file or source) which defines a function `user_main()`. This option is not compatible with `-D`. See [Section 9.7.4 \[User-defined Main Programs\]](#), page 202.

`restore` The executable will restore a saved-state created by `save_program/[1,2]`. This is the default if a `'sav'` file is found among *Files*. It is only meaningful to specify one `'sav'` file. If it was created by `save_program/2`, the given startup goal is run. Finally, the goal `user:runtime_entry(start)` is run. The executable exits with 0 upon normal termination and with 1 on failure or exception. Not compatible with `-D`.

`load` The executable will load any Prolog code specified on the command line, i.e. files with extension `'pl'`, `'po'` or `'ql'`. This is the

default if there are ‘.pl’, ‘.po’ or ‘.ql’ but no ‘.sav’ files among *Files*. Finally, the goal `user:runtime_entry(start)` is run. The executable exits with 0 upon normal termination and with 1 on failure or exception. Not compatible with `-D`.

`--window`

*Win32 only.* Create a windowed executable. A console window will be opened and connected to the Prolog standard streams. If `--main=user` is specified, `user_main()` should not set the user-stream hooks. C/C++ source code files specified on the command-line will be compiled with `-DSP_WIN=1` if this option is given.

`--moveable`

Under UNIX, paths are normally hardcoded into executables in order for them to find the SICStus libraries and bootfiles. Two paths are normally hardcoded; the value of `SP_PATH` and, where possible, the runtime library search path using the `-R` linker option (or equivalent). If the linker does not support the `-R` flag (or an equivalent), a wrapper script is generated instead which sets `LD_LIBRARY_PATH` (or equivalent).

The `--moveable` option turns off this behavior, so the executable is not dependent on SICStus being installed in a specific place. If this flag is given, the executable will rely on environment variables (`SP_PATH` (see [Section 3.1.1 \[Environment Variables\]](#), page 22) and `LD_LIBRARY_PATH`, etc.) to find all relevant files.

Under Windows, this option is always on, since Windows applications do not need to hardcode paths in order for them to find out where they’re installed. See [section “Launching Runtime Systems on Target Machines” in SICStus Prolog Release Notes](#), for more information on how SICStus locates its libraries and bootfiles.

`-S`

`--static` Prefer static linking over dynamic. When `--static` is specified, `spld` will try to use static (not shared) versions of libraries and object-files. This option can be used to minimize runtime dependencies on shared libraries/object-files.

Under UNIX, even if there is a static version of a library (such as for example Tcl/Tk (`libtcl8.0.a`), `spld` may still use the dynamic version (`libtcl8.0.so`). This is because there is no portable way of telling the linker to *prefer* static libraries over shared, it is usually only possible to link statically *or* dynamically; the modes are usually exclusive. In this case, `spld` will go with the linker’s default, which is usually dynamic. If you are in a situation where you would want `spld` to use a static library instead of a dynamic one, you will have to hack into `spld`’s configuration file ‘`spld.config`’ (normally located in ‘`<installdir>/bin`’). We recommend that you make a copy of ‘`spld.config`’ and specify the new configuration file using the `--config=<file>`. A typical modification of `spld.config` for this purpose may look like:

```
[...]
TCLLIB=-Bstatic -L/usr/local/lib -ltk8.0 -ltcl8.0 -Bdynamic
[...]
```

Use the new `spld.config` by typing

```
% spld [...] -S --config=/home/joe/hacked_spld.config [...]
```

*Note:* these remarks are not applicable to Win32.

**--resources=ResourceList**

*ResourceList* is a comma-separated list of resource names, describing which resources should be pre-linked with the executable. Names can be either simple resource names, for example `tcltk`, or they can be complete paths to a foreign resource (with or without extensions). Example

```
% spld [...] --resources=tcltk,clpfd,/home/joe/foobar.so
```

This will cause `library(tcltk)`, `library(clpfd)`, and `‘/home/joe/foobar.so’` to be pre-linked with the executable. See also the `--respath` below. *Not supported under Windows.*

**--respath=Path**

Specify additional paths used for searching for resources. *Path* is a list of search-paths, colon separated on Unix, semicolon separated on Windows. `spld` will always search the default library directory as a last resort, so if this option is not specified, only the default resources will be found. See also the `--resources` option above.

**--config=ConfigFile**

Specify another configuration file. This option is not intended for normal use. On Windows the filename may not contain spaces.

**--cflag=CFlag**

*CFlag* is a comma-separated list of options to send to the C-compiler. Any commas in the list will be replaced by spaces. This option can occur multiple times.

**-LD**

Do not process the rest of the command-line, but send it directly to the compiler/linker. Syntactic sugar for `--cflag`.

**--sicstus=Executable**

`spld` relies on using SICStus during some stages of its execution. The default is the SICStus-executable installed with the distribution. *Executable* can be used to override this, in case the user wants to use another SICStus executable.

**--interactive**

**-i** Only applicable with `--main=load` or `--main=restore`. Calls `SP_force_interactive()` (see [Section 9.7.4.1 \[Initializing the Prolog Engine\]](#), page 202) before initializing SICStus.

**--userhook**

This option enables you to define your own version of the `SU_initialize()` function. `SU_initialize()` is called by the main program before `SP_initialize()`. Its purpose is to call interface functions which must be called before `SP_initialize()`, such as `SP_set_memalloc_hooks()`. It is not meaningful to specify this option if `--main=user` is given.

`SU_initialize()` should be defined as:

```
int SU_initialize(int argc, char *argv[])
```

The contents of `argv` should not be modified. `SU_initialize()` should return 0 for success and non-zero for failure. If a non-zero value is returned, the development system exits with the return value as error code.

```
--with_jdk=DIR
```

```
--with_tcltk=DIR
```

```
--with_tcl=DIR
```

```
--with_tk=DIR
```

```
--with_bdb=DIR
```

Specify the installation path for external (third-party) software. This is mostly useful on Windows. Under UNIX, the installation script manages this automatically.

```
--keep
```

Keep temporary files and interface code and rename them to human-readable names. Not intended for the casual user, but useful if you want to know exactly which code is generated.

Arguments to `spld` which are not recognized as options are assumed to be input-files and are handled as follows:

```
'*.pl'
```

```
'*.po'
```

```
'*.ql'
```

These are interpreted as names of files containing Prolog code and will be passed to `SP_load()` at run-time. NOTE: these arguments are not subject to any `absolute_file_name/2` processing at `spld` time. If the intention is to make an executable that works independently of the run-time working directory, avoid relative filenames.

```
'*.sav'
```

These are interpreted as names of files containing saved states and will be passed to `SP_restore()` at run-time, subject to the above caveat about relative filenames.

It is not meaningful to give more than one `'*.sav'` argument.

```
'*.so'
```

```
'*.sl'
```

```
'*.s.o'
```

```
'*.o'
```

```
'*.obj'
```

```
'*.dll'
```

```
'*.lib'
```

These files are assumed to be input-files to the linker and will be passed on unmodified.

```
'*.c'
```

```
'*.cc'
```

```
'*.C'
```

```
'*.cpp'
```

```
'*.c++'
```

These files are assumed to be C/C++ source code and will be compiled by the C/C++-compiler before being passed to the linker.


If an argument is still not recognized, it will be passed unmodified to the linker.

### 9.7.3.1 Examples

1. The character-based SICStus development system executable (`sicstus`) can be created using

```
% spld --main=prolog -o sicstus
```

This will create a development system which is dynamically linked and has no pre-linked foreign resources.

- 2.

```
% spld --static -D --resources=random -o main -ltk8.0 -ltcl8.0
```

This will create a statically linked executable called `main` which has the resource `random` pre-linked (statically). The linker will receive `-ltk8.0 -ltcl8.0` which will work under UNIX (if Tcl/Tk is installed correctly) but will probably fail under Windows.

3. The follow is a little more advanced example demonstrating two things. One is how to use the `--userhook` option to perform initializations in development systems before `SP_initialize()` is called. It also demonstrates how to use this mechanism to redefine the memory manager bottom layer.

```
/* -----
 * userhook.c - an example of how to use SU_initialize() to
 * define your own memory manager bottom layer.
 *
 * The following commands create a sicstus-executable 'msicstus'
 * which uses malloc() as its own memory manager bottom layer.
 * This is more or less equivalent to specifying "-m" to the
 * regular 'sicstus' executable, except that these memory hooks
 * print out messages when they are called.
 * -----
 */
#include <stdio.h>
#include <stdlib.h>
#include <sicstus/sicstus.h>

/* for mallopt() */
#ifdef linux
#include <malloc.h>
#endif
```

```
void *
my_alloc_hook (unsigned int size,
 unsigned int align,
 unsigned int *actual_size)
{
 void *mem;

 printf ("Inside my_alloc_hook(%d,%d,%p) -> ",
 size, align, actual_size);

 if (align > sizeof (double))
 size += align;

 mem = malloc (size);
 *actual_size = size;
 if (mem)
 printf ("%p\n", mem);
 else
 printf ("NULL (malloc failed to allocate memory)\n");

 return mem;
}

void *
my_init_alloc_hook (unsigned int size,
 unsigned int align,
 unsigned int *actual_size)
{
 printf ("Inside my_init_alloc_hook(%d,%d,%p)\n",
 size, align, actual_size);

 /* Do not use MMAP on Linux. */
#ifdef linux
 mallopt (M_MMAP_MAX, 0);
#endif

 return my_alloc_hook (size, align, actual_size);
}
```

```

void *
my_realloc_hook (void *ptr,
 unsigned int oldsize,
 unsigned int newsize,
 unsigned int align,
 unsigned int *actual_size)
{
 void *mem;

 printf ("Inside my_realloc_hook(%p,%d,%d,%d,%p) -> ",
 ptr, oldsize, newsize, align, actual_size);

 if (align > sizeof (double))
 newsize += align;

 mem = realloc (ptr, newsize);
 *actual_size = newsize;
 if (mem)
 printf ("%p\n", mem);
 else
 printf ("NULL (realloc() failed to re-allocate memory)\n");

 return mem;
}

int
my_free_hook (void *ptr, unsigned int size)
{
 printf ("Inside my_free_hook(%p,%d)\n", ptr, size);

 free (ptr);
 return 1;
}

/* Entry point for initializations to be done before SP_initialize() */
int
SU_initialize (int argc, char **argv)
{
 SP_set_memalloc_hooks (MM_USE_OTHER,
 my_init_alloc_hook,
 my_alloc_hook,
 my_realloc_hook,
 my_free_hook);

 return 0;
}

```

Compile userhook.c like this:

```

% spld -D --userhook userhook.c -o ./msicstus
Created "./msicstus"
% ./msicstus
Inside my_init_alloc_hook(524304,8,0xbfffc318)

```

```

Inside my_alloc_hook(524304,8,0xbfffc318) -> 0x804b920
Inside my_alloc_hook(65536,8,0xbfff019c) -> 0x80cba38
Inside my_alloc_hook(65536,8,0xbfff019c) -> 0x80dba40
Inside my_alloc_hook(65536,8,0xbfff00d0) -> 0x80eba48
Inside my_alloc_hook(65544,8,0xbfff0110) -> 0x80fba50
Inside my_alloc_hook(65536,8,0xbfff019c) -> 0x810ba60
Inside my_alloc_hook(65536,8,0xbfff00f4) -> 0x811ba68
Inside my_alloc_hook(65536,8,0xbfff019c) -> 0x812ba70
Inside my_alloc_hook(65536,8,0xbfff019c) -> 0x813ba78
Inside my_alloc_hook(65536,8,0xbfff019c) -> 0x814ba80
Inside my_alloc_hook(65536,8,0xbfff019c) -> 0x815ba88
Inside my_alloc_hook(65536,8,0xbfff019c) -> 0x816ba90
SICStus 3.8b1 (x86-linux-glibc2.1): Fri Oct 29 11:24:24 CEST 1999
Licensed to SICS
Inside my_free_hook(0x80fba50,65544)
| ?-

```

## 9.7.4 User-defined Main Programs

Runtime systems may or may not have an automatically generated main program. This is controlled by the `--main` option to `spld`. If `--main=user` is given, a function `user_main()` must be supplied:

```
int user_main(int argc, char *argv[])
```

`user_main()` is responsible for initializing the Prolog engine, loading code, and issuing any Prolog queries.

### 9.7.4.1 Initializing the Prolog Engine

The Prolog Engine is initialized by calling `SP_initialize()`. This must be done before any interface functions are called, except `SP_force_interactive`, `SP_set_memalloc_hooks`, `SP_set_wcx_hooks`, `SP_set_user_stream_post_hook` and `SP_set_user_stream_hook`. The function will allocate data areas used by Prolog, initialize command line arguments so that they can be accessed by the `argv` Prolog flag, and load the Runtime Library. It is called like this:

```
int SP_initialize(int argc, char **argv, char *boot_path)
```

`boot_path` should be the name of a directory, equivalent to `'$SP_PATH/bin'`. If `boot_path` is `NULL`, `SP_initialize()` will look up the value of the environment variable `SP_PATH` and look for the file `'$SP_PATH/bin/sprt.sav'` which contains the Runtime Library.

It returns `SP_SUCCESS` if initialization was successful, and `SP_ERROR` otherwise. If initialization was successful, further calls to `SP_initialize()` will be no-ops (and return `SP_SUCCESS`).

To unload the SICStus emulator, `SP_deinitialize()` can be called.

```
void SP_deinitialize(void)
```

`SP_deinitialize()` will make a best effort to restore the system to the state it was in at the time of calling `SP_initialize()`. This involves unloading foreign resources, shutting down the emulator by calling `halt/0`, and deallocate memory used by Prolog. `SP_deinitialize()` is idempotent as well, i.e. it is a no-op unless SICStus has actually been initialized.

You may also call `SP_force_interactive()` before calling `SP_initialize()`. This will force the I/O built-in predicates to treat the standard input stream as a terminal, even if it does not appear to be a terminal. Same as the `-i` option in development systems. (see [Section 3.1 \[Start\], page 21](#)).

```
void SP_force_interactive(void)
```

You may also call `SP_set_memalloc_hooks()` before calling `SP_initialize()`. This will define the bottom layer of Prolog's memory manager, in case your application has special requirements.

```
typedef void *(SP_AllocHook)(unsigned int size,
 unsigned int align,
 unsigned int *actual_sizep);
typedef void *(SP_ReAllocHook)(void *ptr,
 unsigned int oldsize,
 unsigned int newsize,
 unsigned int align,
 unsigned int *actual_sizep);
typedef int (SP_FreeHook)(void *ptr,
 unsigned int size);

void SP_set_memalloc_hooks(int usage,
 SP_AllocHook *init_alloc_hook,
 SP_AllocHook *alloc_hook,
 SP_ReAllocHook *realloc_hook,
 SP_FreeHook *free_hook)
```

The effect of `SP_set_memalloc_hooks` is controlled by the value of `usage`, which should be one of:

#### MM\_USE\_MALLOC

The bottom layer will be based on `malloc()/free()`. The other arguments are ignored. Same as the `-m` option in development systems. (see [Section 3.1 \[Start\], page 21](#)).

#### MM\_USE\_SBRK

The bottom layer will be based on `sbrk()`. The default for UNIX; not available for Windows. The other arguments are ignored.

**MM\_USE\_SPARSE**

The bottom layer will be based on `VirtualAlloc()/VirtualFree()`. The default for Windows; not available for UNIX. The other arguments are ignored.

**MM\_USE\_OTHER**

The bottom layer will be based on the other arguments. Their meaning is explained below. See [Section 9.7.3 \[The `spld` utility\]](#), page 194, for an example.

In the latter case, the other arguments should be functions as specified below. Pointer arguments and values should be valid second arguments to `SP_put_address()` (see [Section 9.3.2 \[Creating Prolog Terms\]](#), page 179).

**alloc\_hook**

must allocate and return a pointer to a piece of memory that has at least `size` bytes aligned at `align` in it. `align` is guaranteed to be a power of 2. The actual size of the piece of memory should be returned in `*actual_sizep`. Should return NULL if it cannot allocate any more memory.

**init\_alloc\_hook**

is a special case of `alloc_hook`. It will be called initially whereas `alloc_hook` will be called subsequently. It can do whatever initialization that this layer of memory management wants to do.

**realloc\_hook**

is called with a piece of memory to be resized and possibly moved. `ptr` is the pointer, `oldsize` its current size. The function must allocate and return a pointer to a piece of memory that has at least `newsize` bytes aligned at `align` in it, and that has the same contents as the old block up to the lesser of `oldsize` and `newsize`. `align` is guaranteed to be a power of 2. The actual size of the piece of memory should be returned in `*actual_sizep`. Should return NULL if it cannot allocate any more memory, or if it cannot reclaim the old block in a meaningful way. In that case, Prolog will use the other functions.

**free\_hook**

is called with a pointer to the piece of memory to be freed and its size. Should return non-zero iff the function was able to free this piece of memory. Otherwise, Prolog will keep using the memory as if it were not freed.

The default bottom layers look at the environment variables `PROLOGINITSIZE`, `PROLOGINCSIZE`, `PROLOGKEEPSIZE` and `PROLOGMAXSIZE`. They are useful to customize the default memory manager. If users redefine the bottom layer, they can choose to ignore these environment variables. See [Section 3.1.1 \[Environment Variables\]](#), page 22.

### 9.7.4.2 Loading Prolog Code

You can load your Prolog code with the call `SP_load()`. This is the C equivalent of the Prolog predicate `load_files/1`:

```
int SP_load(char *filename)
```

Alternatively, you can restore a saved state with the call `SP_restore()`, which is the C equivalent of the Prolog predicate `restore/1`:

```
int SP_restore(char *filename)
```

`SP_load()` and `SP_restore()` return `SP_SUCCESS` for success or `SP_ERROR` if an error condition occurred. The `filename` arguments in both functions are encoded strings.

Prolog error handling is mostly done by raising and catching exceptions. However, some *faults* are of a nature such that when they occur, the internal program state may be corrupted, and it is not safe to merely raise an exception. Memory allocation failures are examples of faults. In runtime systems, the following C macro provides an environment for handling faults:

```
int SP_on_fault(Stmt, Message, Cleanup)
```

which should occur in the scope of a `char *Message` declaration. *Stmt* is run, and if a fault occurs, *Stmt* is aborted, *Message* gets assigned a value explaining the fault, all queries and `SP_term_refs` become invalid, SICStus Prolog is reinitialized, and *Cleanup* run. If *Stmt* terminates normally, *Message* is left unchanged. For example, a “fault-proof” runtime system could have the structure:

```
int main(int argc, char **argv)
{
 char *message;

 SP_initialize(argc, argv, "/usr/local/lib/sicstus38/bin");
loop:
 SP_on_fault(main_loop(), message,
 {printf("ERROR: %s\n",message); goto loop;});
 exit(0);
}

main_loop()
{...}
```

Faults that occur outside the scope of `SP_on_fault()` cause the runtime system to halt with an error message.

The following function can be used to raise a fault. For example, it can be used in a signal handler for `SIGSEGV` to prevent the program from dumping core in the event of a segmentation violation (runtime systems have no predefined signal handling):

```
void SP_raise_fault(char *message)
```

## 9.8 Examples

### 9.8.1 Train Example (connections)

This is an example of how to create a runtime system. The Prolog program ‘train.pl’ will display a route from one train station to another. The C program ‘train.c’ calls the Prolog code and writes out all the routes found between two stations:

```
% train.pl

connected(From, From, [From], _):- !.
connected(From, To, [From| Way], Been):-
 (no_stop(From, Through)
 ;
 no_stop(Through, From)
),
 not_been_before(Been, Through),
 connected(Through, To, Way, Been).

no_stop('Stockholm', 'Katrineholm').
no_stop('Stockholm', 'Vasteras').
no_stop('Katrineholm', 'Hallsberg').
no_stop('Katrineholm', 'Linkoping').
no_stop('Hallsberg', 'Kumla').
no_stop('Hallsberg', 'Goteborg').
no_stop('Orebro', 'Vasteras').
no_stop('Orebro', 'Kumla').

not_been_before(Way, _) :- var(Way),!.
not_been_before([Been| Way], Am) :-
 Been \== Am,
 not_been_before(Way, Am).

/* train.c */

#include <stdio.h>
#include <sicstus/sicstus.h>

void write_path(SP_term_ref path)
{
 char *text = NULL;
 SP_term_ref
 tail = SP_new_term_ref(),
 via = SP_new_term_ref();

 SP_put_term(tail,path);

 while (SP_get_list(tail,via,tail))
 {
 if (text)
 printf(" -> ");
 }
}
```


```

 SP_get_string(via, &text);
 printf("%s",text);
}
printf("\n");
}

int user_main(int argc, char **argv)
{
 int rval;
 SP_pred_ref pred;
 SP_qid goal;
 SP_term_ref from, to, path;

 /* Initialize Prolog engine. This call looks up SP_PATH in order to
 * find the Runtime Library. */
 if (SP_FAILURE == SP_initialize(argc, argv, NULL))
 {
 fprintf(stderr, "SP_initialize failed: %s\n", SP_error_message(SP_errno));
 exit(1);
 }

 rval = SP_restore("train.sav");

 if (rval == SP_ERROR || rval == SP_FAILURE)
 {
 fprintf(stderr, "Could not restore \"train.sav\".\n");
 exit(1);
 }

 /* Look up connected/4. */
 if (!(pred = SP_predicate("connected",4,"user")))
 {
 fprintf(stderr, "Could not find connected/4.\n");
 exit(1);
 }

 /* Create the three arguments to connected/4. */
 SP_put_string(from = SP_new_term_ref(), "Stockholm");
 SP_put_string(to = SP_new_term_ref(), "Orebro");
 SP_put_variable(path = SP_new_term_ref());

 /* Open the query. In a development system, the query would look like:
 *
 * | ?- connected('Stockholm','Orebro',X).
 */
 if (!(goal = SP_open_query(pred,from,to,path,path)))
 {
 fprintf(stderr, "Failed to open query.\n");
 exit(1);
 }
}

```

```

 }

/*
 * Loop through all the solutions.
 */
while (SP_next_solution(goal))
{
 printf("Path: ");
 write_path(path);
}

SP_close_query(goal);

exit(0);
}

```

Create the saved-state containing the Prolog code:

```

% sicstus
SICStus 3.8.7 (sparc-solaris-5.7): Thu Sep 30 15:20:42 MET DST 1999
Licensed to SICS
| ?- compile(train),save_program('train.sav').
{compiling [...]train.pl...}
{compiled [...]train.pl in module user, 10 msec 2848 bytes}
{[...]train.sav created in 0 msec}

yes
| ?- halt.

```

Create the executable using `spld`:

```
% spld --main=user train.c -o train.exe
```

And finally, run the executable:

```

% ./train
Path: Stockholm -> Katrineholm -> Hallsberg -> Kumla -> Orebro
Path: Stockholm -> Vasteras -> Orebro

```

### 9.8.2 I/O on Lists of Character Codes

This example is taken from the SICStus Prolog library (simplified, but operational). A stream for writing is opened where the written characters are placed in a buffer. When the stream is closed a list of character codes is made from the contents of the buffer. The example illustrates the use of user definable streams.

The `open_buf_stream()` function opens a stream where the characters are put in a buffer. The stream is closed by `stream_to_chars()` which returns the list constructed on the heap.

The Prolog code (simplified):

```

foreign(open_buf_stream, '$open_buf_stream'(-address('SP_stream'))).
foreign(stream_to_chars, '$stream_to_chars'(+address('SP_stream'),
 -term)).

foreign_resource(example, [open_buf_stream,stream_to_chars]).

:- load_foreign_resource(example).

%% with_output_to_chars(+Goal, -Chars)
%% runs Goal with current_output set to a list of characters

with_output_to_chars(Goal, Chars) :-
 '$open_buf_stream'(StreamCode),
 stream_code(Stream, StreamCode),
 current_output(CurrOut),
 set_output(Stream),
 call_and_reset(Goal, Stream, CurrOut, StreamCode, Chars).

call_and_reset(Goal, Stream, CurrOut, StreamCode, Chars) :-
 call(Goal), !,
 put(0),
 '$stream_to_chars'(StreamCode, Chars),
 reset_stream(Stream, CurrOut).
call_and_reset(_, Stream, CurrOut, _, _) :-
 reset_stream(Stream, CurrOut).

reset_stream(Stream, CurrOut) :-
 set_output(CurrOut),
 close(Stream).

```

The C code:

```

#include <sicstus/sicstus.h>

struct open_chars {
 char *chars; /* character buffer */
 int index; /* current insertion point */
 int size;
};

#define INIT_BUFSIZE 512

static int lputc(c, buf)
 int c;
 struct open_chars *buf;
{
 if (buf->index == buf->size) /* grow buffer if necessary */
 {
 buf->size *= 2;
 }
}

```

```

 buf->chars = (char *)realloc(buf->chars, buf->size);
 }
 return (buf->chars[buf->index++] = c);
}

static int lwclose(buf)
 struct open_chars *buf;
{
 free(buf->chars);
 free(buf);
 return 0;
}

void open_buf_stream(streamp)
 SP_stream **streamp;
{
 struct open_chars *buf;

 /* Allocate buffer, create stream & return stream code */

 buf = (struct open_chars *)malloc(sizeof(struct open_chars));
 SP_make_stream(buf, NULL, lputc, NULL, NULL, NULL, lwclose,
 streamp);

 buf->chars = (char *)malloc(INIT_BUFSIZE);
 buf->size = INIT_BUFSIZE;
 buf->index = 0;
}

void stream_to_chars(streamp, head)
 SP_stream *streamp;
 SP_term_ref head;
{
 SP_term_ref tail = SP_new_term_ref();
 struct open_chars *buf = (struct open_chars *)streamp->user_handle;

 /* Make a list of character codes out of the buffer */

 SP_put_string(tail, "[]");
 SP_put_list_chars(head, tail, buf->chars);
}

```

### 9.8.3 Exceptions from C

Consider, for example, a function which returns the square root of its argument after checking that the argument is valid. If the argument is invalid, the function should raise an exception instead.

```

/* math.c */

```

```

#include <math.h>
#include <stdio.h>
#include <sicstus/sicstus.h>

double sqrt_check(d)
 double d;
{
 if (d < 0.0)
 {
 /* build a domain_error/4 exception term */
 SP_term_ref culprit=SP_new_term_ref();
 SP_term_ref argno=SP_new_term_ref();
 SP_term_ref expdomain=SP_new_term_ref();
 SP_term_ref t1=SP_new_term_ref();

 SP_put_float(culprit, d);
 SP_put_integer(argno, 1);
 SP_put_string(expdomain, ">=0.0");
 SP_cons_functor(t1, SP_atom_from_string("sqrt"), 1, culprit);
 SP_cons_functor(t1, SP_atom_from_string("domain_error"), 4,
 t1, argno, expdomain, culprit);
 SP_raise_exception(t1); /* raise the exception */
 return 0.0;
 }
 return sqrt(d);
}

```

The Prolog interface to this function is defined in a file 'math.pl'. The function uses the `sqrt()` library function, and so the math library '-lm' has to be included:

```

/* math.pl */

foreign_resource(math, [sqrt_check]).

foreign(sqrt_check, c, sqrt(+float, [-float])).

:- load_foreign_resource(math).

```

A linked foreign resource is created:

```
% splfr math.pl math.c -lm
```

A simple session using this function could be:

```

% sicstus
SICStus 3.8.7 (sparc-solaris-5.7): Thu Aug 19 16:25:28 MET DST 1999
Licensed to SICS
| ?- [math].
{consulting /home/san/pl/math.pl...}
{/home/san/pl/math.pl consulted, 10 msec 816 bytes}

```

```

yes
| ?- sqrt(5.0,X).

X = 2.23606797749979 ?

yes
| ?- sqrt(a,X).
{TYPE ERROR: sqrt(a,_30) - arg 1: expected number, found a}
| ?- sqrt(-5,X).
{DOMAIN ERROR: sqrt(-5.0) - arg 1: expected '>=0.0', found -5.0}

```

The above example used the foreign language interface with dynamic linking. To statically link 'math.s.o' with the Prolog emulator, the following steps would have been taken:

```

% splfr -S math.pl math.c -lm
SICStus 3.8.7 (sparc-solaris-5.7): Thu Aug 19 16:25:28 MET DST 1999
Licensed to SICS
{spXxQwsr.c generated, 0 msec}

yes
% spld -D -o mathsp --resources=./math.s.o
SICStus 3.8.7 (sparc-solaris-5.7): Thu Aug 19 16:25:28 MET DST 1999
Licensed to SICS
{spYdLTgi1.c generated, 0 msec}

yes
Created "mathsp"
% ./mathsp
SICStus 3.8.7 (sparc-solaris-5.7): Thu Aug 19 16:25:28 MET DST 1999
Licensed to SICS
| ?- [math].
{consulting /a/filur/export/labs/isl/sicstus/jojo/sicstus38p/math.pl...}
{consulted /a/filur/export/labs/isl/sicstus/jojo/sicstus38p/math.pl in module user,

yes
| ?- sqrt(5.0,X).

X = 2.23606797749979 ?

yes

```

### 9.8.4 Stream Example

This is a small example how to initialize a bidirectional socket stream (error handling omitted):

```
typedef struct {
```

```
 int fd; /* socket number */
 FILE *r_stream; /* For reading */
 FILE *w_stream; /* For writing */
} SocketData;

int socket_sgetc(SocketData *socket)
{
 return fgetc(socket->r_stream);
}

int socket_sputc(char c, SocketData *socket)
{
 return fputc(c, socket->w_stream);
}

int socket_sflush(SocketData *socket)
{
 return fflush(socket->w_stream);
}

int socket_seof(SocketData *socket)
{
 return feof(socket->r_stream);
}

void socket_sclrerr(SocketData *socket)
{
 clearerr(socket->r_stream);
 clearerr(socket->w_stream);
}

int socket_sclose(SocketData *socket)
{
 fclose(socket->r_stream);
 fclose(socket->w_stream);
 close(socket->fd);
 free(socket);
 return 0;
}

SP_stream *new_socket_stream(int fd)
{
 SP_stream *stream;
 SocketData *socket;

 /* Allocate and initialize data local to socket */

 socket = (SocketData *)malloc(sizeof(SocketData));
 socket->fd = fd;
```

```
socket->r_stream = fdopen(fd,"r");
socket->w_stream = fdopen(fd,"w");

/* Allocate and initialize Prolog stream */

SP_make_stream(
 socket,
 socket_sgetc,
 socket_sputc,
 socket_sflush,
 socket_seof,
 socket_sclrerr,
 socket_sclose,
 &stream);

/* Allocate and copy string */

stream->filename = "socket";
stream->fd = fd;

return stream;
}
```


## 10 Mixing Java and Prolog

*Jasper* is a bi-directional interface between Java and SICStus. The Java-side of the interface consists of a Java package (`se.sics.jasper`) containing classes representing the SICStus run-time system (SICStus, `SPTerm`, etc). The Prolog part is designed as a library module (`library(jasper)`) and an extension to the foreign language interface.

The library module `library(jasper)` (see [Chapter 39 \[Jasper\], page 537](#)) provides functionality for controlling the loading and unloading the JVM (Java Virtual Machine), meta-call functionality (`jasper_call/4`), and predicates for managing global and local object references. These are provided in order to make it easy to call Java methods on-the-fly from Prolog without having to create a foreign resource first.

The foreign language interface extensions enables Java-methods to be called as Prolog predicates using `foreign/3` declarations, much like the C-Prolog facilities described in [Chapter 9 \[Mixing C and Prolog\], page 167](#). Note that, as of SICStus 3.8.5 all functionality of the foreign language interface is available through the use of the meta call facility in `library(jasper)`. The recommended way to call a Java-method from Prolog is through the meta call facility (see [Section 39.1 \[Jasper Metacall Example\], page 537](#)). Foreign declarations for Java-methods may be unsupported in future versions of SICStus.

Jasper can be used in two modes, depending on which system acts as *Parent Application*. If Java is the parent application, the SICStus runtime kernel will be loaded into the JVM using the `System.loadLibrary()` method (this is done indirectly when instantiating the SICStus object). In this mode, SICStus is loaded as a runtime system (see [Section 9.7.1 \[Runtime Systems\], page 193](#)).

If SICStus is the parent application, Java will be loaded as a *foreign resource* using the query `use_module(library(jasper))`. The Java engine is initialized using `jasper_initialize/[1-2]`.

- Some of the information in this chapter is a recapitulation of the information in [Chapter 9 \[Mixing C and Prolog\], page 167](#). The intention is that this chapter should be possible to read fairly independently.
- Before proceeding, please read [section “Jasper notes” in SICStus Prolog Release Notes](#). It contains important information about requirements, availability, installation tips, limitations, and how to access other (online) Jasper/Java resources.

### 10.1 Getting Started

See [section “Getting Started” in SICStus Prolog Release Notes](#), for a detailed description of how to get started using the interface. It addresses issues such as finding SICStus from within Java and vice versa, setting the classpath correctly, etc. If you have trouble in getting started with Jasper, read that chapter before contacting SICStus Support.

## 10.2 Calling Java from Prolog

Java methods can be called from Prolog in two ways. The easiest way is to use the meta-call predicates provided in `library(jasper)`. See [Chapter 39 \[Jasper\], page 537](#) for more information. Another, slightly more efficient, method will be described here. You should read [Section 10.3 \[Conversions between Prolog Arguments and Java Types\], page 217](#) even if you intend to use only meta calls to access Java methods.

Java methods can be called much in the same way as C functions are called (see [Section 9.2 \[Calling C\], page 168](#)); by creating a *foreign resource*. When loaded, this resource installs a set of predicates which are mapped onto Java-methods such that invoking a Java method looks like any other Prolog predicate call. Such methods are sometimes called *direct mapped*.

In fact, a foreign resource (as defined in [Section 9.2.1 \[Foreign Resources\], page 169](#)) is not language specific itself. The language is instead specified in the second argument to the `foreign/3` fact and it is possible to mix foreign C functions with foreign Java methods.

How a foreign resource is created in general is described in detail in [Section 9.2.7 \[Creating the Linked Foreign Resource\], page 176](#). The following section(s) will focus on the Java-specific parts of foreign resources.

### 10.2.1 Static and Dynamic Linking

There is only limited support for static foreign resources using Java (see [Section 9.2.1 \[Foreign Resources\], page 169](#)) (mainly due to the fact the Java does not support statically linked code). Even though Jasper allows static foreign resources to some extent, it is recommended that only dynamic foreign resources are used.

### 10.2.2 Declaring Java-methods

Java-methods are declared similarly to C-functions. There are two major differences. The first is how methods are identified. It is not enough to simply use an atom as the C interface does. Instead, a term `method/3` is used:

`method(+ClassName,+MethodName,+Flags)`

Used as first argument to `foreign/3` when declaring Java methods and when calling a Java method through the meta call facility `jasper_call/4`. The first argument is an atom containing the *Fully Qualified Classname* of the class (for example, `java/lang/String`) The second argument is the method name. The third argument is a list of flags. Possible flags are `instance` or `static`, indicating whether or not the method is static or non-static. Non-static methods *must* have an object-reference as their first argument. This is a reference to the object on which the method will be invoked.

This term is then used to identify the method in the `foreign_resource/2` predicate. So, to define a foreign resource exporting the non-static Java method

`getFactors` in the class `PrimeNumber` in the package `numbers`, the `method/3` term would look like

```
method('numbers/PrimeNumber', 'getFactors', [instance])
```

The syntax for `foreign/3` is basically the same as for C-functions:

```
foreign(+MethodIdentifier, java, +Predicate) [Hook]
```

Specifies the Prolog interface to a Java method. *MethodIdentifier* is `method/3` term as described above. *Predicate* specifies the name of the Prolog predicate that will be used to call *MethodIdentifier*. *Predicate* also specifies how the predicate arguments are to be translated into the corresponding Java arguments.

### 10.3 Conversions between Prolog Arguments and Java Types

The following table lists the possible values of arguments of the predicate specification to `foreign/3` and `jasper_call/4` (see [Chapter 39 \[Jasper\], page 537](#)). The value declares which conversion between corresponding Prolog argument and Java type will take place.

NOTE: The conversion declarations (composed of the declarators specified below) together with the `method/3` term are used by the glue code generator to create the method's *type signature*, i.e. a string which can uniquely identify a method within a class. This means that unlike the C interface, the conversion declarations for a Java method will affect the lookup of the method-name (in the C interface, only the function *name* is relevant). So, if a method is declared as `foo(+integer)`, there must be a method which has the name `foo` and takes one argument of type `int`.

There is currently no mechanism for specifying Java arrays in this way.

In the following the package prefix (`java/lang` or `se/sics/jasper`) has been left out for brevity.

Prolog: `+integer`

Java: `int`

The argument should be a number. It is converted to a Java `int`.

Prolog: `+byte`

Java: `byte`

The argument should be a number. It is converted to a Java `byte`.

Prolog: `+short`

Java: `short`

The argument should be a number. It is converted to a Java `short`.

Prolog: `+long`

Java: `long`

The argument should be a number. It is converted to a Java `long`.

NOTE: Since Java's `long` type is 64 bits wide and there is no standardized support for 64 bits integers in C, the value will be truncated. So, this declaration is really only useful in order to indicate which method should be used. For example:

```
class Bar
{
 void foo(int x)
 { ... }

 void foo(long x)
 { ... }
}
```

In order to be able to indicate that the latter of the `foo` methods should be called, a `+long` declaration must be used, even if the value itself will be truncated in the call.

Prolog: `+float`

Java: `float`

The argument should be a number. It is converted to a Java `float`.

Prolog: `+double`

Java: `double`

The argument should be a number. It is converted to a Java `double`.

Prolog: `+term`

Java: `SPTerm`

The argument can be any term. It is passed to Java as an object of the class `SPTerm`.

Prolog: `+object(Class)`

Java: `Class`

The argument should be the Prolog representation of a Java object of class `Class`. Unless it is the first argument in a non-static method (in which case it is treated as the object on which the method should be invoked), it is passed to the Java method as an object of class `Class`.

Prolog: `+atom`

Java: `SPCanonicalAtom`

The argument should be an atom. The Java method will be passed an object of class `SPCanonicalAtom`. Often `+string`, see below, is more useful.

Prolog: `+boolean`

Java: `boolean`

The argument should be an atom in `{true,false}`. The Java method will receive a `boolean`.

Prolog: `+chars`

Java: `String`

The argument should be a list of character codes. The Java method will receive an object of class `String`.

Prolog: `+string`

Java: `String`

The argument should be an atom. The Java method will receive an object of class `String`.

Prolog: `-atom`

Java: `SPTerm`

The Java method will receive an object of class `SPTerm` which should be set to an atom (e.g., using `SPTerm.putString`). The argument will be bound to the value of the atom when the method returns. Often `-term`, see below, is more useful.

Prolog: `-chars`

Java: `StringBuffer`

The Java method will receive an (empty) object of type `StringBuffer` which can be modified. The argument will be bound to a list of the character codes of the `StringBuffer` object.

Prolog: `-string`

Java: `StringBuffer`

The Java method will receive an object of type `StringBuffer` which can be modified. The argument will be bound to an atom converted from the `StringBuffer` object.

Prolog: `-term`

Java: `SPTerm`

The Java method will receive an object of class `SPTerm` which can be set to a term (e.g., using `SPTerm.consFunctor`). The argument will be bound to the term when the method returns.

Prolog: `[-integer]`

Java: `int M()`

The Java method should return an `int`. The value will be converted to a Prolog integer.

Prolog: `[-byte]`

Java: `byte M()`

The Java method should return a `byte`. The value will be converted to a Prolog integer.

Prolog: `[-short]`

Java: `short M()`

The Java method should return a `short`. The value will be converted to a Prolog integer.

Prolog: `[-long]`

Java: `long M()`

The Java method should return a `long`. The value will be converted and possibly truncated to a 32 bit Prolog integer.

Prolog: [-float]

Java: float *M*()

The Java method should return a `float`. The value will be converted to a Prolog float.

Prolog: [-double]

Java: double *M*()

The Java method should return a `double`. The value will be converted to a Prolog float.

Prolog: [-term]

Java: `SPTerm` *M*()

The Java method should return an object of class `SPTerm` which will be converted to a Prolog term.

Prolog: [-object(*Class*)]

Java: `SPTerm` *M*()

The Java method should return an object of class *Class* which will be converted to the internal Prolog representation of the Java object.

Prolog: [-atom]

Java: `SPTerm` *M*()

The Java method should return an object of class `SPCanonicalAtom` which will be converted to a Prolog atom. Often [-term], see above, is more useful.

Prolog: [-boolean]

Java: boolean *M*()

The Java should return a `boolean`. The value will be converted to a Prolog atom in {true,false}.

Prolog: [-chars]

Java: `String` *M*()

The Java method should return an object of class `String` which will be converted to a list of character codes.

Prolog: [-string]

Java: `String` *M*()

The Java method should return an object of class `String` which will be converted to an atom.

### 10.3.1 Calling Java from Prolog: An Example

The recommended way to call a Java-method from Prolog is through the meta call facility (see [Section 39.1 \[Jasper Metacall Example\], page 537](#)). Foreign declarations for Java-methods may be unsupported in future versions of SICStus.

See the example in `$SP_PATH/library/jasper/examples/simple.pl` for a way to convert code using old foreign declared methods to using meta calls.

## 10.4 Calling Prolog from Java

Calling Prolog from Java is done by using the Java package `jasper`. This package contains a set of Java classes which can be used to create and manipulate terms, ask queries and request one or more solutions. The functionality provided by this set of classes is basically the same as the functionality provided by the C-Prolog interface (see [Chapter 9 \[Mixing C and Prolog\]](#), page 167).

The usage is easiest described by an example. The following is a Java version of the `train` example. See [Section 9.8.1 \[Train\]](#), page 206, for information about how the `'train.sav'` file is created.

```
import se.sics.jasper.*;

public class Simple
{
 public static void main(String argv[]) {

 SICStus sp;
 SPTerm from, to, way;
 SPQuery query;
 int i;

 try {
 sp = new SICStus(argv,null);

 sp.restore("train.sav");

 to = new SPTerm(sp, "Orebro");
 from = new SPTerm(sp, "Stockholm");
 way = new SPTerm(sp).putVariable();

 // user:connected(From, To, Way, Way).
 query = sp.openQuery("user", "connected",
 new SPTerm[] { from, to, way, way });

 try {
 while (query.nextSolution()) {
 System.out.println(way.toString());
 }
 } finally {
 query.close();
 }
 }
 catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```

It is assumed that the reader has read the section on [Section 10.1 \[Getting Started\]](#), page 215, which describes how to get the basics up and running.

This is how the example works:

1. Before any predicates can be called, the SICStus run-time system must be initialized. This is done by instantiating the `SICStus` class. NOTE: This class must only be instantiated once per Java process. Multiple SICStus-objects are not supported.  
In this example, we have specified `null` as the second argument to `SICStus`. This instructs SICStus to search for `sprt.sav` using its own internal methods, or using a path specified by passing `-Dsicstus.path=[...]` to the JVM.  
Most methods take a reference to the SICStus object as their first argument. This is implicit in the rest of this chapter, unless otherwise stated.
2. The next step is to load the Prolog code. This is done by the method `restore`. Corresponds to `SP_restore()` in the C-interface. See [Section 9.7.4.2 \[Loading Prolog Code\]](#), page 204.
3. Now, everything is set up to start making queries.
4. It is now time to create the arguments for the query. The arguments are placed in an array which is passed to a suitable method to make the query.

The arguments consist of objects of the class `SPTerm`. For example, if we need two atoms and a variable for the query

```
| ?- connected('Stockholm', 'Orebro', Way, Way).
```

the following Java code will do it for us:

```
to = new SPTerm(sp, "Orebro");
from = new SPTerm(sp, "Stockholm");
way = new SPTerm(sp).putVariable();
```

5. Now it is time to make the query. As in the C-Prolog interface, there are three ways of making a query, either to produce a single solution (`SICStus.query, ...`), for side-effect only (`SICStus.queryCutFail, ...`) or, as is the case here, to produce several solutions through backtracking (`SICStus.openQuery, ...`).

The `openQuery` methods returns a reference to the query, an object of the `SPQuery` class. To obtain solutions, the method `nextSolution` is called with no arguments. `nextSolution` returns `true` as long as there are more solutions, the example above will print the value of `way` until there are no more solutions. Observe that the query must be closed, even if `nextSolution` has indicated that there are no more solutions.

## 10.5 Jasper Package Class Reference

Detailed documentation of the classes in the `jasper` package can be found in the HTML documentation installed with SICStus and also at the SICStus documentation page (<http://www.sics.se/sicstus/docs/>).


**boolean query** (String module, String name, SPTerm args[]) Method on SICStus

Call *name* with *args* (a vector of SPTerm objects). Like `once(Module:Name(Args...))`.

Returns `true` if the call succeeded, `false` if the call failed, i.e., there were no solutions.

Introduced in SICStus 3.8.5

**boolean query** (String goal, Map varMap) Method on SICStus

Call a goal specified as a string.

**goal** The textual representation of the goal to execute, with terminating period.

**varMap** A map from variable names to SPTerm objects. Used both for passing variable bindings into the goal and to obtain the bindings produced by the goal. May be null.

On success the values of variables with names that does not start with underscore (`_`) will be added to the map.

Returns `true` if the call succeeded, `false` if the call failed, i.e., there were no solutions.

```
HashMap varMap = new HashMap();

varMap.put("File", new SPTerm(sp, "datafile.txt"));

if (sp.query("see(File),do_something(Result),seen.", varMap)) {
 System.out.println("Result==" + ((SPTerm)varMap.get("Result")).toString());
} else {
 System.out.println("Failed");
}
```

Introduced in SICStus 3.8.5

**boolean query** (SPPredicate pred, SPTerm args[]) Method on SICStus

Obsolescent version of `SICStus::query()` above.

**boolean queryCutFail** (String module, String name, SPTerm args[]) Method on SICStus

Call *name* with *args* for side effect only.

As `SICStus.query()` it only finds the first solution, and then it cuts away all other solutions and fails.

It corresponds roughly to the following Prolog code:

```
(\+ call(Module:Name(Args...)) -> fail; true)
```

Introduced in SICStus 3.8.5

**boolean queryCutFail** (String goal, Map varMap) Method on SICStus  
 Call a goal specified as a string, for side effect only. The map is only used for passing variable bindings *into* the goal. See `query` for details

Introduced in SICStus 3.8.5

**boolean queryCutFail** (SPPredicate pred, SPTerm args[]) Method on SICStus  
 Obsolescent version of `queryCutFail` above.

**SPQuery openQuery** (String module, String name, SPTerm args[]) Method on SICStus  
 Sets up a query (an object of class `SPQuery`) which can later be asked to produce solutions. You must *close* an opened query when no more solutions are required, see below.

It corresponds roughly to the following Prolog code:

```
(true % just calling openQuery does not call the predicate
 ; % failing (nextSolution) will backtrack for more solutions
 call(Module:Name(Args...))
)
```

If you are using more than one Java thread that may call Prolog you should enclose the call to `openQuery` and the closing of the query in a single synchronized block. See [Section 10.8.2 \[SPQuery and Threads\]](#), page 228.

Introduced in SICStus 3.8.5

**boolean openQuery** (String goal, Map varMap) Method on SICStus  
 Sets up a query specified as a string. See `openQuery` and `query` for details.

Introduced in SICStus 3.8.5

**SPQuery openQuery** (SPPredicate pred, SPTerm args[]) Method on SICStus  
 Obsolescent version of `openQuery` above.

The following methods are used to obtain solutions from an opened query and to tell the SICStus run-time system that no more answers are required.

**boolean nextSolution ()** Method on SPQuery

Obtain the next solution. Returns **true** on success and **false** if there were no more solutions. When you are no longer interested in any more solutions you should call `SPQuery.close` or `SPQuery.cut` to *close* the query.

Returns **true** if a new solution was produced, **false** if there were no more solutions. This corresponds roughly to `fail/0`. See [Section 10.7 \[SPTerm and Memory\]](#), [page 225](#), for additional details.

**close ()** Method on SPQuery

Cut and fail away any previous solution to the query. After closing a query object you should not use it anymore. This corresponds roughly to `!, fail`. See [Section 10.7 \[SPTerm and Memory\]](#), [page 225](#), for additional details.

**cut ()** Method on SPQuery

Cut, but do not fail away, any previous solution. After closing a query object with `cut` you should not use it anymore. This corresponds roughly to `!`. See [Section 10.7 \[SPTerm and Memory\]](#), [page 225](#), for additional details.

## 10.6 Java Exception Handling

Exceptions are handled seamlessly between Java and Prolog. This means that exceptions can be thrown in Prolog and caught in Java and the other way around. For example, if a predicate called from Java throws an exception with `throw/1` and the predicate itself does not catch the exception, the Java-method which performed the query, `queryCutFail()` for example, will throw an exception (of class `SPException`) containing the exception term. Symmetrically, a Java-exception thrown (and not caught) in a method called from Prolog will cause the corresponding predicate (`simple/2` in the example above) to throw an exception consisting of the exception object (in the internal Prolog representation of a Java object). See [Section 39.4 \[Handling Java Exceptions\]](#), [page 543](#), for examples on catching Java exceptions in Prolog.

## 10.7 SPTerm and Memory

Java and Prolog have quite different memory management policies. In Java, memory is reclaimed when the garbage collector can determine that no code will ever use the object occupying the memory. In Prolog, the garbage collector additionally reclaims memory upon failure (such as the failure implied in the use of `SPQuery.close()` and `SPQuery::nextSolution()`). This mismatch in the notion of memory lifetime can occasionally cause problems.

### 10.7.1 Lifetime of SPTerms and Prolog Memory

There are three separate memory areas involved when manipulating Prolog terms from Java using `SPTerm` objects. These areas have largely independent life times.

1. The `SPTerm` object itself.
2. Creating `SPTerm` object also tells Prolog to allocate a *term reference* (*term-ref* for short). These Prolog side term-refs have a life-time that is independent of the lifetime of the corresponding `SPTerm` object.
3. Any Prolog terms allocated on the Prolog heap. An `SPTerm` refer to a Prolog term indirectly via a term-ref.

A Prolog side term-ref *ref* (created as a side-effect of creating a `SPTerm` object) will be reclaimed if either:

- Java returns to Prolog. This may never happen. Especially if Java is the top-level application.
- Assume there exists a query *q* that was opened before the term-ref *ref* was created. The term-ref *ref* will be reclaimed if the query *q* is closed (using `q.close()` or `q.cut()`) or if `q.nextSolution()` is called.

A `SPTerm` object will be invalidated (and eventually reclaimed by the garbage collector) if the corresponding term-ref is reclaimed as above. Most methods on an invalidated term-ref will throw an `IllegalTermException` exception.

A Prolog term (allocated on the Prolog heap) will be deallocated when:

- Assume there exists a query *q* that was opened before the term was created. The memory of the term will be reclaimed if the query *q* is closed using `q.close()` or if `q.nextSolution()` is called. The memory is not reclaimed if the query is closed with `q.cut()`.
- A call to a Prolog predicate started before the term was created and then the call fails. This is very similar to the previous case. The synchronization rules (see [Section 10.8 \[Java Threads\], page 227](#)) ensure that this cannot cause problems with `SPTerm` objects.

**Note:** it is possible to get a `SPTerm` object to refer to deallocated Prolog terms, in effect creating "dangling" pointers. This will currently *not* be detected and can cause erratic behaviour, including crashes.

```
{
 SPTerm old = new SPTerm(sp);
 SPQuery q;

 q = sp.openQuery(...);
 ...
 old.consFunctor(...); // allocate a Prolog term newer than q
 ...
 q.nextSolution(); // or q.close()
 // error:
 // The term-ref in q refers to an invalid part of the Prolog heap
}
```

See section “Jasper Package Options” in *SICStus Prolog Release Notes*, for more on this, including flags that may help detect this kind of problem.

See Section 10.8.2 [SPQuery and Threads], page 228, for another way this problem may occur.

### 10.7.2 Preventing SPTerm Memory Leaks

Some uses of SPTerm will leak memory on the Prolog side. This happens if a new SPTerm object is allocated but Java neither returns to Prolog nor backtracks (using the method `close`, `cut` or `nextSolution`) into a query opened before the allocation of the SPTerm object.

As of SICStus 3.8.5 it is possible to explicitly delete a SPTerm object using the `SPTerm.delete()` method. The `delete()` method invalidates the SPTerm object and makes the associated term-ref available for re-use.

Another way to ensure that all term-refs on the Prolog side are deallocated is to open a dummy query only for this purpose. The following code demonstrates this:

```
// Always synchronize over creation and closing of SPQuery objects
synchronized (sp) {
 // Create a dummy query that invokes true/0
 SPQuery context = sp.openQuery("user","true",new SPTerm[]{});
 // All term-refs created after this point will be reclaimed when
 // doing context.close() (or context.cut())

 try {
 // ensure context is always closed
 SPTerm tmp = new SPTerm(sp); // created after context
 int i = 0;

 while (i++ < 5) {
 // re-used instead of doing tmp = new SPTerm(sp,"...");
 tmp.putString("Iteration #" + i + "\n");
 // e.g. user:write('Iteration #1\n')
 sp.queryCutFail("user", "write", new SPTerm[]{tmp});
 }
 }
 finally {
 // This will invalidate tmp and reclaim the corresponding term-ref
 context.close(); // or context.cut() to retain variable bindings.
 }
}
```

## 10.8 Java Threads

The SICStus Prolog engine does not support multiple simultaneously executing (native) threads. The classes in `se.sics.jasper` protects against this by locking a mutual exclusion

lock ‘`mutex`’ around critical calls into the Prolog run-time system (using Java `synchronized` blocks).

### 10.8.1 Synchronization Issues

These rules governs the locking of the Prolog ‘`mutex`’

1. The thread running in the Prolog run-time system always owns the ‘`mutex`’.
2. All calls from Java to Prolog behaves as if wrapped in a `synchronized (sp) {}` block, where `sp` is the SICStus object.
3. All calls from Prolog to Java behaves as if Prolog made the call through a (Java) `synchronized (sp) {}` block.

This means that, if Java is the top-level application, multiple Java threads can call Prolog and synchronization will ensure that these call will happen one after the other.

However, the above rules also mean that if Prolog is the top-level application then the main thread (the thread in which the prolog application started) is the *only* thread that can ever call Java from Prolog and vice versa.

As an example, the action associated with user interface components are typically performed by a separate thread. This means that if the action of a ‘`AWT`’ or ‘`Swing`’ button tries to call Prolog this will work if Java is the top-level application (once all other threads have finished any calls to Prolog). If, on the other hande, Prolog is the top-level application then the thread trying to perform the button action will never be able to acquire the ‘`mutex`’. A possible solution to this problem is to let the main thread perform any calls to Prolog and to let other threads pass requests to the main thread.

**Never** use `wait()` or other ways to release the lock on the SICStus ‘`mutex`’. It may be tempting to use `wait()` in, for example, the main thread, to let other threads obtain the SICStus ‘`mutex`’. Do not do this, it will lead to unpredictable behaviour.

**Note:** Some libraries using foreign resources linked to third-party products may not work properly if called from multiple threads even if the calls are properly sequentialized. Libraries using third-party products include `library(tcltk)` and `library(bdb)`. You should ensure that libraries with this problem are only called from the main Prolog thread.

### 10.8.2 SPQuery and Threads

Due to the way the methods that create and manipulate `SPQuery` objects affect the lifetime of Prolog data you need to take special precautions when multiple threads call Prolog. You should enclose the creation of a `SPQuery` object in a `synchronized (sp) {}` block that extend all the way to the closing of the query object. That is, in a multithreaded setting code that use opened queries should look like this:

```
synchronized (sp) {
 SPQuery query;
```

```

... set up argument SPTerm objects
query = sp.openQuery(...);
try {
 ...
 while (query.nextSolution()) {
 // access variable bindings
 ...
 }
}
finally { // always terminate queries
 query.close(); // or query.cut()
}
}

```

Synchronizing in this manner is necessary to prevent another thread from allocating Prolog data that is then reclaimed by `query.nextSolution()` or `query.close()`.

Consider the following example where synchronization is *not* used:

| Thread A | Thread B |
|--------------------|---------------------|
| | |
| x = new SPTerm() | |
| | |
| | q=sp.openQuery(...) |
| | |
| x.consFunctor(...) | |
| | |
| | q.nextSolution() |
| | |
| x.getArg(...) | |
| | ... |
| | q.close() |

The term-ref `x` is created before the query `q` and is therefore valid throughout the example. However, the prolog term created by `consFunctor` is created, on the Prolog heap, *after* the query `q`. The Prolog term will therefore be reclaimed by Prolog due to the `fail` implicitly performed by `nextSolution`. However, this is *not* detected and will therefore lead to crashes or other undefined behaviour in code that access the term ref `x` (such as `getArg` in the example) or when the Prolog garbage collector tries to traverse the term-ref. See [Section 10.7 \[SPTerm and Memory\], page 225](#), for additional details.

Proper use of synchronization will lead to the following scenario where Thread A and Thread A' shows two (of several) possibilities depending the timing between Thread A and B. Double vertical bars represents a thread owning the SICStus object 'mutex':

| Thread A | Thread B | Thread A' |
|------------------|----------|--------------------|
| | | |
| x = new SPTerm() | | x = new SPTerm() |
| | | x.consFunctor(...) |
| | | x.getArg(...) |


# 11 Handling Wide Characters

The chapter describes the SICStus Prolog features for handling wide characters. We will refer to these capabilities as Wide Character eXtensions, and will use the abbreviation WCX.

## 11.1 Introduction

SICStus Prolog supports character codes up to 31 bits wide. It has a set of hooks for specifying how the character codes should be read in and written out to streams, how they should be classified (as letters, symbol-chars, etc.), and how strings of wide characters should be exchanged with the operating system. There are three sets of predefined hook functions supporting ISO 8859/1, UNICODE/UTF-8 and EUC external encodings, selectable using an environment variable. Alternatively, users may plug in their own definition of hook functions and implement arbitrary encodings.

[Section 11.2 \[WCX Concepts\], page 231](#), introduces the basic WCX concepts and presents their implementation in SICStus Prolog. [Section 11.3 \[Prolog Level WCX Features\], page 233](#), gives an overview of those Prolog language features which are affected by wide character handling. [Section 11.4 \[WCX Environment Variables\], page 233](#), and [Section 11.5 \[WCX Hooks\], page 235](#), describe the options for customization of SICStus Prolog WCX through environment variables and through the hook functions, respectively. [Section 11.6 \[WCX Foreign Interface\], page 241](#), and [Section 11.7 \[WCX Features in Libraries\], page 243](#), summarize the WCX extensions in the foreign language interface and in the libraries. [Section 11.8 \[WCX Utility Functions\], page 243](#), describes the utility functions provided by SICStus Prolog to help in writing the WCX hook functions, while [Section 11.9 \[Representation of EUC Wide Characters\], page 245](#), presents the custom-made internal code-set for the EUC encoding. Finally [Section 11.10 \[A Sample WCX Box\], page 246](#), describes an example implementation of the WCX hook functions, which supports a composite character code set and four external encodings. The code for this example is included in the distribution as `library(wcx_example)`.

## 11.2 Concepts

First let us introduce some notions concerning wide characters.

*(Wide) character code*

an integer, possibly outside the 0..255 range.

SICStus Prolog allows character codes in the range 0..2147483647 ( $= 2^{31}-1$ ). Consequently, the built-in predicates for building and decomposing atoms from/into character codes (e.g., `atom_codes/2`, `name/2`, etc.) accept and produce lists of integers in the above range (excluding the 0 code).

Wide characters can be used in all contexts: in atoms (single quoted, or unquoted, depending on the character-type mapping), strings, character code notation (`0'char`), etc.

*External (stream) encoding*

a way of encoding sequences of wide characters as sequences of (8-bit) bytes, used in stream input and output.

SICStus Prolog has three different external stream encoding schemes built-in, selectable through an environment variable. Furthermore it provides hooks for users to plug in their own external stream encoding functions. The built-in predicates `put_code/1`, `get_code/1`, etc. accept and return wide character codes, converting the bytes written or read using the external encoding in force.

Note that an encoding need not be able to handle the whole range of character codes allowed by SICStus Prolog.

*Character code set*

a subset of the set  $\{0, \dots, 2^{31}-1\}$  that can be handled by an external encoding. SICStus Prolog assumes that the character code set is an extension of the ASCII code set, i.e. it includes codes 0..127, and these codes are interpreted as ASCII characters. Note that ASCII characters can still have an arbitrary external encoding, cf. the usage flag `WCX_CHANGES_ASCII`, see [Section 11.5 \[WCX Hooks\]](#), page 235.

*Character type mapping*

a function mapping each element of the character code set to one of the character categories (*layout*, *small-letter*, *symbol-char*, etc. see [Section 44.4 \[Token String\]](#), page 588). This is required for parsing tokens. The character-type mapping for non-ASCII characters is hookable in SICStus Prolog and has three built-in defaults, depending on the external encoding selected.

*System encoding*

a way of encoding wide character strings, used or required by the operating system environment in various contexts (e.g. file names in `open/3`, command line options, as returned by `prolog_flag(argv, Flags)`, etc.). The system encoding is hookable in SICStus Prolog and has two built-in defaults.

*Internal encoding*

a way of encoding wide character strings internally within the SICStus Prolog system. This is of interest to the user only if the foreign language interface is used in the program, or a system encoding hook function needs to be written. SICStus Prolog has a fixed internal encoding, which is UTF-8.

As discussed above there are several points where the users can influence the behavior of SICStus Prolog. The user can decide on

- the character code set,
- the character-type mapping,
- the external encoding, and
- the system encoding.

Let us call *WCX mode* a particular setting of these parameters.

Note that the selection of the character code set is conceptual only and need not be communicated to SICStus Prolog, as the decision materializes in the functions for the mapping and encodings.

### 11.3 Summary of Prolog level WCX features

SICStus Prolog has a Prolog flag, called `wcx`, whose value can be an arbitrary atom, and which is initialized to `[]`. This flag is used at opening a stream, its value is normally passed to a user-defined hook function. This can be used to pass some information from Prolog to the hook function. In the example of [Section 11.10 \[A Sample WCX Box\], page 246](#), which supports the selection of external encodings on a stream-by-stream basis, the value of the `wcx` flag is used to specify the encoding to be used for the newly opened stream.

The value of the `wcx` flag can be overridden by supplying a `wcx(Value)` option to `open/4` and `load_files/2`. If such an option is present, then the *Value* is passed on to the hook function.

The `wcx` flag has a reserved value. The value `wci` (wide character internal encoding) signifies that the stream should use the SICStus Prolog internal encoding (UTF-8), bypassing the hook functions supplied by the user. This is appropriate, e.g., if a file with wide characters is to be produced, which has to be readable irrespective of the (possibly user supplied) encoding scheme.

Wide characters generally require several bytes to be input or output. Therefore, for each stream, SICStus Prolog keeps track of the number of bytes input or output, in addition to the number of (wide) characters. Accordingly there is a built-in predicate `byte_count(+Stream,?N)` for accessing the number of bytes read/written on a stream.

Note that the predicate `character_count/2` returns the number of characters read or written, which may be less than the number of bytes, if some of the characters are multibyte. (On output streams the `byte_count/2` can also be less than the `character_count/2`, if some codes, not belonging to the code-set handled, are not written out.)

Note that if a stream is opened as a binary stream:

```
open(..., ..., ..., [type(binary)])
```

then no wide character handling will take place; every character output will produce a single byte on the stream, and every byte input will be considered a separate character.

### 11.4 Selecting the WCX mode using environment variables

When the SICStus Prolog system starts up, its WCX mode is selected according to the value of the `SP_CTYPE` environment variable. The supported values of the `SP_CTYPE` environment variable are the following:

`iso_8859_1` (default)

character code set:  
 0..255

character-type mapping:  
 according to the ISO 8859/1 standard, see [Section 44.4 \[Token String\]](#), page 588.

external encoding:  
 each character code is mapped to a single byte on the stream with the same value (trivial encoding).

**utf8**

character code set:  
 0..2147483647 ( $= 2^{31}-1$ )

character-type mapping:  
 according to ISO 8859/1 for codes 0..255. All codes above 255 are considered *small-letters*.

external encoding:  
 UTF-8

This WCX mode is primarily intended to support the UNICODE character set, but it also allows the input and output of character codes above the 16-bit UNICODE character code range.

**euc**

character code set:  
 a subset of 0..8388607 The exact character code set is described in [Section 11.9 \[Representation of EUC Wide Characters\]](#), page 245, together with its mapping to the standard external encoding.

character-type mapping:  
 according to ISO 8859/1 for codes 0..127. All codes above 127 are considered *small-letters*.

external encoding:  
 EUC encoding with the lengths of the sub-code-sets dependent on the locale.

In all three cases the system encoding is implemented as truncation to 8-bits, i.e. any code output to the operating system is taken modulo 256, any byte coming from the operating system is mapped to the code with the same value.

The figure below shows an example interaction with SICStus Prolog in EUC mode. For the role of the SP\_CSETLEN environment variable, see [Section 11.9 \[Representation of EUC Wide Characters\]](#), page 245.

```

scheutz>setenv SP_CTYPE euc
scheutz>setenv SP_CSETLEN 212
scheutz>bin/sicstus
SICStus 3.8 (sparc-solaris-5.5.1): Fri Oct 8 15:59:37 MET DST 1999
Licensed to SICS
{consulting /home/matsc/.sicstusrc...}
{consulted /home/matsc/.sicstusrc in module user, 10 msec 1488 bytes}
{source_info}
| ?- atom_codes(A, [680,681,682,683,684,685,686,687]).

A = ?

yes
{source_info}
| ?-

```

SICStus Prolog in EUC mode

## 11.5 Selecting the WCX mode using hooks

Users can have complete control over the way wide characters are handled by SICStus Prolog if they supply their own definitions of appropriate hook functions. A set of such functions, implementing a specific environment for handling wide characters is called a *WCX box*. A sample WCX box is described below (see [Section 11.10 \[A Sample WCX Box\]](#), page 246).

Plugging-in of the WCX hook functions can be performed by calling

```

void SP_set_wcx_hooks (int usage,
 SP_WcxOpenHook *wcx_open,
 SP_WcxCloseHook *wcx_close,
 SP_WcxCharTypeHook *wcx_chartype,
 SP_WcxConvHook *wcx_from_os,

```

```
SP_WcxConvHook *wcx_to_os);
```

The effect of `SP_set_wcx_hooks()` is controlled by the value of `usage`. The remaining arguments are pointers to appropriate hook functions or `NULL` values, the latter implying that the hook should take some default value.

There are three independent aspects to be controlled, and `usage` should be supplied as a bitwise OR of chosen constant names for each aspect. The defaults have value 0, so need not be included. The aspects are the following:

a. decide on the default code-set

This decides the default behavior of the `wcx_open` and `wcx_chartype` hook functions (if both are supplied by the user, the choice of the default is irrelevant). The possible values are:

`WCX_USE_LATIN1` (default)

`WCX_USE_UTF8`

`WCX_USE_EUC`

Select the behavior described above under titles `iso_8859_1`, `utf8`, and `euc`, respectively; see [Section 11.4 \[WCX Environment Variables\]](#), page 233.

b. decide on the default system encoding

The flags below determine what function to use for conversion from/to the operating system encoding, if such functions are not supplied by the user through the `wcx_from_os` and `wcx_to_os` arguments (if both are supplied by the user, the choice of default is irrelevant).

`WCX_OS_8BIT` (default)

Select the “truncation to 8-bits” behavior.

`WCX_OS_UTF8`

Select the UTF-8 encoding to be used for all communication with the operating system.

c. decide on the preservation of ASCII, i.e., the codes in 0..127

This is important if some of the conversion functions (`wcx_from_os`, `wcx_to_os`, and `wcx_getc`, `wcx_putc`, see later) are user-defined. In such cases it may be beneficial for the user to inform SICStus Prolog whether the supplied encoding functions preserve ASCII characters. (The default encodings do preserve ASCII.)

`WCX_PRESERVES_ASCII` (default)

Declare that the encodings preserve all ASCII characters, i.e. getting or putting an ASCII character need not go through the conversion functions, and for strings containing ASCII characters only, the system encoding conversions need not be invoked.

`WCX_CHANGES_ASCII`

Force the system to use the conversion functions even for ASCII characters and strings.

We now describe the role of the arguments following `usage` in the argument list of `SP_set_wcx_hooks()`.

**SP\_WcxOpenHook \*wcx\_open**

where `typedef void (SP_WcxOpenHook) (SP_stream *s, unsigned long option, int context);`

This function is called by SICStus Prolog for each `s` stream opened, except when the encoding to be used for the stream is pre-specified (binary files, files opened using the `wci` option, and the C streams created with contexts `SP_STREAMHOOK_WCI` and `SP_STREAMHOOK_BIN`).

The main task of the `wcx_open` hook is to associate the two WCX-processing functions with the stream, by storing them in the appropriate fields of the `SP_stream` data structure:

```
SP_WcxGetcHook *wcx_getc;
SP_WcxPutcHook *wcx_putc;
```

These fields are pointers to the functions performing the external decoding and encoding as described below. They are initialized to functions that truncate to 8 bits on output and zero-extend to 31 bits on input.

**SP\_WcxGetcHook \*wcx\_getc**

where `typedef int (SP_WcxGetcHook) (int first_byte, SP_stream *s, long *pbyte_count);`

This function is generally invoked whenever a character has to be read from a stream. Before invoking this function, however, a byte is read from the stream by SICStus Prolog itself. If the byte read is an ASCII character (its value is < 128), and `WCX_PRESERVES_ASCII` is in force, then the byte read is deemed to be the next character code, and `wcx_getc` is not invoked. Otherwise, `wcx_getc` is invoked with the byte and stream in question and is expected to return the next character code.

The `wcx_getc` function may need to read additional bytes from the stream, if `first byte` signifies the start of a multi-byte character. A byte may be read from the stream `s` in the following way:

```
byte = s->sgetc((long)s->user_handle);
```

The `wcx_getc` function is expected to increment its `*pbyte_count` argument by 1 for each such byte read.

The default `wcx_open` hook will install a `wcx_getc` function according to the `usage` argument. The three default external decoding functions are also available to users through the `SP_wcx_getc()` function (see [Section 11.8 \[WCX Utility Functions\]](#), page 243).

**SP\_WcxPutcHook \*wcx\_putc**

where `typedef int (SP_WcxPutcHook) (int char_code, SP_stream *s, long *pbyte_count);`

This function is generally invoked whenever a character has to be written to a stream. However, if the character code to be written is an ASCII character (its value is < 128), and `WCX_PRESERVES_ASCII` is in force, then the code is written directly on the stream,

and `wcx_putc` is not invoked. Otherwise, `wcx_putc` is invoked with the character code and stream in question and is expected to do whatever is needed to output the character code to the stream.

This will require outputting one or more bytes to the stream. A byte `byte` can be written to the stream `s` in the following way:

```
return_code = s->sputc(byte, (long)s->user_handle);
```

The `wcx_putc` function is expected to return the return value of the last invocation of `s->sputc`, or -1 as an error code, if incapable of outputting the character code. The latter may be the case, for example, if the code to be output does not belong to the character code set in force. It is also expected to increment its `*pbyte_count` argument by 1 for each byte written.

The default `wcx_open` hook function will install a `wcx_putc` function according to the `usage` argument. The three default external encoding functions are also available to users through the `SP_wcx_putc()` function (see [Section 11.8 \[WCX Utility Functions\]](#), page 243).

In making a decision regarding the selection of these WCX-processing functions, the `context` and `option` arguments of the `wcx_open` hook can be used. The `context` argument encodes the context of invocation. It is one of the following values

`SP_STREAMHOOK_STDIN`

`SP_STREAMHOOK_STDOUT`

`SP_STREAMHOOK_STDERR`

for the three standard streams,

`SP_STREAMHOOK_OPEN`

for streams created by `open`

`SP_STREAMHOOK_NULL`

for streams created by `open_null_stream`

`SP_STREAMHOOK_LIB`

for streams created from the libraries

`SP_STREAMHOOK_C`, `SP_STREAMHOOK_C+1`, ...

for streams created from C code via `SP_make_stream()`

The `option` argument comes from the user and it can carry some WCX-related information to be associated with the stream opened. For example, this can be used to implement a scheme supporting multiple encodings, supplied on a stream-by-stream basis, as shown in the sample WCX-box (see [Section 11.10 \[A Sample WCX Box\]](#), page 246).

If the stream is opened from Prolog code, the `option` argument for this hook function is derived from the `wcx(Option)` option of `open/4` and `load_files/2`. If this option is not present, or the stream is opened using some other built-in, then the value of the `wcx` prolog flag will be passed on to the open hook.


If the stream is opened from C, via `SP_make_stream()`, then the option argument will be the value of the prolog flag `wcx`.

There is also a variant of `SP_make_stream()`, called `SP_make_stream_context()` which takes two additional arguments, the option and the context, to be passed on to the `wcx_open` hook (see [Section 11.6 \[WCX Foreign Interface\]](#), page 241).

The `wcx_open` hook can associate the information derived from `option` with the stream in question using a new field in the `SP_stream` data structure: `void *wcx_info`, initialized to `NULL`. If there is more information than can be stored in this field, or if the encoding to be implemented requires keeping track of a state, then the `wcx_open` hook should allocate sufficient amount of memory for storing the information and/or the state, using `SP_malloc()`, and deposit a pointer to that piece of memory in `wcx_info`.

The default `wcx_open` hook function ignores its `option` and `context` arguments and sets the `wcx_getc` and `wcx_putc` stream fields to functions performing the external decoding and encoding according to the `usage` argument of `SP_set_wcx_hooks()`.

`SP_WcxCloseHook *wcx_close`

where `typedef void (SP_WcxCloseHook) (SP_stream *s);`

This hook function is called whenever a stream is closed, for which the `wcx_open` hook was invoked at its creation. The argument `s` points to the stream being closed. It can be used to implement the closing activities related to external encoding, e.g. freeing any memory allocated in `wcx_open` hook.

The default `wcx_close` hook function does nothing.

`SP_WcxCharTypeHook *wcx_chartype`

where `typedef int (SP_WcxCharTypeHook) (int char_code);`

This function should be prepared to take any `char_code`  $\geq 128$  and return one of the following constants:

`CHT_LAYOUT_CHAR`

for additional characters in the syntactic category *layout-char*,

`CHT_SMALL_LETTER`

for additional characters in the syntactic category *small-letter*,

`CHT_CAPITAL_LETTER`

for additional characters in the syntactic category *capital-letter*,

`CHT_SYMBOL_CHAR`

for additional characters in the syntactic category *symbol-char*,

`CHT_SOLO_CHAR`

for additional characters in the syntactic category *solo-char*.

Regarding the meaning of these syntactic categories, see [Section 44.4 \[Token String\]](#), page 588.

The value returned by this function is not expected to change over time, therefore, for efficiency reasons, its behavior is cached. The cache is cleared by `SP_set_wcx_hooks()`.

As a help in implementing this function, SICStus Prolog provides the function `SP_latin1_chartype()`, which returns the character type category for the codes 1..255 according to the ISO 8859/1 standard.

Note that if a character code  $\geq 512$  is categorized as a *layout-char*, and a character with this code occurs within an atom being written out in quoted form (e.g. using `writelnq`) in native `sicstus` mode (as opposed to `iso` mode), then this code will be output as itself, rather than an octal escape sequence. This is because in `sicstus` mode escape sequences consist of at most 3 octal digits.

`SP_WcxConvHook *wcx_to_os`

where `typedef char* (SP_WcxConvHook) (char *string, int context);`

This function is normally called each time SICStus Prolog wishes to communicate a string of possibly wide characters to the operating system. However, if the string in question consists of ASCII characters only, and `WCX_PRESERVES_ASCII` is in force, then `wcx_to_os` may not be called, and the original string may be passed to the operating system.

The first argument of `wcx_to_os` is a zero terminated string, using the internal encoding of SICStus Prolog, namely UTF-8. The function is expected to convert the string to a form required by the operating system, in the context described by the second, `context` argument, and to return the converted string. If no conversion is needed, it should simply return its first argument. Otherwise, the conversion should be done in a memory area controlled by this function (preferably a static buffer, reused each time the function is called).

The second argument specifies the context of conversion. It can be one of the following integer values:

`WCX_FILE` the string is a file-name,

`WCX_OPTION`

the string is a command, a command line argument or an environment variable,

`WCX_WINDOW_TITLE`

the string is a window title,

`WCX_C_CODE`

the string is a C identifier (used, e.g., in the glue code)

SICStus Prolog provides a utility function `SP_wci_code()`, see below, for obtaining a wide character code from a UTF-8 encoded string, which can be used to implement the `wcx_to_os` hook function.

The default of the `wcx_to_os` function depends on the `usage` argument of `SP_set_wcx_hooks()`. If the value of `usage` includes `WCX_OS_UTF8`, then the function does no conversion, as the operating system uses the same encoding as SICStus Prolog. If the value of `usage` includes `WCX_OS_8BIT`, then the function decodes the UTF-8 encoded string and converts this sequence of codes into a sequence of bytes by truncating each code to 8 bits.

Note that the default `wcx_to_os` functions ignore their `context` argument.

`SP_WcxConvHook *wcx_from_os`

where `typedef char* (SP_WcxConvHook) (char *string, int context);`

This function is called each time SICStus Prolog receives from the operating system a zero terminated sequence of bytes possibly encoding a wide character string. The function is expected to convert the byte sequence, if needed, to a string in the internal encoding of SICStus Prolog (UTF-8), and return the converted string. The conversion should be done in a memory area controlled by this function (preferably a static buffer, reused each time the function is called, but different from the buffer used in `wcx_to_os`).

The second argument specifies the context of conversion, as in the case of `wcx_to_os`.

SICStus Prolog provides a utility function `SP_code_wci()`, see below, for converting a character code (up to 31 bits) into UTF-8 encoding, which can be used to implement the `wcx_from_os` hook function.

The default of the `wcx_from_os` function depends on the `usage` argument of `SP_set_wcx_hooks()`. If the value of `usage` includes `WCX_OS_UTF8`, then the function does no conversion. If the value of `usage` includes `WCX_OS_8BIT`, then the function transforms the string of 8-bit codes into an UTF-8 encoded string.

Note that the default `wcx_from_os` functions ignore their `context` argument.

## 11.6 Summary of WCX features in the foreign interface

All strings passed to foreign code, or expected from foreign code, which correspond to atoms or lists of character codes on the Prolog side, are in the internal encoding form, UTF-8. Note that this is of concern only if the strings contain non-ASCII characters (e.g. accented letters in the latin1 encoding).

Specifically, the C arguments corresponding to the following foreign specifications are passed and received as strings in the internal encoding:

```
+chars +string +string(N)
-chars -string -string(N)
[-chars] [-string] [-string(N)]
```

Similarly, the following functions defined in the foreign interface expect and deliver internally encoded strings in their `char *` and `char **` arguments.

```
int SP_put_string(SP_term_ref t, char *name)
int SP_put_list_chars(SP_term_ref t, SP_term_ref tail, char *s)
int SP_put_list_n_chars(SP_term_ref t, SP_term_ref tail,
 long n, char *s)
int SP_get_string(SP_term_ref t, char **name)
int SP_get_list_chars(SP_term_ref t, char **s)
int SP_get_list_n_chars(SP_term_ref t, SP_term_ref tail,
 long n, long *w, char *s)
void SP_puts(char *string)
void SP_fputs(char *string, SP_stream *s)
```

```

int SP_printf(char *format, ...)
int SP_fprintf(SP_stream *s, char *format, ...)
SP_atom SP_atom_from_string(char *s)
char *SP_string_from_atom(SP_atom a)
SP_pred_ref SP_predicate(char *name_string,
 long arity,
 char *module_string)
int SP_load(char *filename)
int SP_restore(char *filename)

```

The following functions deliver or accept wide character codes (up to 31 bits), and read or write them on the appropriate stream in the external encoding form:

```

int SP_getc(void)
int SP_fgetc(SP_stream *s)
void SP_putc(int c)
void SP_fputc(int c, SP_stream *s)

```

In the following function, strings are expected in the encoding format relevant for the operating system:

```

int SP_initialize(int argc, char **argv, char *boot_path)

```

Here `argv` is an array of strings, as received from the operating system. These strings will be transformed to internal form using the `wcx_from_os(WCX_OPTION, ...)` hook function. Also `boot_path` is expected to be in the format file names are encoded, and `wcx_from_os(WCX_FILE, ...)` will be used to decode it.

There are other functions in the foreign interface that take or return strings. For these, the encoding is not relevant, either because the strings are guaranteed to be ASCII (`SP_error_message()`, `SP_put_number_chars()`, `SP_get_number_chars()`), or because the strings in question have no relation to Prolog code, as in `SP_on_fault()`, `SP_raise_fault()`.

The `SP_make_stream_context()` foreign interface function is a variant of `SP_make_stream()` with two additional arguments: `option` and `context`. This extended form can be used to create streams from C with specified WCX features.

The `context` argument the `SP_make_stream_context` function can be one of the following values:

```

SP_STREAMHOOK_WCI
SP_STREAMHOOK_BIN
SP_STREAMHOOK_C, SP_STREAMHOOK_C+1, ...

```

`SP_STREAMHOOK_WCI` means that input and output on the given stream should be performed using the SICStus internal encoding scheme, UTF-8, while `SP_STREAMHOOK_BIN` indicates that no encoding should be applied (binary files).

In the last two cases the `wcx_open` hook will not be called. In all other cases `SP_make_stream_context` will call the `wcx_open` hook function, with the `option` and `context` sup-

plied to it. The `option` argument of `SP_make_stream_context` can be the standard representation of a Prolog atom, or the constant `SP_WCX_FLAG`, which prescribes that the value of the prolog flag `wcx` should be supplied to the open hook function.

The user may add further context constants for his own use, with values greater than `SP_STREAMHOOK_C`.

## 11.7 Summary of WCX-related features in the libraries

Some libraries are affected by the introduction of wide characters.

When using `library(jasper)` SICStus Prolog properly receives non-ASCII strings from Java, and similarly, non-ASCII strings can be correctly passed to Java. This is in contrast with versions of SICStus Prolog earlier than 3.8 (i.e. without the WCX extensions), where, for example, strings containing non-ASCII characters passed from Java to Prolog resulted in an UTF-8 encoded atom or character code list on the Prolog side.

Several predicates in libraries `sockets`, `system` and `tcltk` create streams. These now use the `SP_make_stream_context()` function, with `SP_WCX_FLAG` as the option and the relevant `SP_STREAMHOOK_LIB` constant as the context argument. For example, if the WCX mode is set using environment variables (see [Section 11.4 \[WCX Environment Variables\], page 233](#)), then this implies that the selected encoding will be used for streams created in the libraries. E.g., if the `SP_CTYPE` environment variable is set to `utf8`, then the output of non-ASCII characters to a socket stream will be done using UTF-8 encoding. If a `wcx_open` hook is supplied, then the user is free to select a different encoding for the libraries, as he is informed about the stream being opened by a library through the context argument of the `wcx_open` function.

Some of the arguments of library predicates contain atoms which are file names, environment variable names, commands, etc. If these contain non-ASCII characters, then they will be passed to the appropriate operating system function following a conversion to the system encoding in force (`wcx_to_os` hook), and similarly such atoms coming from the OS functions undergo a conversion from system encoding (`wcx_from_os`). Note however that host names (e.g. in `system:host_name(S)`) are assumed to be consisting of ASCII characters only.

## 11.8 WCX related utility functions

The default functions for reading in and writing out character codes using one of the three supported encodings are available through

```
SP_WcxGetcHook *SP_wcx_getc(int usage);
SP_WcxPutcHook *SP_wcx_putc(int usage);
```

These functions return the decoding/encoding functions appropriate for `usage`, where the latter is one of the constants `WCX_USE_LATIN1`, `WCX_USE_UTF8`, `WCX_USE_EUC`.

The following utility functions may be useful when dealing with wide characters in internal encoding (WCI). These functions are modeled after multibyte character handling functions of Solaris.

```
int SP_wci_code(int *pcode, char *wci);
```

`SP_wci_code()` determines the number of bytes that comprise the internally encoded character pointed to by `wci`. Also, if `pcode` is not a null pointer, `SP_wci_code()` converts the internally encoded character to a wide character code and places the result in the object pointed to by `pcode`. (The value of the wide character corresponding to the null character is zero.) At most `WCI_MAX_BYTES` bytes will be examined, starting at the byte pointed to by `wci`.

If `wci` is a null pointer, `SP_wci_code()` simply returns 0. If `wci` is not a null pointer, then, if `wci` points to the null character, `SP_wci_code()` returns 0; if the next bytes form a valid internally encoded character, `SP_wci_code()` returns the number of bytes that comprise the internal encoding; otherwise `wci` does not point to a valid internally encoded character and `SP_wci_code()` returns the negated length of the invalid byte sequence. This latter case can not happen, if `wci` points to the beginning of a Prolog atom string, or to a position within such a string reached by repeated stepping over correctly encoded wide characters.

`WCI_MAX_BYTES`

`WCI_MAX_BYTES` is a constant defined by SICStus Prolog showing the maximal length (in bytes) of the internal encoding of a single character code. (As the internal encoding is UTF-8, this constant has the value 6).

```
int SP_wci_len(char *wci);
```

`SP_wci_len()` determines the number of bytes comprising the multi-byte character pointed to by `wci`. It is equivalent to:

```
SP_wci_code((int *)0, wci);
```

```
int SP_code_wci(char *wci, int code);
```

`SP_code_wci()` determines the number of bytes needed to represent the internal encoding of the character `code`, and, if `wci` is not a null pointer, stores the internal encoding in the array pointed to by `wci`. At most `WCI_MAX_BYTES` bytes are stored.

`SP_code_wci()` returns -1 if the value of `code` is outside the wide character code range; otherwise it returns the number of bytes that comprise the internal encoding of `code`.

The following functions give access to the default character type mapping and the currently selected operating system encoding/decoding functions.

```
int SP_latin1_chartype(int char_code);
```

`SP_latin1_chartype` returns the character type category of the character code `char_code`, according to the ISO 8859/1 code-set. The `char_code` value is assumed to be in the 1..255 range.

```
char* SP_to_os(char *string, int context)
```

```
char* SP_from_os(char *string, int context)
```

These functions simply invoke the `wcx_to_os()` and `wcx_from_os()` hook functions, respectively. These are useful in foreign functions which handle strings passed to/from the operating system, such as file names, options, etc.

## 11.9 Representation of EUC wide characters

As opposed to UNICODE, the definition of EUC specifies only the external representation. The actual wide character codes assigned to the multibyte characters are not specified. UNIX systems supporting EUC have their own C data type, `wchar_t`, which stores a wide character, but the mapping between this type and the external representation is not standardized.

We have decided to use a custom made mapping from the EUC encoding to the character code set, as opposed to using the UNIX type `wchar_t`. This decision was made so that the code set is machine independent and results in a compact representation of atoms.

EUC consists of four sub-code-sets, three of which can have multibyte external representation. Sub-code-set 0 consists of ASCII characters and is mapped one-to-one to codes 0..127. Sub-code-set 1 has an external representation of one to three bytes in the range 128-255, the length determined by the locale. Sub-code-sets 2 and 3 are similar, but their external representation is started by a so called single shift character code, known as SS2 and SS3, respectively. The following table shows the mapping from the EUC external encoding to SICStus Prolog character codes.

| Sub-code-set | External encoding | Character code (binary) |
|--------------|--------------------------------------------------------------------------|------------------------------------------------------------------------------------------|
| 0 | 0xxxxxxx | 00000000 00000000 0xxxxxxx |
| 1 | 1xxxxxxx<br>1xxxxxxx 1yyyyyyy<br>1xxxxxxx 1yyyyyyy 1zzzzzzzz | 00000000 00000000 1xxxxxxx<br>00000000 xxxxxxxx0 1yyyyyyy<br>0xxxxxxx yyyyyyy0 1zzzzzzzz |
| 2 | SS2 1xxxxxxx<br>SS2 1xxxxxxx 1yyyyyyy<br>SS2 1xxxxxxx 1yyyyyyy 1zzzzzzzz | 00000000 00000001 0xxxxxxx<br>00000000 xxxxxxxx1 0yyyyyyy<br>0xxxxxxx yyyyyyy1 0zzzzzzzz |
| 3 | SS3 1xxxxxxx<br>SS3 1xxxxxxx 1yyyyyyy<br>SS3 1xxxxxxx 1yyyyyyy 1zzzzzzzz | 00000000 00000001 1xxxxxxx<br>00000000 xxxxxxxx1 1yyyyyyy<br>0xxxxxxx yyyyyyy1 1zzzzzzzz |

For sub-code-sets other than 0, the sub-code-set length indicated by the locale determines which of three mappings are used (but see below the `SP_CSETLEN` environment variable). When converting SICStus Prolog character codes to EUC on output, we ignore bits that have no significance in the mapping selected by the locale.


$0 \leq \text{code} \leq 2^{16}-1$

A UNICODE character with the given code, including ASCII.

$\text{code} = 2^{16} + \text{euc\_code}$

A non-ASCII EUC character with code `euc_code` (as described in [Section 11.9 \[Representation of EUC Wide Characters\]](#), page 245).

The four external encodings supported by the sample WCX box can be specified on a stream-by-stream basis, by supplying a `wcx(ENC)` option to `open/4`, where *ENC* is one of the atoms `latin1`, `latin2`, `unicode` or `euc`.

The mapping of these external encodings to the composite character code set is done in the following way:

| | |
|----------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>latin1</code>  | is mapped one-to-one to UNICODE codes 0x0..0xff |
| <code>latin2</code>  | is mapped to UNICODE codes 0x0..0x02dd, using an appropriate conversion table for the non-ASCII part. |
| <code>unicode</code> | assumes UTF-8 external encoding and maps one-to-one to the 0x0..0xffff UNICODE range. |
| <code>euc</code> | assumes EUC external encoding and maps sub-code-set 0 to UNICODE range 0x0..0x7f, and sub-code-sets 1-3 to internal codes above 0xffff, as shown above. |

Note that in order to support this composite character code set, we had to give up the ability to read and write UTF-8-encoded files with character codes above 0xffff (which is possible using the built-in `utf8` WCX-mode of SICStus Prolog, (see [Section 11.3 \[Prolog Level WCX Features\]](#), page 233)).

The example uses a primitive character-type mapping: characters in the 0x80-0xff range are classified according to the `latin1` encoding, above that range all characters are considered *small-letters*. However, as an example of re-classification, code 0xa1 (inverted exclamation mark) is categorized as *solo-char*.

The default system encoding is used (truncate to 8-bits).

The box has to be initialized by calling the C function `wcx_setup()`, which first reads the environment variable `WCX_TYPE`, and uses its value as the default encoding. It then calls `SP_set_wcx_hooks()`, and initializes its own conversion tables. In a runtime system `wcx_setup()` should be called before `SP_initialize()`, so that it effects the standard streams created there. The second phase of initialization, `wcx_init_atoms()`, has to be called after `SP_initialize()`, to set up variables storing the atoms naming the external encodings.

In a development system the two initialization phases can be put together, this is implemented as `wcx_init()`, and is declared to be a foreign entry point in `wcx.pl`.

On any subsequent creation of a stream, the hook function `my_wcx_open()` is called. This sets the wide character get and put function pointers in the stream according to the atom supplied in the `wcx(...)` option, or according to the value of the prolog flag `wcx`.

Within the `put` function it may happen that a character code is to be output, which the given encoding cannot accommodate (a non-ASCII Unicode character on an EUC stream or vice-versa). No bytes are output in such a case and `-1` is returned as an error code.

There is an additional foreign C function implemented in the sample WCX box: `wcx_set_encoding()`, available from Prolog as `set_encoding/2`. This allows changing the encoding of an already open stream. This is used primarily for standard input-output streams, while experimenting with the box.

## 12 Programming Tips and Examples

This chapter describes how to write clean programs that will execute efficiently. To some extent, writing efficient code in any language requires basic knowledge of its compiler, and we will mention some important properties of the SICStus Prolog compiler. A number of simple examples of Prolog programming are also given.

### 12.1 Programming Guidelines

A lot of clarity and efficiency is gained by sticking to a few basic rules. This list is necessarily very incomplete. The reader is referred to textbooks such as [O’Keefe 90] for a thorough exposition of the elements of Prolog programming style and techniques.

- Don’t write code in the first place if there is a library predicate that will do the job.
- Write clauses representing base case before clauses representing recursive cases.
- Input arguments before output arguments in clause heads and goals.
- Use pure data structures instead of data base changes.
- Use cuts sparingly, and *only* at proper places (see [Section 4.5 \[Cut\], page 50](#)). A cut should be placed at the exact point that it is known that the current choice is the correct one: no sooner, no later.
- Make cuts as local in their effect as possible. If a predicate is intended to be determinate, define *it* as such; do not rely on its callers to prevent unintended backtracking.
- Binding output arguments before a cut is a common source of programming errors, so don’t do it.
- Replace cuts by if-then-else constructs if the test is simple enough (see [Section 12.4 \[If-Then-Else\], page 250](#)).
- Use disjunctions sparingly, *always* put parentheses around them, *never* put parentheses around the individual disjuncts, *never* put the ‘;’ at the end of a line.
- Write the clauses of a predicate so that they discriminate on the principal functor of the first argument (see below). For maximum efficiency, avoid “defaulty” programming (“catch-all” clauses).
- Don’t use lists ([...]), “round lists” ((...)), or braces ({...}) to represent compound terms, or “tuples”, of some fixed arity. The name of a compound term comes for free.

### 12.2 Indexing

The clauses of any predicate are *indexed* according to the principal functor of the first argument in the head of the clause. This means that the subset of clauses which match a given goal, as far as the first step of unification is concerned, is found very quickly, in practically constant time. This can be very important where there is a large number of clauses for a predicate. Indexing also improves the Prolog system’s ability to detect determinacy—important for conserving working storage, and strongly related to last call optimization (see below).

Indexing applies to interpreted clauses as well as to compiled clauses.

### 12.3 Last Call Optimization

The compiler incorporates *last call optimization* to improve the speed and space efficiency of determinate predicates.

When execution reaches the last goal in a clause belonging to some predicate, and provided there are no remaining backtrack points in the execution so far of that predicate, all of the predicate's local working storage is reclaimed *before* the final call, and any terms it has created become eligible for garbage collection. This means that programs can now recurse to arbitrary depths without necessarily exceeding core limits. For example:

```
cycle(State) :- transform(State, State1), cycle(State1).
```

where `transform/2` is a determinate predicate, can continue executing indefinitely, provided each individual term, *State*, is not too large. The predicate `cycle` is equivalent to an iterative loop in a conventional language.

To take advantage of last call optimization one must ensure that the Prolog system can recognize that the predicate is determinate at the point where the recursive call takes place. That is, the system must be able to detect that there are no other solutions to the current goal to be found by subsequent backtracking. In general this involves reliance on the Prolog compiler's indexing and/or use of cut; see [Section 4.5 \[Cut\]](#), page 50.

### 12.4 If-Then-Else Compilation

Ordinary disjunction,  $(P;Q)$ , is treated by the compiler as an anonymous predicate with two clauses, and the execution of a disjunction relies on backtracking to explore the two disjuncts.

If-then-else statements of the form:

```
(If -> Then; Else)
```

are recognized by the compiler and are under certain conditions compiled to code that is much more efficient than the corresponding disjunction, essentially turning the *If* test to a conditional jump and often avoiding costly backtracking altogether.

For this optimization to be effective, the test must be a conjunction of a restricted set of built-in predicates (roughly, arithmetic tests, type tests and term comparisons).

This optimization is actually somewhat more general than what is described above. A sequence of *guarded clauses*:

```
Head1 :- Guard1, !, Body1.
...
Headm :- Guardm, !, Bodym.
```

*Headn* :- *Bodym*.

is eligible for the same optimization, provided that the arguments of the clause heads are all unique variables and that the “guards” are simple tests as described above.

## 12.5 Programming Examples

The rest of this chapter contains a number of simple examples of Prolog programming, illustrating some of the techniques described above.

### 12.5.1 Simple List Processing

The goal `concatenate(L1,L2,L3)` is true if list *L3* consists of the elements of list *L1* concatenated with the elements of list *L2*. The goal `member(X,L)` is true if *X* is one of the elements of list *L*. The goal `reverse(L1,L2)` is true if list *L2* consists of the elements of list *L1* in reverse order.

```
concatenate([], L, L).
concatenate([X|L1], L2, [X|L3]) :- concatenate(L1, L2, L3).

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

reverse(L, L1) :- reverse_concatenate(L, [], L1).

reverse_concatenate([], L, L).
reverse_concatenate([X|L1], L2, L3) :-
 reverse_concatenate(L1, [X|L2], L3).
```

### 12.5.2 Family Example (descendants)

The goal `descendant(X,Y)` is true if *Y* is a descendant of *X*.

```
descendant(X, Y) :- offspring(X, Y).
descendant(X, Z) :- offspring(X, Y), descendant(Y, Z).

offspring(abraham, ishmael).
offspring(abraham, isaac).
offspring(isaac, esau).
offspring(isaac, jacob).
```

If for example the query

```
| ?- descendant(abraham, X).
```

is executed, Prolog’s backtracking results in different descendants of Abraham being returned as successive instances of the variable *X*, i.e.

```

X = ishmael
X = isaac
X = esau
X = jacob

```

### 12.5.3 Association List Primitives

These predicates implement “association list” primitives. They use a binary tree representation. Thus the time complexity for these predicates is  $O(\lg N)$ , where  $N$  is the number of keys. These predicates also illustrate the use of `compare/3` (see [Section 8.3 \[Term Compare\]](#), [page 132](#)) for case analysis.

The goal `get_assoc(Key, Assoc, Value)` is true when `Key` is identical to one of the keys in `Assoc`, and `Value` unifies with the associated value.

```

get_assoc(Key, t(K,V,L,R), Val) :-
 compare(Rel, Key, K),
 get_assoc(Rel, Key, V, L, R, Val).

get_assoc(=, _, Val, _, _, Val).
get_assoc(<, Key, _, Tree, _, Val) :-
 get_assoc(Key, Tree, Val).
get_assoc(>, Key, _, _, Tree, Val) :-
 get_assoc(Key, Tree, Val).

```

### 12.5.4 Differentiation

The goal `d(E1, X, E2)` is true if expression `E2` is a possible form for the derivative of expression `E1` with respect to `X`.

```

d(X, X, D) :- atomic(X), !, D = 1.
d(C, X, D) :- atomic(C), !, D = 0.
d(U+V, X, DU+DV) :- d(U, X, DU), d(V, X, DV).
d(U-V, X, DU-DV) :- d(U, X, DU), d(V, X, DV).
d(U*V, X, DU*V+U*DV) :- d(U, X, DU), d(V, X, DV).
d(U**N, X, N*U**N1*DU) :- integer(N), N1 is N-1, d(U, X, DU).
d(-U, X, -DU) :- d(U, X, DU).

```

### 12.5.5 Use of Meta-Logical Predicates

This example illustrates the use of the meta-logical predicates `var/1`, `arg/3`, and `functor/3` (see [Section 8.7 \[Meta Logic\]](#), [page 147](#)). The procedure call `variables(Term, L, [])` instantiates variable `L` to a list of all the variable occurrences in the term `Term`. e.g.

```

| ?- variables(d(U*V, X, DU*V+U*DV), L, []).

L = [U,V,X,DU,V,U,DV]

```

```

variables(X, [X|L0], L) :- var(X), !, L = L0.
variables(T, L0, L) :-
% nonvar(T),
 functor(T, _, A),
 variables(0, A, T, L0, L).

variables(A, A, _, L0, L) :- !, L = L0.
variables(A0, A, T, L0, L) :-
% A0<A,
 A1 is A0+1,
 arg(A1, T, X),
 variables(X, L0, L1),
 variables(A1, A, T, L1, L).

```

### 12.5.6 Use of Term Expansion

This example illustrates the use of `user:term_expansion/[2,4]` to augment the built-in predicate `expand_term/2` which works as a filter on the input to compile and consult. The code below will allow the declaration `:- wait f/3` as an alias for `:- block f(-,?,?)`. Wait declarations were used in previous versions of SICStus Prolog.

Note the `multifile` declaration, which prevents this `user:term_expansion/[2,4]` clause from erasing any other clauses for the same predicate that might have been loaded.

```

:- op(1150, fx, [wait]).

:- multifile user:term_expansion/2.
user:term_expansion(:- wait F/N), (:- block Head)) :-
 functor(Head, F, N),
 wb_args(N, Head).

wb_args(0, _Head).
wb_args(1, Head) :- arg(1, Head, -).
wb_args(N, Head) :-
 N>1,
 arg(N, Head, ?),
 N1 is N-1,
 wb_args(N1, Head).

```

### 12.5.7 Prolog in Prolog

This example shows how simple it is to write a Prolog interpreter in Prolog, and illustrates the use of a variable goal. In this mini-interpreter, goals and clauses are represented as ordinary Prolog data structures (i.e. terms). Terms representing clauses are specified using the predicate `my_clause/1`, e.g.

```

my_clause((grandparent(X, Z) :- parent(X, Y), parent(Y, Z))).

```

A unit clause will be represented by a term such as

```
my_clause((parent(john, mary) :- true)).
```

The mini-interpreter consists of three clauses:

```
execute((P,Q) :- !, execute(P), execute(Q).
execute(P) :- predicate_property(P, built_in), !, P.
execute(P) :- my_clause((P :- Q)), execute(Q).
```

The second clause enables the mini-interpreter to cope with calls to ordinary Prolog predicates, e.g. built-in predicates. The mini-interpreter needs to be extended to cope with the other control structures, i.e.  $!$ ,  $(P;Q)$ ,  $(P \rightarrow Q)$ ,  $(P \rightarrow Q;R)$ ,  $(\backslash+ P)$ , and  $\text{if}(P,Q,R)$ .

### 12.5.8 Translating English Sentences into Logic Formulae

The following example of a definite clause grammar defines in a formal way the traditional mapping of simple English sentences into formulae of classical logic. By way of illustration, if the sentence

Every man that lives loves a woman.

is parsed as a sentence by the call

```
| ?- phrase(sentence(P), [every,man,that,lives,loves,a,woman]).
```

then  $P$  will get instantiated to

```
all(X):(man(X)&lives(X) => exists(Y):(woman(Y)&loves(X,Y)))
```

where  $:$ ,  $\&$  and  $\Rightarrow$  are infix operators defined by

```
:- op(900, xfx, =>).
:- op(800, xfy, &).
:- op(550, xfy, :). /* predefined */
```

The grammar follows:


```
sentence(P) --> noun_phrase(X, P1, P), verb_phrase(X, P1).

noun_phrase(X, P1, P) -->
 determiner(X, P2, P1, P), noun(X, P3), rel_clause(X, P3, P2).
noun_phrase(X, P, P) --> name(X).

verb_phrase(X, P) --> trans_verb(X, Y, P1), noun_phrase(Y, P1, P).
verb_phrase(X, P) --> intrans_verb(X, P).

rel_clause(X, P1, P1&P2) --> [that], verb_phrase(X, P2).
rel_clause(_, P, P) --> [].

determiner(X, P1, P2, all(X):(P1=>P2)) --> [every].
determiner(X, P1, P2, exists(X):(P1&P2)) --> [a].

noun(X, man(X)) --> [man].
noun(X, woman(X)) --> [woman].

name(john) --> [john].

trans_verb(X, Y, loves(X,Y)) --> [loves].
intrans_verb(X, lives(X)) --> [lives].
```


## 13 The Prolog Library

The Prolog library comprises a number of packages which are thought to be useful in a number of applications. Note that the predicates in the Prolog library are not built-in predicates. One has to explicitly load each package to get access to its predicates. The following packages are provided:

| | |
|---------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>arrays</b> | provides an implementation of extendible arrays with logarithmic access time. |
| <b>assoc</b> | uses AVL trees to implement “association lists”, i.e. extendible finite mappings from terms to terms. |
| <b>atts</b> | provides a means of associating with variables arbitrary attributes, i.e. named properties that can be used as storage locations as well as hooks into Prolog’s unification. |
| <b>heaps</b> | implements binary heaps, the main application of which are priority queues. |
| <b>lists</b> | provides basic operations on lists. |
| <b>terms</b> | provides a number of operations on terms. |
| <b>ordsets</b> | defines operations on sets represented as lists with the elements ordered in Prolog standard order. |
| <b>queues</b> | defines operations on queues (FIFO stores of information). |
| <b>random</b> | provides a random number generator. |
| <b>system</b> | provides access to operating system services. |
| <b>trees</b> | uses binary trees to represent non-extendible arrays with logarithmic access time. The functionality is very similar to that of <code>library(arrays)</code> , but <code>library(trees)</code> is slightly more efficient if the array does not need to be extendible. |
| <b>ugraphs</b> | provides an implementation of directed and undirected graphs with unlabeled edges. |
| <b>wgraphs</b> | provides an implementation of directed and undirected graphs where each edge has an integral weight. |
| <b>sockets</b> | provides an interface to system calls for manipulating sockets. |
| <b>linda/client</b> | |
| <b>linda/server</b> | provides an implementation of the Linda concept for process communication. |
| <b>bdb</b> | provides an interface to Berkeley DB, for storage and retrieval of terms on disk files with user-defined multiple indexing. |
| <b>clpb</b> | provides constraint solving over Booleans. |
| <b>clpq</b> | |
| <b>clpr</b> | provides constraint solving over $\mathbb{Q}$ (Rationals) or $\mathbb{R}$ (Reals). |

| | |
|--------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>clpfd</code> | provides constraint solving over Finite (Integer) Domains |
| <code>chr</code> | provides Constraint Handling Rules |
| <code>objects</code> | provides the combination of the logic programming and the object-oriented programming paradigms. |
| <code>tcltk</code> | An interface to the <i>Tcl/Tk</i> language and toolkit. |
| <code>vbsp</code> | An interface for calling Prolog from Visual Basic. |
| <code>gauge</code> | is a profiling tool for Prolog programs with a graphical interface based on <code>tcltk</code> . |
| <code>charsio</code> | defines I/O predicates that read from, or write to, a list of character codes. |
| <code>jasper</code> | An interface to the Java language. |
| <code>flinkage</code> | is a utility program for generating glue code for the Foreign Language Interface when building statically linked runtime systems or development systems. |
| <code>timeout</code> | provides a way of running goals with an execution time limit. |
| <code>xref</code> | provides a cross reference producer for debugging and program analysis. |
| <code>wcx_example</code> | provides a sample implementation of a Wide Character Extension (WCX) box. |

To load a library package *Package*, you will normally enter a query

```
| ?- use_module(library(Package)).
```

A library package normally consists of one or more hidden modules.

An alternative way of loading from the library is using the built-in predicate `require/1` (see [Section 8.1.1 \[Read In\], page 102](#)). The index file '`INDEX.pl`' needed by `require/1` can be created by the `make_index` program. This program is loaded as:

```
| ?- use_module(library(mkindex)).
```

`make_index:make_library_index(+LibraryDirectory)`

Creates a file '`INDEX.pl`' in *LibraryDirectory*. All '`*.pl`' files in the directory and all its subdirectories are scanned for `module/2` declarations. From these declarations, the exported predicates are entered into the index.

## 14 Array Operations

This package provides an implementation of extendible arrays with logarithmic access time.

Beware: the atom `$` is used to indicate an unset element, and the functor `$/4` is used to indicate a subtree. In general, array elements whose principal function symbol is `$` will not work.

To load the package, enter the query

```
| ?- use_module(library(arrays)).
```

`new_array(-Array)`

Binds *Array* to a new empty array. Example:

```
| ?- new_array(A).
```

```
A = array($($,$,$,$),2) ?
```

```
yes
```

`is_array(+Array)`

Is true when *Array* actually is an array.

`aref(+Index, +Array, ?Element)`

*Element* is the element at position *Index* in *Array*. It fails if *Array*[*Index*] is undefined.

`arefa(+Index, +Array, ?Element)`

Is like `aref/3` except that *Element* is a new array if *Array*[*Index*] is undefined. Example:

```
| ?- arefa(3, array($($,$,$,$),2), E).
```

```
E = array($($,$,$,$),2) ?
```

```
yes
```

`arefl(+Index, +Array, ?Element)`

Is as `aref/3` except that *Element* is `[]` for undefined cells. Example:

```
| ?- arefl(3, array($($,$,$,$),2), E).
```

```
E = [] ?
```

```
yes
```

`array_to_list(+Array, -List)`

*List* is a list with the pairs *Index-Element* of all the elements of *Array*. Example:

```
| ?- array_to_list(array($($,$,$,$),2), List).
```

```
List = [0-a,1-b,2-c,3-d] ?
```

yes

`aset(+Index, +Array, +Element, -NewArray)`

*NewArray* is the result of setting *Array[Index]* to *Element*. Example:

| ?- aset(3,array(\$(\$,\$,\$),2), a, Newarr).

Newarr = array(\$(\$,\$,\$,a),2) ?

yes

## 15 Association Lists

In this package, finite mappings (“association lists”) are represented by AVL trees, i.e. they are subject to the Adelson-Velskii-Landis balance criterion:

A tree is balanced iff for every node the heights of its two subtrees differ by at most 1.

The empty tree is represented as  $\tau$ . A tree with key  $K$ , value  $V$ , and left and right subtrees  $L$  and  $R$  is represented as  $\tau(K, V, |R| - |L|, L, R)$ , where  $|T|$  denotes the height of  $T$ .

The advantage of this representation is that lookup, insertion and deletion all become—in the worst case— $O(\log n)$  operations.

The algorithms are from [Wirth 76], section 4.4.6–4.4.8.

To load the package, enter the query

```
| ?- use_module(library(assoc)).
```

`empty_assoc(?Assoc)`

*Assoc* is an empty AVL tree.

`assoc_to_list(+Assoc, ?List)`

*List* is a list of *Key-Value* pairs in ascending order with no duplicate *Keys* specifying the same finite function as the association tree *Assoc*. Use this to convert an association tree to a list.

`is_assoc(+Assoc)`

*Assoc* is a (proper) AVL tree. It checks both that the keys are in ascending order and that *Assoc* is properly balanced.

`min_assoc(+Assoc, ?Key, ?Val)`

*Key* is the smallest key in *Assoc* and *Val* is its value.

`max_assoc(+Assoc, ?Key, ?Val)`

*Key* is the greatest key in *Assoc* and *Val* is its value.

`gen_assoc(?Key, +Assoc, ?Value)`

*Key* is associated with *Value* in the association tree *Assoc*. Can be used to enumerate all *Values* by ascending *Keys*.

`get_assoc(+Key, +Assoc, ?Value)`

*Key* is identical (`==`) to one of the keys in the association tree *Assoc*, and *Value* unifies with the associated value.

`get_assoc(+Key, +OldAssoc, ?OldValue, ?NewAssoc, ?NewValue)`

*OldAssoc* and *NewAssoc* are association trees of the same shape having the same elements except that the value for *Key* in *OldAssoc* is *OldValue* and the value for *Key* in *NewAssoc* is *NewValue*.

`get_next_assoc(+Key, +Assoc, ?Knext, ?Vnext)`

*Knext* and *Vnext* is the next key and associated value after *Key* in *Assoc*.

- `get_prev_assoc(+Key, +Assoc, ?Kprev, ?Vprev)`  
*Kprev* and *Vprev* is the previous key and associated value after *Key* in *Assoc*.
- `list_to_assoc(+List, ?Assoc)`  
*List* is a proper list of *Key-Value* pairs (in any order) and *Assoc* is an association tree specifying the same finite function from *Keys* to *Values*.
- `ord_list_to_assoc(+List, ?Assoc)`  
*List* is a proper list of *Key-Value* pairs (keysorted) and *Assoc* is an association tree specifying the same finite function from *Keys* to *Values*.
- `map_assoc(:Pred, ?Assoc)`  
*Assoc* is an association tree, and for each *Key*, if *Key* is associated with *Value* in *Assoc*, *Pred(Value)* is true.
- `map_assoc(:Pred, ?OldAssoc, ?NewAssoc)`  
*OldAssoc* and *NewAssoc* are association trees of the same shape, and for each *Key*, if *Key* is associated with *Old* in *OldAssoc* and with *New* in *NewAssoc*, *Pred(Old,New)* is true.
- `put_assoc(+Key, +OldAssoc, +Val, ?NewAssoc)`  
*OldAssoc* and *NewAssoc* define the same finite function, except that *NewAssoc* associates *Val* with *Key*. *OldAssoc* need not have associated any value at all with *Key*.
- `del_assoc(+Key, +OldAssoc, ?Val, ?NewAssoc)`  
*OldAssoc* and *NewAssoc* define the same finite function except that *OldAssoc* associates *Key* with *Val* and *NewAssoc* doesn't associate *Key* with any value.
- `del_min_assoc(+OldAssoc, ?Key, ?Val, ?NewAssoc)`  
*OldAssoc* and *NewAssoc* define the same finite function except that *OldAssoc* associates *Key* with *Val* and *NewAssoc* doesn't associate *Key* with any value and *Key* precedes all other keys in *OldAssoc*.
- `del_max_assoc(+OldAssoc, ?Key, ?Val, -NewAssoc)`  
*OldAssoc* and *NewAssoc* define the same finite function except that *OldAssoc* associates *Key* with *Val* and *NewAssoc* doesn't associate *Key* with any value and *Key* is preceded by all other keys in *OldAssoc*.


## 16 Attributed Variables

This package implements attributed variables. It provides a means of associating with variables arbitrary attributes, i.e. named properties that can be used as storage locations as well as to extend the default unification algorithm when such variables are unified with other terms or with each other. This facility was primarily designed as a clean interface between Prolog and constraint solvers, but has a number of other uses as well. The basic idea is due to Christian Holzbaaur and he was actively involved in the final design. For background material, see the dissertation [Holzbaaur 90].

To load the package, enter the query

```
| ?- use_module(library(atts)).
```

The package provides a means to declare and access named attributes of variables. The attributes are compound terms whose arguments are the actual attribute values. The attribute names are *private* to the module in which they are defined. They are defined with a declaration

```
:- attribute AttributeSpec, ..., AttributeSpec.
```

where each *AttributeSpec* has the form  $(Name/Arity)$ . There must be at most one such declaration in a module *Module*.

Having declared some attribute names, these attributes can now be added, updated and deleted from unbound variables. For each declared attribute name, any variable can have at most one such attribute (initially it has none).

The declaration causes the following two access predicates to become defined by means of the `user:goal_expansion/3` mechanism. They take a variable and an *AccessSpec* as arguments where an *AccessSpec* is either  $+(Attribute)$ ,  $-(Attribute)$ , or a list of such. The  $+$  prefix may be dropped for convenience. The meaning of the  $+/-$  prefix is documented below:

*Module*:`get_atts(-Var, ?AccessSpec)`

Gets the attributes of *Var* according to *AccessSpec*. If *AccessSpec* is unbound, it will be bound to a list of all set attributes of *Var*. Non-variable terms cause a type error to be raised. The prefixes in the *AccessSpec* have the following meaning:

$+(Attribute)$

The corresponding actual attribute must be present and is unified with *Attribute*.

$-(Attribute)$

The corresponding actual attribute must be absent. The arguments of *Attribute* are ignored, only the name and arity are relevant.

*Module*:put\_atts(-*Var*, +*AccessSpec*)

Sets the attributes of *Var* according to *AccessSpec*. Non-variable terms cause a type error to be raised. The effects of put\_atts/2 are undone on backtracking.

+(*Attribute*)

The corresponding actual attribute is set to *Attribute*. If the actual attribute was already present, it is simply replaced.

-(*Attribute*)

The corresponding actual attribute is removed. If the actual attribute was already absent, nothing happens.

A module that contains an attribute declaration has an opportunity to extend the default unification algorithm by defining the following predicate:

*Module*:verify\_attributes(-*Var*, +*Value*, -*Goals*) [Hook]

This predicate is called whenever a variable *Var* that might have attributes in *Module* is about to be bound to *Value* (it might have none). The unification resumes after the call to verify\_attributes/3. *Value* is a non-variable term, or another attributed variable. *Var* might have no attributes present in *Module*; the unification extension mechanism is not sophisticated enough to filter out exactly the variables that are relevant for *Module*.

verify\_attributes/3 is called *before* *Var* has actually been bound to *Value*. If it fails, the unification is deemed to have failed. It may succeed non-deterministically, in which case the unification might backtrack to give another answer. It is expected to return, in *Goals*, a list of goals to be called *after* *Var* has been bound to *Value*.

verify\_attributes/3 may invoke arbitrary Prolog goals, but *Var* should *not* be bound by it. Binding *Var* will result in undefined behavior.

If *Value* is a non-variable term, verify\_attributes/3 will typically inspect the attributes of *Var* and check that they are compatible with *Value* and fail otherwise. If *Value* is another attributed variable, verify\_attributes/3 will typically copy the attributes of *Var* over to *Value*, or merge them with *Value*'s, in preparation for *Var* to be bound to *Value*. In either case, verify\_attributes/3 may determine *Var*'s current attributes by calling get\_atts(*Var*, *List*) with an unbound *List*.

An important use for attributed variables is in implementing coroutining facilities as an alternative or complement to the built-in coroutining mechanisms. In this context it might be useful to be able to interpret some of the attributes of a variable as a goal that is blocked on that variable. Certain built-in predicates (frozen/2, call\_residue/2) and the Prolog top-level need to access blocked goals, and so need a means of getting the goal interpretation of attributed variables by calling:

*Module:attribute\_goal(-Var, -Goal)* [Hook]

This predicate is called in each module that contains an attribute declaration, when an interpretation of the attributes as a goal is needed, for example in `frozen/2` and `call_residue/2`. It should unify *Goal* with the interpretation, or merely fail if no such interpretation is available.

An important use for attributed variables is to provide an interface to constraint solvers. An important function for a constraint solver in the constraint logic programming paradigm is to be able to perform projection of the residual constraints onto the variables that occurred in the top-level query. A module that contains an attribute declaration has an opportunity to perform such projection of its residual constraints by defining the following predicate:

*Module:project\_attributes(+QueryVars, +AttrVars)* [Hook]

This predicate is called by the Prolog top level and by the built-in predicate `call_residue/2` in each module that contains an attribute declaration. *QueryVars* is the list of variables occurring in the query, or in terms bound to such variables, and *AttrVars* is a list of possibly attributed variables created during the execution of the query. The two lists of variables may or may not be disjoint.

If the attributes on *AttrVars* can be interpreted as constraints, this predicate will typically “project” those constraints onto the relevant *QueryVars*. Ideally, the residual constraints will be expressed entirely in terms of the *QueryVars*, treating all other variables as existentially quantified. Operationally, `project_attributes/2` must remove all attributes from *AttrVars*, and add transformed attributes representing the projected constraints to some of the *QueryVars*.

Projection has the following effect on the Prolog top-level. When the top-level query has succeeded, `project_attributes/2` is called first. The top-level then prints the answer substitution and residual constraints. While doing so, it searches for attributed variables created during the execution of the query. For each such variable, it calls `attribute_goal/2` to get a printable representation of the constraint encoded by the attribute. Thus, `project_attributes/2` is a mechanism for controlling how the residual constraints should be displayed at top-level.

Similarly during the execution of `call_residue(Goal,Residue)`, when *Goal* has succeeded, `project_attributes/2` is called. After that, all attributed variables created during the execution of *Goal* are located. For each such variable, `attribute_goal/2` produces a term representing the constraint encoded by the attribute, and *Residue* is unified with the list of all such terms.

The exact definition of `project_attributes/2` is constraint system dependent, but see [Section 32.5 \[Projection\]](#), page 333 for details about projection in `clp(Q,R)`.

In the following example we sketch the implementation of a finite domain “solver”. Note that an industrial strength solver would have to provide a wider range of functionality and that it quite likely would utilize a more efficient representation for the domains proper. The

module exports a single predicate `domain(-Var,?Domain)` which associates *Domain* (a list of terms) with *Var*. A variable can be queried for its domain by leaving *Domain* unbound.

We do not present here a definition for `project_attributes/2`. Projecting finite domain constraints happens to be difficult.

```

:- module(domain, [domain/2]).

:- use_module(library(atts)).
:- use_module(library(ordsets), [
 ord_intersection/3,
 ord_intersect/2,
 list_to_ord_set/2
]).

:- attribute dom/1.

verify_attributes(Var, Other, Goals) :-
 get_atts(Var, dom(Da)), !, % are we involved?
 (var(Other) -> % must be attributed then
 (get_atts(Other, dom(Db)) -> % has a domain?
 ord_intersection(Da, Db, Dc),
 Dc = [El|Els], % at least one element
 (Els = [] -> % exactly one element
 Goals = [Other=El] % implied binding
 ; Goals = [],
 put_atts(Other, dom(Dc))% rescue intersection
)
 ; Goals = [],
 put_atts(Other, dom(Da)) % rescue the domain
)
 ; Goals = [],
 ord_intersect([Other], Da) % value in domain?
).
verify_attributes(_, _, []). % unification triggered
 % because of attributes
 % in other modules

attribute_goal(Var, domain(Var,Dom)) :- % interpretation as goal
 get_atts(Var, dom(Dom)).

domain(X, Dom) :-
 var(Dom), !,
 get_atts(X, dom(Dom)).
domain(X, List) :-
 list_to_ord_set(List, Set),
 Set = [El|Els], % at least one element
 (Els = [] -> % exactly one element
 X = El % implied binding
)

```

```

; put_atts(Fresh, dom(Set)),
 X = Fresh % may call
 % verify_attributes/3
).

```

Note that the “implied binding” `Other=E1` was deferred until after the completion of `verify_attribute/3`. Otherwise, there might be a danger of recursively invoke `verify_attribute/3`, which might bind `Var`, which is not allowed inside the scope of `verify_attribute/3`. Deferring unifications into the third argument of `verify_attribute/3` effectively serializes the calls to `verify_attribute/3`.

Assuming that the code resides in the file ‘`domain.pl`’, we can use it via:

```
| ?- use_module(domain).
```

Let’s test it:

```
| ?- domain(X, [5,6,7,1]), domain(Y, [3,4,5,6]), domain(Z, [1,6,7,8]).
```

```
domain(X, [1,5,6,7]),
domain(Y, [3,4,5,6]),
domain(Z, [1,6,7,8]) ?
```

yes

```
| ?- domain(X, [5,6,7,1]), domain(Y, [3,4,5,6]), domain(Z, [1,6,7,8]),
 X=Y.
```

```
Y = X,
domain(X, [5,6]),
domain(Z, [1,6,7,8]) ?
```

yes

```
| ?- domain(X, [5,6,7,1]), domain(Y, [3,4,5,6]), domain(Z, [1,6,7,8]),
 X=Y, Y=Z.
```

```
X = 6,
Y = 6,
Z = 6
```

To demonstrate the use of the *Goals* argument of `verify_attributes/3`, we give an implementation of `freeze/2`. We have to name it `myfreeze/2` in order to avoid a name clash with the built-in predicate of the same name.

```
:- module(myfreeze, [myfreeze/2]).

:- use_module(library(atts)).

:- attribute frozen/1.

verify_attributes(Var, Other, Goals) :-
```

```

 get_atts(Var, frozen(Fa)), !, % are we involved?
 (var(Other) -> % must be attributed then
 (get_atts(Other, frozen(Fb)) % has a pending goal?
 -> put_atts(Other, frozen((Fa,Fb))) % rescue conjunction
 ; put_atts(Other, frozen(Fa)) % rescue the pending goal
),
 Goals = []
 ; Goals = [Fa]
).
verify_attributes(_, _, []).

attribute_goal(Var, Goal) :- % interpretation as goal
 get_atts(Var, frozen(Goal)).

myfreeze(X, Goal) :-
 put_atts(Fresh, frozen(Goal)),
 Fresh = X.

```

Assuming that this code lives in file ‘myfreeze.pl’, we would use it via:

```

| ?- use_module(myfreeze).
| ?- myfreeze(X,print(bound(x,X))), X=2.

bound(x,2) % side effect
X = 2 % bindings

```

The two solvers even work together:

```

| ?- myfreeze(X,print(bound(x,X))), domain(X,[1,2,3]),
 domain(Y,[2,10]), X=Y.

bound(x,2) % side effect
X = 2, % bindings
Y = 2

```

The two example solvers interact via bindings to shared attributed variables only. More complicated interactions are likely to be found in more sophisticated solvers. The corresponding `verify_attributes/3` predicates would typically refer to the attributes from other known solvers/modules via the module prefix in `Module:get_atts/2`.

## 17 Heap Operations

A binary heap is a tree with keys and associated values that satisfies the *heap condition*: the key of every node is greater than or equal to the key of its parent, if it has one. The main application of binary heaps are priority queues. To load the package, enter the query

```
| ?- use_module(library(heaps)).
```

`add_to_heap(+OldHeap, +Key, +Datum, ?NewHeap)`

Inserts the new *Key-Datum* pair into the current heap *OldHeap* producing the new heap *NewHeap*. The insertion is not stable, that is, if you insert several pairs with the same *Key* it is not defined which of them will come out first, and it is possible for any of them to come out first depending on the history of the heap. Example:

```
| ?- add_to_heap(t(0, [], t), 3, 678, N).
```

```
N = t(1, [], t(3, 678, t, t)) ?
```

```
yes
```

`get_from_heap(+OldHeap, ?Key, ?Datum, ?NewHeap)`

Returns the *Key-Datum* pair in *OldHeap* with the smallest *Key*, and also a *NewHeap* which is the *OldHeap* with that pair deleted. Example:

```
get_from_heap(t(1, [], t(1, 543, t, t)), K, D, N).
```

```
D = 543,
```

```
K = 1,
```

```
N = t(0, [1], t) ?
```

```
yes
```

`empty_heap(?Heap)`

is true when *Heap* is the empty heap.

`heap_size(+Heap, ?Size)`

*Size* is the number of elements in the heap *Heap*.

`heap_to_list(+Heap, -List)`

Returns the current set of *Key-Datum* pairs in the *Heap* as a keysorted *List*.

`is_heap(+Heap)`

is true when *Heap* is a valid heap.

`list_to_heap(+List, -Heap)`

Takes a list *List* of *Key-Datum* pairs and forms them into a heap *Heap*. Example:

```
| ?- list_to_heap([1-34, 2-345, 5-678], H).
```

```
H = t(3, [], t(1, 34, t(2, 345, t, t), t(5, 678, t, t))) ?
```

```
yes
```

`min_of_heap(+Heap, ?Key, ?Datum)`

Returns the *Key-Datum* pair at the top of the heap *Heap* without removing it. Fails if the heap is empty.

`min_of_heap(+Heap, ?Key1, ?Datum1, ?Key2, ?Datum2)`

Returns the smallest (*Key1-Datum1*) and second smallest (*Key2-Datum2*) pairs in the *Heap*, without deleting them. It fails if the heap does not have at least two elements.

`delete_from_heap(+OldHeap, +Key, ?Datum, ?NewHeap)`

deletes a single *Key-Datum* pair in *OldHeap* producing *NewHeap*. This is useful if you want to e.g. change the priority of *Datum*. Beware: this operation needs to search the whole heap in the worst case.


## 18 List Operations

This package defines operations on lists. Lists are a very basic data structure, but nevertheless certain very frequent operations are provided in this package.

To load the package, enter the query

```
| ?- use_module(library(lists)).
```

`append(?Prefix, ?Suffix, ?Combined)`

*Combined* is the combined list of the elements in *Prefix* followed by the elements in *Suffix*. It can be used to form *Combined* or it can be used to find *Prefix* and/or *Suffix* from a given *Combined*.

`delete(+List, +Element, ?Residue)`

*Residue* is the result of removing all *identical* occurrences of *Element* in *List*.

`is_list(+List)`

*List* is a proper list.

`last(?List, ?Last)`

*Last* is the last element in *List*. Example:

```
| ?- last([x,y,z], Z).
```

```
Z = z ?
```

```
yes
```

`max_list(+ListOfNumbers, ?Max)`

*Max* is the largest of the elements in *ListOfNumbers*.

`member(?Element, ?List)`

*Element* is a member of *List*. It may be used to test for membership in a list, but it can also be used to enumerate all the elements in *List*. Example:

```
| ?- member(X, [a,b,c]).
```

```
X = a ? ;
```

```
X = b ? ;
```

```
X = c ?
```

```
yes
```

`memberchk(+Element, +List)`

*Element* is a member of *List*, but `memberchk/2` only succeeds once and can therefore not be used to enumerate the elements in *List*. Example:

```
| ?- memberchk(X, [a,b,c]).
```

X = a ? ;

no

`min_list(+ListOfNumbers, ?Min)`

*Min* is the smallest of the numbers in the list *ListOfNumbers*.

`nextto(?X, ?Y, ?List)`

*X* and *Y* appears side-by-side in *List*. Example:

| ?- nextto(X, Y, [1,2,3]).

X = 1,

Y = 2 ? ;

X = 2,

Y = 3 ? ;

no

`no_doubles(?List)`

*List* contains no duplicated elements. This is true when `dif(X, Y)` holds for all pairs of members *X* and *Y* of the list.

`non_member(?Element, ?List)`

*Element* does not occur in *List*. This is true when `dif(Element, Y)` holds for all members *Y* of the list.

`nth(?N, ?List, ?Element)`

*Element* is the *N*th element of *List*. The first element is number 1. Example:

| ?- nth(N, [a,b,c,d,e,f,g,h,i], f).

N = 6 ?

yes

`nth(?N, ?List, ?Element, ?Rest)`

*Element* is in position *N* in the *List* and *Rest* is all elements in *List* except *Element*.

`nth0(?N, ?List, ?Element)`

*Element* is the *N*th element of *List*, counting the first element as 0.

`nth0(?N, ?List, ?Element, ?Rest)`

*Element* is the *N*th element of *List*, counting the first element as 0. *Rest* is all the other elements in *List*. Example:

| ?- nth0(N, [a,b,c,d,e,f,g,h,i,j], f, R).

N = 5,

R = [a,b,c,d,e,g,h,i,j] ?

yes

`permutation(?List, ?Perm)`

*Perm* is a permutation of *List*.

`prefix(?Prefix, ?List)`

*Prefix* is a prefix of *List*. Example:

```
| ?- prefix([1,2,3], [1,2,3,4,5,6]).
```

yes

`remove_duplicates(+List, ?Pruned)`

*Pruned* is the result of removing all *identical* duplicate elements in *List*. Example:

```
| ?- remove_duplicates([1,2,3,2,3,1], P).
```

```
P = [1,2,3] ? ;
```

no

`reverse(?List, ?Reversed)`

*Reversed* has the same elements as *List* but in a reversed order.

`same_length(?List1, ?List2)`

*List1* and *List2* have the same number of elements.

`same_length(?List1, ?List2, ?Length)`

*List1* and *List2* have the same number of elements and that number is *Length*.

Example:

```
| ?- same_length([1,2,3], [9,8,7], N).
```

```
N = 3 ? ;
```

no

`select(?Element, ?List, ?List2)`

The result of removing an occurrence of *Element* in *List* is *List2*.

`sublist(?Sub, ?List)`

*Sub* contains some of the elements of *List*, in the same order.

`substitute(+X, +Xlist, +Y, ?Ylist)`

*Xlist* and *Ylist* are equal except for replacing *identical* occurrences of *X* by *Y*.

Example:

```
| ?- substitute(1, [1,2,3,4], 5, X).
```

```
X = [5,2,3,4] ?
```

yes

`sum_list(+ListOfNumbers, ?Sum)`

*Sum* is the result of adding the *ListOfNumbers* together.

`suffix(?Suffix, ?List)`

*Suffix* is a suffix of *List*.


## 19 Term Utilities

This package defines operations on terms for subsumption checking, “anti-unification”, testing acyclicity, and getting the variables. NOTE: anti-unification is a purely syntactic operation; any attributes attached to the variables are ignored.

To load the package, enter the query

```
| ?- use_module(library(terms)).
```

`subsumes_chk(?General, ?Specific)`

*Specific* is an instance of *General*, i.e. if there is a substitution that leaves *Specific* unchanged and makes *General* identical to *Specific*. It doesn't bind any variables.

```
subsumes_chk(f(X), f(a)).
```

```
true
```

```
| ?- subsumes_chk(f(a), f(X)).
```

```
no
```

```
| ?- subsumes_chk(A-A, B-C).
```

```
no
```

```
| ?- subsumes_chk(A-B, C-C).
```

```
true
```

`subsumes(?General, ?Specific)`

*Specific* is an instance of *General*. It will bind variables in *General* (but not those in *Specific*) so that *General* becomes identical to *Specific*.

`variant(?Term, ?Variant)`

*Term* and *Variant* are identical modulo renaming of variables, provided *Term* and *Variant* have no variables in common.

`term_subsumer(?Term1, ?Term2, ?General)`

*General* is the most specific term that generalizes *Term1* and *Term2*. This process is sometimes called *anti-unification*, as it is the dual of unification.

```
| ?- term_subsumer(f(g(1,h(_))), f(g(_,h(1))), T).
```

```
T = f(g(_B,h(_A)))
```

```
| ?- term_subsumer(f(1+2,2+1), f(3+4,4+3), T).
```

```
T = f(_A+_B,_B+_A)
```

`term_hash(?Term, ?Hash)`

`term_hash(?Term, +Depth, +Range, ?Hash)`

If *Term* is instantiated up to the given *Depth*, an integer hash value in the range  $[0, Range)$  as a function of *Term* is unified with *Hash*. Otherwise, the goal just succeeds, leaving *Hash* uninstantiated.

If *Term* contains floats or integers outside the *small integer* range, the hash value will be platform dependent. Otherwise, the hash value will be identical across runs and platforms.

The *depth* of a term is defined as follows: the (principal functor of) the term itself has depth 1, and an argument of a term with depth *i* has depth *i+1*.

*Depth* should be an integer  $\geq -1$ . If *Depth* = -1 (the default), *Term* must be ground, and all subterms of *Term* are relevant in computing *Hash*. Otherwise, only the subterms up to depth *Depth* of *Term* are used in the computation.

*Range* should be an integer  $\geq 1$ . The default will give hash values in a range appropriate for all platforms.

```
| ?- term_hash([a,b,_], 3, 4, H).
```

```
H = 2
```

```
| ?- term_hash([a,b,_], 4, 4, H).
```

```
true
```

```
| ?- term_hash(f(a,f(b,f(_,[]))), 2, 4, H).
```

```
H = 2
```

`term_hash/[2,4]` is provided primarily as a tool for the construction of sophisticated Prolog clause access schemes. Its intended use is to generate hash values for terms that will be used with first argument clause indexing, yielding compact and efficient multi-argument or deep argument indexing.

`term_variables(?Term, ?Variables)`

*Variables* is the set of variables occurring in *Term*.

`term_variables_bag(?Term, ?Variables)`

*Variables* is the list of variables occurring in *Term*, in first occurrence order.

`acyclic_term(?X)`

True if *X* is finite (acyclic). Runs in linear time.

`cyclic_term(?X)`

True if *X* is infinite (cyclic). Runs in linear time.

## 20 Ordered Set Operations

This package defines operations on ordered sets. Ordered sets are sets represented as lists with the elements ordered in a standard order. The ordering is defined by the @< family of term comparison predicates and it is the ordering produced by the built-in predicate `sort/2` (see [Section 8.3 \[Term Compare\]](#), page 132).

To load the package, enter the query

```
| ?- use_module(library(ordsets)).
```

```
is_ordset(+Set)
```

*Set* is an ordered set.

```
list_to_ord_set(+List, ?Set)
```

*Set* is the ordered representation of the set denoted by the unordered representation *List*. Example:

```
| ?- list_to_ord_set([p,r,o,l,o,g], P).
```

```
P = [g,l,o,p,r] ?
```

```
yes
```

```
ord_add_element(+Set1, +Element ?Set2)
```

*Set2* is *Set1* with *Element* inserted in it, preserving the order. Example:

```
| ?- ord_add_element([a,c,d,e,f], b, N).
```

```
N = [a,b,c,d,e,f] ?
```

```
yes
```

```
ord_del_element(+Set1, +Element, ?Set2)
```

*Set2* is like *Set1* but with *Element* removed.

```
ord_disjoint(+Set1, +Set2)
```

The two ordered sets have no elements in common.

```
ord_intersect(+Set1, +Set2)
```

The two ordered sets have at least one element in common.

```
ord_intersection(+Set1, +Set2, ?Intersect)
```

*Intersect* is the ordered set representation of the intersection between *Set1* and *Set2*.

```
ord_intersection(+Set1, +Set2, ?Intersect, ?Diff)
```

*Intersect* is the intersection between *Set1* and *Set2*, and *Diff* is the difference between *Set2* and *Set1*.

```
ord_intersection(+Sets, ?Intersection)
```

*Intersection* is the ordered set representation of the intersection of all the sets in *Sets*. Example:

```
| ?- ord_intersection([[1,2,3],[2,3,4],[3,4,5]], I).
```

```
I = [3] ?
```

```
yes
```

`ord_member(+Elt, +Set)`

is true when *Elt* is a member of *Set*.

`ord_seteq(+Set1, +Set2)`

Is true when the two arguments represent the same set. Since they are assumed to be ordered representations, they must be identical.

`ord_setproduct(+Set1, +Set2, ?SetProduct)`

*SetProduct* is the Cartesian Product of the two Sets. The product is represented as pairs: Elem1-Elem2 where Elem1 is an element from *Set1* and Elem2 is an element from *Set2*. Example

```
| ?- ord_setproduct([1,2,3], [4,5,6], P).
```

```
P = [1-4,1-5,1-6,2-4,2-5,2-6,3-4,3-5,3-6] ?
```

```
yes
```

`ord_subset(+Set1, +Set2)`

Every element of the ordered set *Set1* appears in the ordered set *Set2*.

`ord_subtract(+Set1, +Set2, ?Difference)`

*Difference* contains all and only the elements of *Set1* which are not also in *Set2*. Example:

```
| ?- ord_subtract([1,2,3,4], [3,4,5,6], S).
```

```
S = [1,2] ?
```

```
yes
```

`ord_symdiff(+Set1, +Set2, ?Difference)`

*Difference* is the symmetric difference of *Set1* and *Set2*. Example:

```
| ?- ord_symdiff([1,2,3,4], [3,4,5,6], D).
```

```
D = [1,2,5,6] ?
```

```
yes
```

`ord_union(+Set1, +Set2, ?Union)`

*Union* is the union of *Set1* and *Set2*.

`ord_union(+Set1, +Set2, ?Union, ?New)`

*Union* is the union of *Set1* and *Set2*, and *New* is the difference between *Set2* and *Set1*. This is useful if you are accumulating members of a set and you want to process new elements as they are added to the set.


`ord_union(+Sets, ?Union)`

*Union* is the union of all the sets in *Sets*. Example:

```
| ?- ord_union([[1,2,3],[2,3,4],[3,4,5]], U).
```

```
U = [1,2,3,4,5] ?
```

```
yes
```


## 21 Queue Operations

A queue is a first-in, first-out store of information. This implementation of queues uses difference-lists, the head of the difference-list represents the beginning of the queue and the tail represents the end of the queue. The members of the difference-list are the elements in the queue. The first argument in the queue-representation is the number of elements in the queue in unary representation.

Thus, a queue with  $n$  elements is represented as follows:

```
q(s(...s(0)...), [X1,...,Xn,Y1,...,Ym], [Y1,...,Ym])
```

where  $n$  is the length of the queue and  $X1...Xn$  are the elements of the queue.

To load the package, enter the query

```
| ?- use_module(library(queues)).
```

```
empty_queue(?Queue)
```

Is true if *Queue* has no elements.

```
is_queue(+Queue)
```

is true when *Queue* is a valid queue.

```
queue(?X, ?Queue)
```

Is true if *Queue* has one element and that is *X*.

```
queue_head(?Head, ?Queue1, ?Queue2)
```

*Queue1* and *Queue2* are the same queues except that *Queue2* has *Head* inserted in the front. It can be used to enqueue the first element in *Queue2*. Example:

```
| ?- queue_head(Head, Nq,
 q(s(s(s(s(0))))), [1,2,3,4|R],R)).
```

```
Head = 1,
```

```
Nq = q(s(s(s(s(0))))), [2,3,4|_193], _193),
```

```
R = _193 ?
```

```
yes
```

```
queue_head_list(+HeadList, ?Queue1, ?Queue2)
```

*Queue1* and *Queue2* have the same elements except that *Queue2* has *HeadList* inserted in the front.

```
queue_last(?Last, ?Queue1, ?Queue2)
```

*Queue2* is like *Queue1* but have *Last* as the last element in the queue.

```
queue_last_list(+LastList, ?Queue1, ?Queue2)
```

*Queue1* and *Queue2* are the same queues except that *Queue2* has the list of elements *LastList* last in the queue. Example:

```
| ?- queue_last_list([5,6], q(s(s(0))))), [1,2|R], R), NQ).
```

```

NQ = q(s(s(s(s(0))))), [1,2,5,6|_360], _360),
R = [5,6|_360] ?

```

```

yes

```

```

list_queue(+List, ?Queue)

```

*Queue* is the queue representation of the elements in *List*. Example:

```

| ?- list_queue([1,2,3,4], Q).

```

```

Q = q(s(s(s(s(0))))), [1,2,3,4|_138], _138) ?

```

```

yes

```

```

| ?-

```

```

queue_length(+Queue, ?Length)

```

*Length* is the number of elements in *Queue*. Example:

```

| ?- queue_length(q(s(s(s(s(s(0))))), [a,b,c,d,e|R], R), L).

```

```

L = 5,

```

```

R = _155 ?

```

```

yes

```

## 22 Random Number Generator

This package provides a random number generator. To load the package, enter the query

```
| ?- use_module(library(random)).
```

**random(-Number)**

Binds *Number* to a random float in the interval [0.0, 1.0). Note that 1.0 will never be generated.

**random(+Lower, +Upper, -Number)**

Binds *Number* to a random integer in the interval [*Lower*,*Upper*) if *Lower* and *Upper* are integers. Otherwise *Number* is bound to a random float between *Lower* and *Upper*. *Upper* will never be generated.

**randseq(+K, +N, -RandomSeq)**

Generates a unordered set of *K* unique integers, chosen randomly in the range 1..*N*. *RandomSeq* is not returned in any particular order.

**randset(+K, +N, -RandomSet)**

Generates an ordered set of *K* unique integers, chosen randomly in the range 1..*N*. The set is returned in standard order.

**getrand(?State)**

Tries to unify *State* with the term **rand(X,Y,Z)** where *X*, *Y*, and *Z* are integers describing the state of the random generator.

**setrand(rand(+X,+Y,+Z))**

Sets the state of the random generator. *X*, *Y*, and *Z* must be integers in the ranges [1,30269), [1,30307), and [1,30323), respectively.


## 23 Operating System Utilities

This package contains utilities for invoking services from the operating system. To load the package, enter the query

```
| ?- use_module(library(system)).
```

Certain predicates described below take names of files or directories as arguments. These must be given as atoms, and the predicates below will not call `absolute_file_name/2` on them.

Some predicates are described as invoking the default shell. Specifically this means invoking `/bin/sh` on UNIX platforms. On MSDOS, Windows and OS/2, the command interpreter given by the environment variable `COMSPEC` is invoked.

`datetime(-Datime)`

*Datime* is a timestamp of the form `datetime(Year, Month, Day, Hour, Min, Sec)` containing the current date and time. All fields are integers.

`delete_file(+FileName, +Options)`

*FileName* is the name of an existing file or directory. *Options* is a list of options. Possible options are `directory`, `recursive` or `ignore`. If *FileName* is not a directory it is deleted, otherwise if the option `directory` is specified but not `recursive`, the directory will be deleted if it is empty. If `recursive` is specified and *FileName* is a directory, the directory and all its subdirectories and files will be deleted. If the operation fails, an exception is raised unless the `ignore` option is specified.

`delete_file(+FileName)`

Equivalent to `delete_file(FileName, [recursive])`.

`directory_files(+Directory, -FileList)`

*FileList* is the list of entries (files, directories, etc.) in *Directory*.

`make_directory(+DirectoryName)`

Makes a new directory.

`environ(?Var, ?Value)`

*Var* is the name of an environment variable, and *Value* is its value. Both are atoms. Can be used to enumerate all current environment variables.

`exec(+Command, [+Stdin, +Stdout, +Stderr], -Pid)`

Passes *Command* to a new default shell process for execution. The standard I/O streams of the new process are connected according to what is specified by the terms `+Stdin`, `+Stdout`, and `+Stderr` respectively. Possible values are:

`null` Connected to `/dev/null` or equivalent.

`std` The standard stream is shared with the calling process. Note that the standard stream may not be referring to a console if the calling process is windowed. To portably print the output from the subprocess on the Prolog console, `pipe/1` must be used and the program

must explicitly read the pipe and write to the console. Similarly for the input to the subprocess.

`pipe(-Stream)`

A pipe is created which connects the Prolog stream *Stream* to the standard stream of the new process. It must be closed using `close/1`; it is not closed automatically when the process dies.

*Pid* is the process identifier of the new process.

On UNIX, the subprocess will be detached provided none of its standard streams is specified as `std`. This means it will not receive an interruption signal as a result of `^C` being typed.

`file_exists(+FileName)`

*FileName* is the name of an existing file or directory.

`file_exists(+FileName, +Permissions)`

*FileName* is the name of an existing file or directory which can be accessed according to *Permissions*. *Permissions* is an atom, an integer (see `access(2)`), or a list of atoms and/or integers. The atoms must be drawn from the list `[read,write,search,exists]`.

`file_property(+FileName, ?Property)`

*FileName* has the property *Property*. The possible properties are:

`type(Type)`

*Type* is one of `regular`, `directory`, `fifo`, `symlink`, `socket` or `unknown`.

`size(Size)`

*Size* is the size of *FileName*.

`mod_time(ModTime)`

*ModTime* is the time of the last modification of *FileName*.

If *Property* is uninstantiated, the predicate will enumerate the properties on backtracking.

`host_id(-HID)`

*HID* is the unique identifier, represented by an atom, of the host executing the current SICStus Prolog process.

`host_name(-HostName)`

*HostName* is the standard host name of the host executing the current SICStus Prolog process.

`pid(-PID)`

*PID* is the identifier of the current SICStus Prolog process.

`kill(+Pid, +Signal)`

Sends the signal *Signal* to process *Pid*.

`mktemp(+Template, -FileName)`

Interface to the UNIX function `mktemp(3)`. A unique file name is created and unified with *FileName*. *Template* should contain a file name with six trailing `Xs`.


The unique file name is that template with the six Xs replaced by a character string.

`popen(+Command, +Mode, ?Stream)`

Interface to the UNIX function `popen(3)`. Passes *Command* to a new default shell process for execution. *Mode* may be either `read` or `write`. In the former case the output from the process is piped to *Stream*. In the latter case the input to the process is piped from *Stream*. *Stream* may be read/written using the ordinary *StreamIO* predicates. It must be closed using `close/1`; it is not closed automatically when the process dies.

`rename_file(+OldName, +NewName)`

*OldName* is the name of an existing file or directory, which will be renamed to *NewName*. If the operation fails, an exception is raised.

`shell`

Starts a new interactive shell named by the environment variable `SHELL`. The control is returned to Prolog upon termination of the shell process.

`shell(+Command)`

Passes *Command* to a new shell named by the environment variable `SHELL` for execution. Succeeds if the return status value is 0.

On MSDOS, Windows or OS/2, if `SHELL` is defined it is expected to name a UNIX like shell which will be invoked with the argument `-c Command`. If `SHELL` is undefined, the shell named by `COMSPEC` will be invoked with the argument `/C Command`.

`shell(+Command, -Status)`

Passes *Command* to a new shell named by the environment variable `SHELL` for execution. The status value is returned in *Status*. See also `shell/1` above.

`sleep(+Seconds)`

Puts the SICStus Prolog process asleep for *Second* seconds, where *Seconds* may be an integer or a float. On UNIX, the `usleep` function will be used if *Seconds* is less than one, and `sleep` otherwise. On MSDOS, Windows or OS/2, the `Sleep` function will be used.

`system`

Starts a new interactive default shell process. The control is returned to Prolog upon termination of the shell process.

`system(+Command)`

Passes *Command* to a new default shell process for execution. Succeeds if the return status value is 0.

`system(+Command, -Status)`

Passes *Command* to a new default shell process for execution. The status value is returned in *Status*.

`tmpnam(-FileName)`

Interface to the ANSI C function `tmpnam(3)`. A unique file name is created and unified with *FileName*.

`wait(+Pid, -Status)`

Waits for the child process *Pid* to terminate. The exit status is returned in *Status*. The function is similar to that of the UNIX function `waitpid(3)`.

`working_directory(?OldDirectory, ?NewDirectory)`

*OldDirectory* is the current working directory, and the working directory is set to *NewDirectory*. In particular, the goal `working_directory(Dir, Dir)` unifies *Dir* with the current working directory without changing anything.

## 24 Updatable Binary Trees

This package uses binary trees to represent arrays of  $N$  elements where  $N$  is fixed, unlike `library(arrays)`. To load the package, enter the query

```
| ?- use_module(library(trees)).
```

Binary trees have the following representation: `t` denotes the empty tree, and `t(Label,Left,Right)` denotes the binary tree with label *Label* and children *Left* and *Right*.

`gen_label(?Index, +Tree, ?Label)`

*Label* labels the *Index*-th element in the *Tree*. Can be used to enumerate all *Labels* by ascending *Index*. Use `get_label/3` instead if *Index* is instantiated.

`get_label(+Index, +Tree, ?Label)`

*Label* labels the *Index*-th element in the *Tree*.

`list_to_tree(+List, -Tree)`

Constructs a binary *Tree* from *List* where `get_label(K,Tree,Lab)` iff *Lab* is the *K*th element of *List*.

`map_tree(:Pred, +OldTree, -NewTree)`

*OldTree* and *NewTree* are binary trees of the same shape and `Pred(Old,New)` is true for corresponding elements of the two trees.

`put_label(+I, +OldTree, +Label, -NewTree)`

Constructs *NewTree* which has the same shape and elements as *OldTree*, except that the *I*-th element is *Label*.

`put_label(+I, +OldTree, ?OldLabel, -NewTree, ?NewLabel)`

Constructs *NewTree* which has the same shape and elements as *OldTree*, except that the *I*-th element is changed from *OldLabel* to *NewLabel*.

`tree_size(+Tree, ?Size)`

Calculates as *Size* the number of elements in the *Tree*.

`tree_to_list(+Tree, ?List)`

Is the converse operation to `list_to_tree/2`. Any mapping or checking operation can be done by converting the tree to a list, mapping or checking the list, and converting the result, if any, back to a tree.


## 25 Unweighted Graph Operations

Directed and undirected graphs are fundamental data structures representing arbitrary relationships between data objects. This package provides a Prolog implementation of directed graphs, undirected graphs being a special case of directed graphs.

An unweighted directed graph (*ugraph*) is represented as a list of (vertex-neighbors) pairs, where the pairs are in standard order (as produced by `keysort` with unique keys) and the neighbors of each vertex are also in standard order (as produced by `sort`), every neighbor appears as a vertex even if it has no neighbors itself, and no vertex is a neighbor to itself.

An undirected graph is represented as a directed graph where for each edge  $(U,V)$  there is a symmetric edge  $(V,U)$ .

An edge  $(U,V)$  is represented as the term  $U-V$ .  $U$  and  $V$  must be distinct.

A vertex can be any term. Two vertices are distinct iff they are not identical (`==`).

A path from  $u$  to  $v$  is represented as a list of vertices, beginning with  $u$  and ending with  $v$ . A vertex cannot appear twice in a path. A path is maximal in a graph if it cannot be extended.

A tree is a tree-shaped directed graph (all vertices have a single predecessor, except the root node, which has none).

A strongly connected component of a graph is a maximal set of vertices where each vertex has a path in the graph to every other vertex.

Sets are represented as ordered lists (see [Chapter 20 \[Ordsets\]](#), page 277).

To load the package, enter the query

```
| ?- use_module(library(ugraphs)).
```

The following predicates are defined for directed graphs.

`vertices_edges_to_ugraph(+Vertices, +Edges, -Graph)`

Is true if *Vertices* is a list of vertices, *Edges* is a list of edges, and *Graph* is a graph built from *Vertices* and *Edges*. *Vertices* and *Edges* may be in any order. The vertices mentioned in *Edges* do not have to occur explicitly in *Vertices*. *Vertices* may be used to specify vertices that are not connected by any edges.

`vertices(+Graph, -Vertices)`

Unifies *Vertices* with the vertices in *Graph*.

`edges(+Graph, -Edges)`

Unifies *Edges* with the edges in *Graph*.

`add_vertices(+Graph1, +Vertices, -Graph2)`

*Graph2* is *Graph1* with *Vertices* added to it.

`del_vertices(+Graph1, +Vertices, -Graph2)`  
*Graph2* is *Graph1* with *Vertices* and all edges to and from them removed from it.

`add_edges(+Graph1, +Edges, -Graph2)`  
*Graph2* is *Graph1* with *Edges* and their “to” and “from” vertices added to it.

`del_edges(+Graph1, +Edges, -Graph2)`  
*Graph2* is *Graph1* with *Edges* removed from it.

`transpose(+Graph, -Transpose)`  
*Transpose* is the graph computed by replacing each edge  $(u,v)$  in *Graph* by its symmetric edge  $(v,u)$ . Takes  $O(N^2)$  time.

`neighbors(+Vertex, +Graph, -Neighbors)`  
`neighbours(+Vertex, +Graph, -Neighbors)`  
*Vertex* is a vertex in *Graph* and *Neighbors* are its neighbors.

`complement(+Graph, -Complement)`  
*Complement* is the complement graph of *Graph*, i.e. the graph that has the same vertices as *Graph* but only the edges that are not in *Graph*.

`compose(+G1, +G2, -Composition)`  
Computes *Composition* as the composition of two graphs, which need not have the same set of vertices.

`transitive_closure(+Graph, -Closure)`  
Computes *Closure* as the transitive closure of *Graph* in  $O(N^3)$  time.

`symmetric_closure(+Graph, -Closure)`  
Computes *Closure* as the symmetric closure of *Graph*, i.e. for each edge  $(u,v)$  in *Graph*, add its symmetric edge  $(v,u)$ . Takes  $O(N^2)$  time. This is useful for making a directed graph undirected.

`top_sort(+Graph, -Sorted)`  
Finds a topological ordering of a *Graph* and returns the ordering as a list of *Sorted* vertices. Fails iff no ordering exists, i.e. iff the graph contains cycles. Takes  $O(N^2)$  time.

`max_path(+V1, +V2, +Graph, -Path, -Cost)`  
*Path* is a longest path of cost *Cost* from *V1* to *V2* in *Graph*, there being no cyclic paths from *V1* to *V2*. Takes  $O(N^2)$  time.

`min_path(+V1, +V2, +Graph, -Path, -Cost)`  
*Path* is a shortest path of cost *Cost* from *V1* to *V2* in *Graph*. Takes  $O(N^2)$  time.

`min_paths(+Vertex, +Graph, -Tree)`  
*Tree* is a tree of all the shortest paths from *Vertex* to every other vertex in *Graph*. This is the single-source shortest paths problem.

`path(+Vertex, +Graph, -Path)`  
Given a *Graph* and a *Vertex* of *Graph*, returns a maximal *Path* rooted at *Vertex*, enumerating more paths on backtracking.

`reduce(+Graph, -Reduced)`

*Reduced* is the reduced graph for *Graph*. The vertices of the reduced graph are the strongly connected components of *Graph*. There is an edge in *Reduced* from *u* to *v* iff there is an edge in *Graph* from one of the vertices in *u* to one of the vertices in *v*.

`reachable(+Vertex, +Graph, -Reachable)`

Given a *Graph* and a *Vertex* of *Graph*, returns the set of vertices that are *reachable* from that *Vertex*, including *Vertex* itself. Takes  $O(N^2)$  time.

`random_ugraph(+P, +N, -Graph)`

Where *P* is a probability, unifies *Graph* with a random graph of vertices  $1..N$  where each possible edge is included with probability *P*.

The following predicates are defined for undirected graphs only.

`min_tree(+Graph, -Tree, -Cost)`

*Tree* is a spanning tree of *Graph* with cost *Cost*, if it exists.

`clique(+Graph, +K, -Clique)`

*Clique* is a maximal clique (complete subgraph) of *N* vertices of *Graph*, where  $N \geq K$ . *N* is not necessarily maximal.

`independent_set(+Graph, +K, -Set)`

*Set* is a maximal independent (unconnected) set of *N* vertices of *Graph*, where  $N \geq K$ . *N* is not necessarily maximal.

`coloring(+Graph, +K, -Coloring)`

`colouring(+Graph, +K, -Coloring)`

*Coloring* is a mapping from vertices to colors  $1..N$  of *Graph* such that all edges have distinct end colors, where  $N \leq K$ . The mapping is represented as an ordered list of *Vertex-Color* pairs. *N* is not necessarily minimal.


## 26 Weighted Graph Operations

A weighted directed graph (wgraph) is represented as a list of (vertex-edgelist) pairs, where the pairs are in standard order (as produced by `keysort` with unique keys), the edgelist is a list of (neighbor-weight) pair also in standard order (as produced by `keysort` with unique keys), every weight is a nonnegative integer, every neighbor appears as a vertex even if it has no neighbors itself, and no vertex is a neighbor to itself.

An undirected graph is represented as a directed graph where for each edge  $(U,V)$  there is a symmetric edge  $(V,U)$ .

An edge  $(U,V)$  with weight  $W$  is represented as the term  $U-(V-W)$ .  $U$  and  $V$  must be distinct.

A vertex can be any term. Two vertices are distinct iff they are not identical (`==`).

A path from  $u$  to  $v$  is represented as a list of vertices, beginning with  $u$  and ending with  $v$ . A vertex cannot appear twice in a path. A path is maximal in a graph if it cannot be extended.

A tree is a tree-shaped directed graph (all vertices have a single predecessor, except the root node, which has none).

A strongly connected component of a graph is a maximal set of vertices where each vertex has a path in the graph to every other vertex.

Sets are represented as ordered lists (see [Chapter 20 \[Ordsets\]](#), page 277).

To load the package, enter the query

```
| ?- use_module(library(wgraphs)).
```

The following predicates are defined for directed graphs.

`wgraph_to_ugraph(+WeightedGraph, -Graph)`

*Graph* has the same vertices and edges as *WeightedGraph*, except the edges of *Graph* are unweighted.

`ugraph_to_wgraph(+Graph, -WeightedGraph)`

*WeightedGraph* has the same vertices and edges as *Graph*, except the edges of *WeightedGraph* all have weight 1.

`vertices_edges_to_wgraph(+Vertices, +Edges, -WeightedGraph)`

*Vertices* is a list of vertices, *Edges* is a list of edges, and *WeightedGraph* is a graph built from *Vertices* and *Edges*. *Vertices* and *Edges* may be in any order. The vertices mentioned in *Edges* do not have to occur explicitly in *Vertices*. *Vertices* may be used to specify vertices that are not connected by any edges.

`vertices(+WeightedGraph, -Vertices)`

Unifies *Vertices* with the vertices in *WeightedGraph*.

- `edges(+WeightedGraph, -Edges)`  
 Unifies *Edges* with the edges in *WeightedGraph*.
- `add_vertices(+WeightedGraph1, +Vertices, -WeightedGraph2)`  
*WeightedGraph2* is *WeightedGraph1* with *Vertices* added to it.
- `del_vertices(+WeightedGraph1, +Vertices, -WeightedGraph2)`  
*WeightedGraph2* is *WeightedGraph1* with *Vertices* and all edges to and from them removed from it.
- `add_edges(+WeightedGraph1, +Edges, -WeightedGraph2)`  
*WeightedGraph2* is *WeightedGraph1* with *Edges* and their “to” and “from” vertices added to it.
- `del_edges(+WeightedGraph1, +Edges, -WeightedGraph2)`  
*WeightedGraph2* is *WeightedGraph1* with *Edges* removed from it.
- `transpose(+WeightedGraph, -Transpose)`  
*Transpose* is the graph computed by replacing each edge  $(u,v)$  in *WeightedGraph* by its symmetric edge  $(v,u)$ . It can only be used one way around. Takes  $O(N^2)$  time.
- `neighbors(+Vertex, +WeightedGraph, -Neighbors)`  
`neighbours(+Vertex, +WeightedGraph, -Neighbors)`  
*Vertex* is a vertex in *WeightedGraph* and *Neighbors* are its weighted neighbors.
- `transitive_closure(+WeightedGraph, -Closure)`  
 Computes *Closure* as the transitive closure of *WeightedGraph* in  $O(N^3)$  time.
- `symmetric_closure(+WeightedGraph, -Closure)`  
 Computes *Closure* as the symmetric closure of *WeightedGraph*, i.e. for each edge  $(u,v)$  in *WeightedGraph*, add its symmetric edge  $(v,u)$ . Takes  $O(N^2)$  time. This is useful for making a directed graph undirected.
- `top_sort(+WeightedGraph, -Sorted)`  
 Finds a topological ordering of a *WeightedGraph* and returns the ordering as a list of *Sorted* vertices. Fails iff no ordering exists, i.e. iff the graph contains cycles. Takes  $O(N^2)$  time.
- `max_path(+V1, +V2, +WeightedGraph, -Path, -Cost)`  
*Path* is a maximum-cost path of cost *Cost* from *V1* to *V2* in *WeightedGraph*, there being no cyclic paths from *V1* to *V2*. Takes  $O(N^2)$  time.
- `min_path(+V1, +V2, +WeightedGraph, -Path, -Cost)`  
*Path* is a minimum-cost path of cost *Cost* from *V1* to *V2* in *WeightedGraph*. Takes  $O(N^2)$  time.
- `min_paths(+Vertex, +WeightedGraph, -Tree)`  
*Tree* is a tree of all the minimum-cost paths from *Vertex* to every other vertex in *WeightedGraph*. This is the single-source minimum-cost paths problem.
- `path(+Vertex, +WeightedGraph, -Path)`  
 Given a *WeightedGraph* and a *Vertex* of *WeightedGraph*, returns a maximal *Path* rooted at *Vertex*, enumerating more paths on backtracking.

`reduce(+WeightedGraph, -Reduced)`

*Reduced* is the reduced graph for *WeightedGraph*. The vertices of the reduced graph are the strongly connected components of *WeightedGraph*. There is an edge in *Reduced* from *u* to *v* iff there is an edge in *WeightedGraph* from one of the vertices in *u* to one of the vertices in *v*.

`reachable(+Vertex, +WeightedGraph, -Reachable)`

Given a *WeightedGraph* and a *Vertex* of *WeightedGraph*, returns the set of vertices that are *reachable* from that *Vertex*. Takes  $O(N^2)$  time.

`random_wgraph(+P, +N, +W, -WeightedGraph)`

Where *P* is a probability, unifies *WeightedGraph* with a random graph of vertices  $1..N$  where each possible edge is included with probability *P* and random weight in  $1..W$ .

The following predicate is defined for undirected graphs only.

`min_tree(+WeightedGraph, -Tree, -Cost)`

*Tree* is a minimum-cost spanning tree of *WeightedGraph* with cost *Cost*, if it exists.


## 27 Socket I/O

This library package defines a number of predicates manipulating sockets. They are all rather straight-forward interfaces to the corresponding BSD-type socket functions with the same name (except `current_host/1`). The reader should therefore study the appropriate documents for a deeper description.

The *Domain* is either the atom `'AF_INET'` or `'AF_UNIX'`. They correspond directly to the same domains in BSD-type sockets. `'AF_UNIX'` may not be available on non-UNIX platforms.

An *Address* is either `'AF_INET'` (`Host,Port`) or `'AF_UNIX'` (`SocketName`). *Host* is an atom denoting a hostname (not an IP-address), *Port* is a portnumber and *SocketName* is an atom denoting a socket. A reader familiar with BSD sockets will understand this immediately.

All streams below can be both read from and written on. All I/O-predicates operating on streams can be used, for example `read/2`, `write/2`, `format/3`, `current_stream/3`, etc. Socket streams are block buffered both on read and write by default. This can be changed by calling `socket_buffering/4`.

To load the package, enter the query

```
| ?- use_module(library(sockets)).
```

`socket(+Domain, -Socket)`

A socket *Socket* in the domain *Domain* is created.

`socket_close(+Socket)`

*Socket* is closed. Sockets used in `socket_connect/2` should not be closed by `socket_close/1` as they will be closed when the corresponding stream is closed.

`socket_bind(+Socket, 'AF_UNIX'(+SocketName))`

`socket_bind(+Socket, 'AF_INET'(?Host,?Port))`

The socket *Socket* is bound to the address. If *Port* is uninstantiated, the operating system picks a port number to which *Port* is bound.

`socket_connect(+Socket, 'AF_UNIX'(+SocketName), -Stream)`

`socket_connect(+Socket, 'AF_INET'(+Host,+Port), -Stream)`

The socket *Socket* is connected to the address. *Stream* is a special stream on which items can be both read and written.

`socket_listen(+Socket, +Length)`

The socket *Socket* is defined to have a maximum backlog queue of *Length* pending connections.

`socket_accept(+Socket, -Stream)`

`socket_accept(+Socket, -Client, -Stream)`

The first connection to socket *Socket* is extracted. The stream *Stream* is opened for read and write on this connection. For the `'AF_INET'` domain, *Client* will unify with an atom containing the Internet host address of the connecting entity in numbers-and-dots notation. For other domains, *Client* will be unbound.

`socket_buffering(+Stream, +Direction, -OldBuf, +NewBuf)`

The buffering in the *Direction* of the socket stream *Stream* is changed from *OldBuf* to *NewBuf*. *Direction* should be `read` or `write`. *OldBuf* and *NewBuf* should be `unbuf` for unbuffered I/O or `fullbuf` for block buffered I/O.

`socket_select(+TermsSockets, -NewTermsStreams, +TimeOut, +Streams, -ReadStreams)`

The list of streams in *Streams* is checked for readable characters. A stream can be any stream associated with a file descriptor. The list *ReadStreams* returns the streams with readable data.

`socket_select/5` also waits for connections to the sockets specified by *TermsSockets*. This argument should be a list of *Term-Socket* pairs, where *Term*, which can be any term, is used as an identifier. *NewTermsStreams* is a list of *Term-connection(Client, Stream)* pairs, where *Stream* is a new stream open for communicating with a process connecting to the socket identified with *Term*, *Client* is the client host address (see `socket_accept/3`).

If *TimeOut* is instantiated to `off`, the predicate waits until something is available. If *TimeOut* is `S:U` the predicate waits at most *S* seconds and *U* microseconds. Both *S* and *U* must be integers  $\geq 0$ . If there is a timeout, *ReadStreams* and *NewTermsStreams* are `[]`. Spurious timeouts can happen, that is, `socket_select/5` can return as if a timeout happened even if *TimeOut* is `off` or before the specified time interval elapses.

`socket_select(+Sockets, -NewStreams, +TimeOut, +Streams, -ReadStreams)`

`socket_select(+Socket, -NewStream, +TimeOut, +Streams, -ReadStreams)`

`socket_select(+Sockets, -NewStreams, -NewClients, +TimeOut, +Streams, -ReadStreams)`

`socket_select(+Socket, -NewStream, -NewClient, +TimeOut, +Streams, -ReadStreams)`

These forms, which are provided for backward compatibility only, differs in how sockets are specified and new streams returned.

`socket_select/[5,6]` also wait for connections to the sockets in the list *Sockets*. *NewStreams* is the list of new streams opened for communicating with the connecting processes. *NewClients* is the corresponding list of client host addresses (see `socket_accept/3`).

The second form requires one socket (not a list) for the first argument and returns a stream, *NewStream*, if a connection is made.

`current_host(?HostName)`

*HostName* is unified with the fully qualified name of the machine the process is executing on. The call will also succeed if *HostName* is instantiated to the unqualified name of the machine.

`hostname_address(+HostName, -HostAddress)`

`hostname_address(-HostName, +HostAddress)`

The Internet host is resolved given either the host name or address. *HostAddress* should be an atom containing the Internet host address in numbers-and-dots notation. The predicate will fail if the host name or address cannot be resolved.

## 28 Linda—Process Communication

Linda is a concept for process communication.

For an introduction and a deeper description, see [Carreiro & Gelernter 89a] or [Carreiro & Gelernter 89b], respectively.

One process is running as a server and one or more processes are running as clients. The processes are communicating with sockets and supports networks.

The server is in principle a blackboard on which the clients can write (`out/1`), read (`rd/1`) and remove (`in/1`) data. If the data is not present on the blackboard, the predicates suspend the process until they are available.

There are some more predicates besides the basic `out/1`, `rd/1` and `in/1`. The `in_noblock/1` and `rd_noblock/1` does not suspend if the data is not available—they fail instead. A blocking fetch of a conjunction of data can be done with `in/2` or `rd/2`.

**Example:** A simple producer-consumer. In client 1:

```
producer :-
 produce(X),
 out(p(X)),
 producer.

produce(X) :-
```

In client 2:

```
consumer :-
 in(p(A)),
 consume(A),
 consumer.

consume(A) :-
```

**Example:** Synchronization

```
...,
in(ready), %Waits here until someone does out(ready)
...,
```

**Example:** A critical region

```
...,
in(region_free), % wait for region to be free
critical_part,
out(region_free), % let next one in
...,
```

**Example:** Reading global data

```

 ...,
 rd(data(Data)),
 ...,

or, without blocking:
 ...,
 rd_noblock(data(Data)) ->
 do_something(Data)
 ; write('Data not available!'),nl
),
 ...,

```

**Example:** Waiting for one of several events

```

 ...,
 in([e(1),e(2),...,e(n)], E),
 % Here is E instantiated to the first tuple that became available
 ...,

```

## 28.1 Server

The server is the process running the "blackboard process". It is an ordinary SICStus process which can be run on a separate machine if necessary.

To load the package, enter the query

```
| ?- use_module(library('linda/server')).
```

and start the server with `linda/0` or `linda/1`.

`linda`

Starts a Linda-server in this SICStus. The network address is written to current output stream as *Host:PortNumber*.

`linda(+Hook)`

Starts a Linda-server in this SICStus. When it is started, a goal passed in *Hook* is evaluated. *Hook* must have the form *Address-Goal* where *Address* must be unifiable with *Host:Port* and *Goal* must be instantiated to a goal. **Example:**

```
| ?- linda((Host:Port)-(my_module:mypred(Host,Port))).
```

will call `mypred/2` in module `my_module` when the server is started. `mypred/2` could start the client-processes, save the address for the clients etc. Note that the module must be present in *Goal*.

## 28.2 Client

The clients are one or more sicstus processes which have connection(s) to the server.


To load the package, enter the query

```
| ?- use_module(library('linda/client')).
```

Some of the following predicates fail if they don't receive an answer from the Linda-server in a reasonable amount of time. That time is set with the predicate `linda_timeout/2`.

`linda_client(+Address)`

Establishes a connection to a Linda-server specified by *Address*. The *Address* is of the format *Host:PortNumber* as given by `linda/[0,1]` and `linda/1`.

It is not possible to be connected to two Linda-servers at the same time.

This predicate can fail due to a timeout.

`close_client`

Closes the connection to the server.

`shutdown_server/0`

Sends a Quit signal to the server, which keeps running after receiving this signal, until such time as all the clients have closed their connections. It is up to the clients to tell each other to quit. When all the clients are done, the server stops (i.e., `linda/[0,1]` succeeds). Courtesy of Malcolm Ryan.

`linda_timeout(?OldTime, ?NewTime)`

This predicate controls Linda's timeout. *OldTime* is unified with the old timeout and then timeout is set to *NewTime*. The value is either `off` or of the form *Seconds:Milliseconds*. The former value indicates that the timeout mechanism is disabled, that is, eternal waiting. The latter form is the *timeout-time*.

`out(+Tuple)`

Places the tuple *Tuple* in Linda's tuple-space.

`in(?Tuple)`

Removes the tuple *Tuple* from Linda's tuple-space if it is there. If not, the predicate blocks until it is available (that is, someone performs an `out/1`).

`in_noblock(?Tuple)`

Removes the tuple *Tuple* from Linda's tuple-space if it is there. If not, the predicate fails.

This predicate can fail due to a timeout.

`in(+TupleList, ?Tuple)`

As `in/1` but succeeds when either of the tuples in *TupleList* is available. *Tuple* is unified with the fetched tuple. If that unification fails, the tuple is *not* reinserted in the tuple-space.

`rd(?Tuple)`

Succeeds if *Tuple* is available in the tuple-space, suspends otherwise until it is available. Compare this with `in/1`: the tuple is *not* removed.

`rd_noblock(?Tuple)`

Succeeds if *Tuple* is available in the tuple-space, fails otherwise.

This predicate can fail due to a timeout.

`rd(+TupleList, ?Tuple)`

As `in/2` but does not remove any tuples.

`bagof_rd_noblock(?Template, +Tuple, ?Bag)`

*Bag* is the list of all instances of *Template* such that *Tuple* exists in the tuple-space.

The behavior of variables in *Tuple* and *Template* is as in `bagof/3`. The variables could be existentially quantified with `^/2` as in `bagof/3`.

The operation is performed as an atomic operation.

This predicate can fail due to a timeout.

**Example:** Assume that only one client is connected to the server and that the tuple-space initially is empty.

```
| ?- out(x(a,3)), out(x(a,4)), out(x(b,3)), out(x(c,3)).
```

```
yes
```

```
| ?- bagof_rd_noblock(C-N, x(C,N), L).
```

```
C = _32,
```

```
L = [a-3,a-4,b-3,c-3],
```

```
N = _52 ?
```

```
yes
```

```
| ?- bagof_rd_noblock(C, N^x(C,N), L).
```

```
C = _32,
```

```
L = [a,a,b,c],
```

```
N = _48 ?
```

```
yes
```

## 29 DB - External Storage of Terms

This library module is obsolete and has been replaced by `library(bdb)`. It is included in the SICStus distribution for backwards compatibility only. It will be removed in the next major release.

The sources to `library(db)` can be downloaded freely from

`ftp://ftp.sics.se/archive/sicstus3/libdb.tgz`


## 30 External Storage of Terms (Berkeley DB)

This library module handles storage and retrieval of terms on files. By using indexing, the store/retrieve operations are efficient also for large data sets. The package is an interface to the Berkeley DB toolset.

The package is loaded by the query:

```
| ?- use_module(library(bdb)).
```

### 30.1 Basics

The idea is to get a behavior similar to `assert/1`, `retract/1` and `clause/2` but the terms are stored on files instead of in primary memory.

The differences compared with the internal database are:

- A *database* must be opened before any access and closed after the last access. (There are special predicates for this: `db_open/[4,5]` and `db_close/1`.)
- The functors and the indexing specifications of the terms to be stored have to be given when the database is created. (see [Section 30.7 \[The DB-Spec\]](#), page 313).
- The indexing is specified when the database is created. It is possible to index on other parts of the term than just the functor and first argument.
- Changes affect the database immediately.
- The database will store variables with blocked goals as ordinary variables.

Some commercial databases can't store non-ground terms or more than one instance of a term. This library module can however store terms of either kind.

### 30.2 Current Limitations

- The terms are not necessarily fetched in the same order as they were stored.
- If the process dies during an update operation (`db_store/3`, `db_erase/[2,3]`), the database can be inconsistent.
- Databases can only be shared between processes running on the machine where the environment is created (see [Section 30.5 \[Predicates\]](#), page 309). The database itself can be on a different machine.
- The number of terms ever inserted in a database cannot exceed  $2^{32}-1$ .
- Duplicate keys are not handled efficiently by Berkeley DB. This limitation is supposed to get lifted in the future. Duplicate keys can result from indexing on non-key attribute sets, inserting terms with variables on indexing positions, or simply from storing the same term more than once.

### 30.3 Berkeley DB

This library module is an interface to the Berkeley DB toolset to support persistent storage of Prolog terms. Some of the notions of Berkeley DB are directly inherited, e.g. the environment.

The interface uses the Concurrent Access Methods product of Berkeley DB. This means that multiple processes can open the same database but transactions and disaster recovery are not supported.

The environment and the database files are ordinary Berkeley DB entities which means that the standard support utilities (e.g. `db_stat`) will work.

### 30.4 The DB-Spec—Informal Description

The *db-spec* defines which functors are allowed and which parts of a term are used for indexing in a database. The syntax of a spec resembles to that of the mode specification. The *db-spec* is a list of atoms and compound terms where the arguments are either `+` or `-`. A term can be inserted in the database if there is a spec in the spec list with the same functor.

Multilevel indexing is not supported, terms have to be “flattened”.

Every spec with the functor of the *indexed term* specifies an indexing. Every argument where there is a `+` in the spec is indexed on.

The idea of the *db-spec* is illustrated with a few examples. (A section further down explains the *db-spec* in a more formal way).

Given a spec of [`f(+,-)`, `.(+,-)`, `g`, `f(-,+)`] the indexing works as follows. (The parts with indexing are underlined.)

| <i>Term</i> | <i>Store</i> | <i>Fetch</i> |
|---------------------|-----------------------------------------|---------------------------|
| <code>g(x,y)</code> | domain error | domain error |
| <code>f(A,B)</code> | <code>f(A,B)</code> | instantiation error |
| | - | |
| <code>f(a,b)</code> | <code>f(a,b)</code> <code>f(a,b)</code> | <code>f(a,b)</code> |
| | - - - - | - - |
| <code>[a,b]</code>  | <code>.(a,.(b,[]))</code> | <code>.(a,.(b,[]))</code> |
| | - - | - - |
| <code>g</code> | <code>g</code> | <code>g</code> |
| | - | - |

The specification [`f(+,-)`, `f(-,+)`] is different from [`f(+,+)`]. The first specifies that two indices are to be made whereas the second specifies that only one index is to be made on both arguments of the term.

## 30.5 Predicates

### 30.5.1 Conventions

The following conventions are used in the predicate descriptions below.

- *Mode* is either `update` or `read` or `enumerate`. In mode `read` no updates can be made. Mode `enumerate` is like mode `read` but also indexing cannot be used, i.e. you can only sequentially enumerate the items in the database. In mode `enumerate` only the file storing the terms along with their references is used.
- *EnvRef* is a reference to an open database environment. The environment is returned when it is opened. The reference becomes invalid after the environment has been closed.
- *DBRef* is a reference to an open database. The reference is returned when the database is opened. The reference becomes invalid after the database has been closed.
- *TermRef* is a reference to a term in a given database. The reference is returned when a term is stored. The reference stays valid even after the database has been closed and hence can be stored permanently as part of another term. However, if such references are stored in the database, automatic compression of the database (using `db_compress/[2,3]`) is not possible, in that case the user has to write her own compressing predicate.
- *SpecList* is a description of the indexing scheme, see [Section 30.7 \[The DB-Spec\], page 313](#).
- *Term* is any Prolog term.
- *Iterator* is a non-backtrackable mutable object. It can be used to iterate through a set of terms stored in a database. The iterators are unidirectional.

### 30.5.2 The environment

To enable sharing of databases between process, programs have to create *environments* and the databases should be opened in these environments. A database can be shared between processes that open it in the same environment. An environment physically consists of a directory containing the files needed to enable sharing databases between processes. The directory of the environment has to be located in a local file system.

Databases can be opened outside any environment (see `db_open/4`), but in that case a process writing the database must ensure exclusive access or the behavior of the predicates is undefined.

### 30.5.3 Memory leaks

In order to avoid memory leaks, environments, databases and iterators should always be closed. Consider using `call_cleanup/2` to automate the closing/deallocation of these objects. You can always use `db_current_env/1`, `db_current/5` and `db_current_iterator/3` to enumerate the currently living objects.

### 30.5.4 The predicates

`db_open_env(+EnvName, -EnvRef)`

`db_open_env(+EnvName, +CacheSize, -EnvRef)`

Opens an environment with the name *EnvName*. A directory with this name is created for the environment if necessary. *EnvName* is not subject to `absolute_file_name/2` conversion.

By using `db_open_env/3` one can specify the size of the cache: *CacheSize* is the (integer) size of the cache in kilobytes. The size of the cache cannot be less than 20 kilobytes. `db_open_env/2` will create a cache of the system's default size.

The size of the cache is determined when the environment is created and cannot be changed by future openings.

A process cannot open the same environment more than once.

`db_close_env(+EnvRef)`

Closes an environment. All databases opened in the environment will be closed as well. `abort/0` does not close environments.

`db_current_env(?EnvName, ?EnvRef)`

Unifies the arguments with the open environments. This predicate can be used for enumerating all currently open environments through backtracking.

`db_open(+DBName, +Mode, ?SpecList, -DBRef)`

`db_open(+DBName, +Mode, ?SpecList, +Options, -DBRef)`

Opens a database with the name *DBName*. The database physically consists of a directory with the same name, containing the files that make up the database. If the directory does not exist, it is created. In that case *Mode* must be `update` and the db-spec *SpecList* must be ground. If an existing database is opened and *Mode* is `read` or `update`, *SpecList* is unified with the db-spec given when the database was created. If the unification fails an error is raised. *DBRef* is unified with a reference to the opened database. *DBName* is not subject to `absolute_file_name/2` conversion.

If *Mode* is `enumerate` then the indexing specification is not read, and *SpecList* is left unbound.

*Options* provides a way to specify an environment in which to open the database, or a cache size. *Options* should be either an *EnvRef*, or a list of at most one of the following (in the current Berkeley DB release, it is an error to specify both):

`environment(EnvRef)`

The database will be opened in this environment.

`cache_size(CacheSize)`

This is the (integer) size of the cache in kilobytes. The size of the cache cannot be less than 20 kilobytes.

To avoid inconsistency, if multiple processes open the same database, then all of them should do that with *Mode* set to `read` or `enumerate`. (This is not enforced by the system.)


`db_close(+DBRef)`

Closes the database referenced by *DBRef*. Any iterators opened in the database will be deallocated. `abort/0` does not close databases.

`db_current(?DBName, ?Mode, ?SpecList, ?EnvRef, ?DBRef)`

Unifies the arguments with the open databases. This predicate can be used to enumerate all currently open databases through backtracking. If the database was opened without an environment, then *EnvRef* will be unified with the atom `none`.

`db_store(+DBRef, +Term, -TermRef)`

Stores *Term* in the database *DBRef*. *TermRef* is unified with a corresponding term reference. The functor of *Term* must match the functor of a spec in the db-spec associated with *DBRef*.

`db_fetch(+DBRef, ?Term, ?TermRef)`

Unifies *Term* with a term from the database *DBRef*. At the same time, *TermRef* is unified with a corresponding term reference. Backtracking over the predicate unifies with all terms matching *Term*.

If *TermRef* is not instantiated then both the functor and the instantiatedness of *Term* must match a spec in the db-spec associated with *DBRef*.

If *TermRef* is instantiated, the referenced term is read and unified with *Term*.

If you simply want to find all matching terms, it is more efficient to use `db_findall/5` or `db_enumerate/3`.

`db_findall(+DBRef, +Template, +Term, :Goal, ?Bag)`

Unifies *Bag* with the list of instances of *Template* in all proofs of *Goal* found when *Term* is unified with a matching term from the database *DBRef*. Both the functor and the instantiatedness of *Term* must match a spec in the db-spec associated with *DBRef*. Conceptually, this predicate is equivalent to `findall(Template, (db_fetch(DBRef, Term, _), Goal), Bag)`.

`db_erase(+DBRef, +TermRef)`

`db_erase(+DBRef, +TermRef, +Term)`

Deletes the term from the database *DBRef* that is referenced by *TermRef*.

In the case of `db_erase/2` the term associated with *TermRef* has to be looked up. `db_erase/3` assumes that the term *Term* is identical with the term associated with *TermRef* (modulo variable renaming). If this is not the case, the behavior is undefined.

`db_enumerate(+DBRef, ?Term, ?TermRef)`

Unifies *Term* with a term from the database *DBRef*. At the same time, *TermRef* is unified with a corresponding term reference. Backtracking over the predicate unifies with all terms matching *Term*.

Implemented by linear search—the db-spec associated with *DBRef* is ignored. It is not useful to call this predicate with *TermRef* instantiated.

`db_compress(+DBRef, +DBName)`

`db_compress(+DBRef, +DBName, +SpecList)`

Copies the database given by *DBRef* to a new database named by *DBName*. The new database will be a compressed version of the first one in the sense

that it will not have “holes” resulting from deletion of terms. Deleted term references will also be reused, which implies that references that refer to terms in the old database will be invalid in the new one.

`db_compress/2` looks for a database with the `db-spec` of the original one. `db_compress/3` stores the terms found in the original database with the indexing specification `SpecList`. `db_compress/2` cannot be used if the database `DBRef` was opened in mode `enumerate`.

If the database `DBName` already exists then the terms of `DBRef` will be appended to it. Of course `DBName` must have an indexing specification which enables the terms in `DBRef` to be inserted into it.

In the case of `db_compress/3` if the database `DBName` does not exist, then `SpecList` must be a valid indexing specification.

`db_make_iterator(+DBRef, -Iterator)`

`db_make_iterator(+DBRef, +Term, -Iterator)`

Creates a new iterator and unifies it with `Iterator`. Iterators created with `db_make_iterator/2` iterate through the whole database. Iterators created with `db_make_iterator/3` iterate through the terms that would be found by `db_fetch(DBRef, Term, _)`.

Every iterator created by `db_make_iterator/[2,3]` must be destroyed with `db_iterator_done/1`.

`db_iterator_next(+Iterator, ?Term, ?TermRef)`

`Iterator` advances to the next term, `Term` and `TermRef` is unified with the term and its reference pointed to by `Iterator`. If there is no next term, the predicate fails.

`db_iterator_done(+Iterator)`

Deallocates `Iterator`, which must not be used anymore. `abort/0` does not deallocate iterators.

`db_current_iterator(?DBRef, ?Term, ?Iterator)`

Unifies the the variables with the respective properties of the living iterators. This predicate can be used to enumerate all currently alive iterators through backtracking. If `Iterator` was made with `db_make_iterator/2` then `Term` will be left unbound.

## 30.6 An Example Session

```
| ?- db_open('/tmp/db', update, [a(+,-)], '$db_env'(-33470544), DBRef).
DBRef = '$db'(-33470432) ?

yes
| ?- db_store('$db'(-33470432), a(b,1), _).

yes
| ?- db_store('$db'(-33470432), a(c,2), _).
```

```

yes
| ?- db_fetch('$db'(-33470432), a(b,X), _).

X = 1 ? ;

no
| ?- db_enumerate('$db'(-33470432), X, _).

X = a(b,1) ? ;

X = a(c,2) ? ;

no
| ?- db_current(DBName, Mode, Spec, EnvRef, DBRef).

Mode = update,
Spec = [a(+,-)],
DBRef = '$db'(-33470432),
DBName = '/tmp/db',
EnvRef = '$db_env'(-33470544) ? ;

no
| ?- db_close_env('$db_env'(-33470544)).

yes

```

### 30.7 The DB-Spec

A db-spec has the form of a *speclist*:

```

speclist = [spec1, ..., specM]
spec = functor(argspec1, ..., argspecN)
argspec = + | -

```

where *functor* is a Prolog atom. The case  $N = 0$  is allowed.

A spec  $F(\text{argspec1}, \dots, \text{argspecN})$  is *applicable* to any nonvar term with principal functor  $F/N$ .

When storing a term  $T$  we generate a hash code for every applicable spec in the db-spec, and a reference to  $T$  is stored with each of them. (More precisely with each element of the set of generated hash codes). If  $T$  contains nonvar elements on each + position in the spec, then the hash code depends on each of these elements. If  $T$  does contain some variables on + position, then the hash code depends only on the functor of  $T$ .

When fetching a term  $Q$  we look for an applicable spec for which there are no variables in  $Q$  on positions marked +. If no applicable spec can be found a domain error is raised. If

no spec can be found where on each + position a nonvar term occurs in  $Q$  an instantiation error is raised. Otherwise, we choose the the spec with the most + positions in it breaking ties by choosing the leftmost one.

The terms that contain nonvar terms on every + position will be looked up using indexing based on the principal functor of the term and the principal functor of terms on + positions. The other (more general) terms will be looked up using an indexing based on the principal functor of the term only.

As can be seen, storing and fetching terms with variables on + positions are not vigorously supported operations.

## 31 Boolean Constraint Solver

The `clp(B)` system provided by this library module is an instance of the general Constraint Logic Programming scheme introduced in [Jaffar & Michaylov 87]. It is a solver for constraints over the Boolean domain, i.e. the values 0 and 1. This domain is particularly useful for modeling digital circuits, and the constraint solver can be used for verification, design, optimization etc. of such circuits.

To load the solver, enter the query:

```
| ?- use_module(library(clpb)).
```

The solver contains predicates for checking the consistency and entailment of a constraint wrt. previous constraints, and for computing particular solutions to the set of previous constraints.

The underlying representation of Boolean functions is based on Boolean Decision Diagrams [Bryant 86]. This representation is very efficient, and allows many combinatorial problems to be solved with good performance.

Boolean expressions are composed from the following operands: the constants 0 and 1 (`FALSE` and `TRUE`), logical variables, and symbolic constants, and from the following connectives.  $P$  and  $Q$  are Boolean expressions,  $X$  is a logical variable,  $Is$  is a list of integers or integer ranges, and  $Es$  is a list of Boolean expressions:

| | |
|---------------------------|-----------------------------------------------------------------------------------------|
| $\sim P$ | True if $P$ is false. |
| $P * Q$ | True if $P$ and $Q$ are both true. |
| $P + Q$ | True if at least one of $P$ and $Q$ is true. |
| $P \# Q$ | True if exactly one of $P$ and $Q$ is true. |
| $X \wedge P$ | True if there exists an $X$ such that $P$ is true. Same as $P[X/0] + P[X/1]$ . |
| $P =:= Q$ | Same as $\sim P \# Q$ . |
| $P =\backslash= Q$ | Same as $P \# Q$ . |
| $P =< Q$ | Same as $\sim P + Q$ . |
| $P >= Q$ | Same as $P + \sim Q$ . |
| $P < Q$ | Same as $\sim P * Q$ . |
| $P > Q$ | Same as $P * \sim Q$ . |
| <code>card(Is, Es)</code> | True if the number of true expressions in $Es$ is a member of the set denoted by $Is$ . |

Symbolic constants (Prolog atoms) denote parametric values and can be viewed as all-quantified variables whose quantifiers are placed outside the entire expression. They are useful for forcing certain variables of an equation to be treated as input parameters.

## 31.1 Solver Interface

The following predicates are defined:

`sat(+Expression)`

*Expression* is a Boolean expression. This checks the consistency of the expression wrt. the accumulated constraints, and, if the check succeeds, *tells* the constraint that the expression be true.

If a variable *X*, occurring in the expression, is subsequently unified with some term *T*, this is treated as a shorthand for the constraint

`?- sat(X:=T).`

`taut(+Expression, ?Truth)`

*Expression* is a Boolean expression. This *asks* whether the expression is now entailed by the accumulated constraints (*Truth=1*), or whether its negation is entailed by the accumulated constraints (*Truth=0*). Otherwise, it fails.

`labeling(+Variables)`

*Variables* is a list of variables. The variables are instantiated to a list of 0s and 1s, in a way that satisfies any accumulated constraints. Enumerates all solutions by backtracking, but creates choicepoints only if necessary.

## 31.2 Examples

### 31.2.1 Example 1

```
| ?- sat(X + Y).
```

```
sat(X=\=_A*Y#Y) ?
```

illustrates three facts. First, any accumulated constraints affecting the top-level variables are displayed as floundered goals, since the query is not true for all *X* and *Y*. Secondly, accumulated constraints are displayed as `sat(V:=Expr)` or `sat(V=\=Expr)` where *V* is a variable and *Expr* is a “polynomial”, i.e. an exclusive or of conjunctions of variables and constants. Thirdly, `_A` had to be introduced as an artificial variable, since *Y* cannot be expressed as a function of *X*. That is, *X + Y* is true iff there exists an `_A` such that `X=\=_A*Y#Y`. Let’s check it!

```
| ?- taut(_A ^ (X=\=_A*Y#Y) := X + Y, T).
```

```
T = 1 ?
```

verifies the above answer. Notice that the formula in this query is a tautology, and so it is entailed by an empty set of constraints.

### 31.2.2 Example 2

```
| ?- taut(A =< C, T).
```

```

no
| ?- sat(A =< B), sat(B =< C), taut(A =< C, T).

T = 1,
sat(A:=_A*_B*C),
sat(B:=_B*C) ?

| ?- taut(a, T).

T = 0 ?

yes
| ?- taut(~a, T).

T = 0 ?

```

illustrates the entailment predicate. In the first query, the expression “A implies C” is neither known to be true nor false, so the query fails. In the second query, the system is told that “A implies B” and “B implies C”, so “A implies C” is entailed. The expressions in the third and fourth queries are to be read “for each a, a is true” and “for each a, a is false”, respectively, and so  $T = 0$  in both cases since both are unsatisfiable. This illustrates the fact that the implicit universal quantifiers introduced by symbolic constants are placed in front of the entire expression.

### 31.2.3 Example 3

```

| ?- [user].
| adder(X, Y, Sum, Cin, Cout) :-
 sat(Sum :=: card([1,3], [X,Y,Cin])),
 sat(Cout :=: card([2-3], [X,Y,Cin])).
| {user consulted, 40 msec 576 bytes}

yes
| ?- adder(x, y, Sum, cin, Cout).

sat(Sum:=:cin#x#y),
sat(Cout:=:x*cin#x*y#y*cin) ?

yes
| ?- adder(x, y, Sum, 0, Cout).

sat(Sum:=:x#y),
sat(Cout:=:x*y) ?

yes
| ?- adder(X, Y, 0, Cin, 1), labeling([X,Y,Cin]).

Cin = 0,

```

```

X = 1,
Y = 1 ? ;

Cin = 1,
X = 0,
Y = 1 ? ;

Cin = 1,
X = 1,
Y = 0 ? ;

```

illustrates the use of cardinality constraints and models a one-bit adder circuit. The first query illustrates how representing the input signals by symbolic constants forces the output signals to be displayed as functions of the inputs and not vice versa. The second query computes the simplified functions obtained by setting carry-in to 0. The third query asks for particular input values satisfying sum and carry-out being 0 and 1, respectively.

### 31.2.4 Example 4

The predicate `fault/3` below describes a 1-bit adder consisting of five gates, with at most one faulty gate. If one of the variables `Fi` is equal to 1, the corresponding gate is faulty, and its output signal is undefined (i.e., the constraint representing the gate is relaxed).

Assuming that we have found some incorrect output from a circuit, we are interesting in finding the faulty gate. Two instances of incorrect output are listed in `fault_ex/2`:

```

fault([F1,F2,F3,F4,F5], [X,Y,Cin], [Sum,Cout]) :-
 sat(
 card([0-1], [F1,F2,F3,F4,F5]) *
 (F1 + (U1 := X * Cin)) *
 (F2 + (U2 := Y * U3)) *
 (F3 + (Cout := U1 + U2)) *
 (F4 + (U3 := X # Cin)) *
 (F5 + (Sum := Y # U3))
).

fault_ex(1, Faults) :- fault(Faults, [1,1,0], [1,0]).
fault_ex(2, Faults) :- fault(Faults, [1,0,1], [0,0]).

```

To find the faulty gates, we run the query

```

| ?- fault_ex(I,L), labeling(L).

I = 1,
L = [0,0,0,1,0] ? ;

I = 2,
L = [1,0,0,0,0] ? ;

```


```
I = 2,
L = [0,0,1,0,0] ? ;
```

```
no
```

Thus for input data  $[1,1,0]$ , gate 4 must be faulty. For input data  $[1,0,1]$ , either gate 1 or gate 3 must be faulty.

To get a symbolic representation of the outputs in terms of the input, we run the query

```
| ?- fault([0,0,0,0,0], [x,y,cin], [Sum,Cout]).
```

```
sat(Cout:=x*cin#x*y#y*cin),
sat(Sum:=cin#x#y)
```

which shows that the sum and carry out signals indeed compute the intended functions if no gate is faulty.


## 32 Constraint Logic Programming over Rationals or Reals

### 32.1 Introduction

The `clp(Q,R)` system described in this document is an instance of the general Constraint Logic Programming scheme introduced by [Jaffar & Michaylov 87].

The implementation is at least as complete as other existing `clp(R)` implementations: It solves linear equations over rational or real valued variables, covers the lazy treatment of nonlinear equations, features a decision algorithm for linear inequalities that detects implied equations, removes redundancies, performs projections (quantifier elimination), allows for linear dis-equations, and provides for linear optimization.

The full `clp(Q,R)` distribution, including a stand-alone manual and an examples directory that is possibly more up to date than the version in the SICStus Prolog distribution, is available from: <http://www.ai.univie.ac.at/clpqr/>.

#### 32.1.1 Referencing this Software

When referring to this implementation of `clp(Q,R)` in publications, you should use the following reference:

Holzbaur C.: OFAI `clp(q,r)` Manual, Edition 1.3.3, Austrian Research Institute for Artificial Intelligence, Vienna, TR-95-09, 1995.

#### 32.1.2 Acknowledgments

The development of this software was supported by the Austrian *Fonds zur Foerderung der Wissenschaftlichen Forschung* under grant P9426-PHY. Financial support for the Austrian Research Institute for Artificial Intelligence is provided by the Austrian Federal Ministry for Science and Research.

We include a collection of examples that has been distributed with the Monash University version of `clp(R)` [Heintze et al. 87], and its inclusion into this distribution was kindly permitted by Roland Yap.

### 32.2 Solver Interface

Until rational numbers become first class citizens in SICStus Prolog, rational arithmetics has to be emulated. Because of the emulation it is too expensive to support arithmetics with automatic coercion between all sorts of numbers, like you find it in CommonLisp, for example.

You must choose whether you want to operate in the field of `Q` (Rationals) or `R` (Reals):

```
| ?- use_module(library(clpq)).
```

or

```
| ?- use_module(library(clpr)).
```

You can also load both modules, but the exported predicates listed below will name-clash (see [Section 5.4 \[Importation\]](#), page 59). You can avoid the interactive resolution dialog if the importation is skipped, e.g. via: `use_module(library(clpq),[]),use_module(library(clpr),[])`.

### 32.2.1 Notational Conventions

Throughout this chapter, the prompts `clp(q) ?-` and `clp(r) ?-` are used to differentiate between `clp(Q)` and `clp(R)` in exemplary interactions.

In general there are many ways to express the same linear relationship. This degree of freedom is manifest in the fact that the printed manual and an actual interaction with the current version of `clp(Q,R)` may show syntactically different answer constraints, despite the fact the same semantic relationship is being expressed. There are means to control the presentation; see [Section 32.5.1 \[Variable Ordering\]](#), page 334. The approximative nature of floating point numbers may also produce numerical differences between the text in this manual and the actual results of `clp(R)`, for a given edition of the software.

### 32.2.2 Solver Predicates

The solver interface for both `Q` and `R` consists of the following predicates which are exported from `module(linear)`.

`{+Constraint}`

*Constraint* is a term accepted by the the grammar below. The corresponding constraint is added to the current constraint store and checked for satisfiability. Use the module prefix to distinguish the solvers if both `clp(Q)` and `clp(R)` were loaded

```
| ?- clpr:{Ar+Br=10}, Ar=Br, clpq:{Aq+Bq=10}, Aq=Bq.
```

```
Aq = 5,
Ar = 5.0,
Bq = 5,
Br = 5.0
```

Although `clp(Q)` and `clp(R)` are independent modules, you are asking for trouble if you (accidentally) share variables between them:

```
| ?- clpr:{A+B=10}, clpq:{A=B}.
```

```
{TYPE ERROR: _118=5.0 - arg 2: expected 'a rational number', found 5.0}
```

This is because both solvers eventually compute values for the variables and Reals are incompatible with Rationals.

Here is the constraint grammar:

| | | |
|-----------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <i>Constraint</i> --> | <i>C</i><br>  <i>C</i> , <i>C</i> | conjunction |
| <i>C</i> --> | <i>Expr</i> ::= <i>Expr</i><br>  <i>Expr</i> = <i>Expr</i><br>  <i>Expr</i> < <i>Expr</i><br>  <i>Expr</i> > <i>Expr</i><br>  <i>Expr</i> =< <i>Expr</i><br>  <i>Expr</i> >= <i>Expr</i><br>  <i>Expr</i> =\= <i>Expr</i> | equation<br>equation<br>strict inequation<br>strict inequation<br>nonstrict inequation<br>nonstrict inequation<br>disequation |
| <i>Expr</i> --> | <i>variable</i><br>  <i>number</i><br>  + <i>Expr</i><br>  - <i>Expr</i><br>  <i>Expr</i> + <i>Expr</i><br>  <i>Expr</i> - <i>Expr</i><br>  <i>Expr</i> * <i>Expr</i><br>  <i>Expr</i> / <i>Expr</i><br>  <i>abs</i> ( <i>Expr</i> )<br>  <i>sin</i> ( <i>Expr</i> )<br>  <i>cos</i> ( <i>Expr</i> )<br>  <i>tan</i> ( <i>Expr</i> )<br>  <i>pow</i> ( <i>Expr</i> , <i>Expr</i> )<br>  <i>exp</i> ( <i>Expr</i> , <i>Expr</i> )<br>  <i>min</i> ( <i>Expr</i> , <i>Expr</i> )<br>  <i>max</i> ( <i>Expr</i> , <i>Expr</i> )<br>  <i>#</i> ( <i>Const</i> ) | Prolog variable<br>floating point or integer<br>unary plus<br>unary minus<br>addition<br>subtraction<br>multiplication<br>division<br>absolute value<br>trigonometric sine<br>trigonometric cosine<br>trigonometric tangent<br>raise to the power<br>raise to the power<br>minimum of the two arguments<br>maximum of the two arguments<br>symbolic numerical constants |

Conjunctive constraints  $\{C, C\}$  have been made part of the syntax to control the granularity of constraint submission, which will be exploited by future versions of this software. Symbolic numerical constants are provided for compatibility only; see [Section 32.7.1 \[Monash Examples\]](#), page 340.

`entailed(+Constraint)`

Succeeds iff the linear *Constraint* is entailed by the current constraint store. This predicate does not change the state of the constraint store.

```
clp(q) ?- {A =< 4}, entailed(A=\=5).
```

```
{A=<4}
yes
```

```
clp(q) ?- {A =< 4}, entailed(A=\=3).
```

```
no
```

`inf(+Expr, -Inf)`

`inf(+Expr, -Inf, +Vector, -Vertex)`

Computes the infimum of the linear expression *Expr* and unifies it with *Inf*. If given, *Vector* should be a list of variables relevant to *Expr*, and *Vertex* will be

unified a list of the same length as *Vector* containing the values for *Vector*, such that the infimum is produced when assigned. Failure indicates unboundedness.

`sup(+Expr, -Sup)`

`sup(+Expr, -Sup, +Vector, -Vertex)`

Computes the supremum of the linear expression *Expr* and unifies it with *Sup*. If given, *Vector* should be a list of variables relevant to *Expr*, and *Vertex* will be unified a list of the same length as *Vector* containing the values for *Vector*, such that the supremum is produced when assigned. Failure indicates unboundedness.

```
clp(q) ?- { 2*X+Y =< 16, X+2*Y =< 11,
 X+3*Y =< 15, Z = 30*X+50*Y
 }, sup(Z, Sup, [X,Y], Vertex).
```

```
Sup = 310,
Vertex = [7,2],
{Z=30*X+50*Y},
{X+1/2*Y=<8},
{X+3*Y=<15},
{X+2*Y=<11}
```

`minimize(+Expr)`

Computes the infimum of the linear expression *Expr* and equates it with the expression, i.e. as if defined as:

```
minimize(Expr) :- inf(Expr, Expr).
```

`maximize(+Expr)`

Computes the supremum of the linear expression *Expr* and equates it with the expression.

```
clp(q) ?- { 2*X+Y =< 16, X+2*Y =< 11,
 X+3*Y =< 15, Z = 30*X+50*Y
 }, maximize(Z).
```

```
X = 7,
Y = 2,
Z = 310
```

`bb_inf(+Ints, +Expr, -Inf)`

Computes the infimum of the linear expression *Expr* under the additional constraint that all of variables in the list *Ints* assume integral values at the infimum. This allows for the solution of mixed integer linear optimization problems; see [Section 32.8 \[MIP\], page 341](#).

```
clp(q) ?- {X >= Y+Z, Y > 1, Z > 1}, bb_inf([Y,Z],X,Inf).
```

```
Inf = 4,
{Y>1},
{Z>1},
{X-Y-Z>=0}
```

`bb_inf(+Ints, +Expr, -Inf, -Vertex, +Eps)`

Computes the infimum of the linear expression *Expr* under the additional constraint that all of variables in the list *Ints* assume integral values at the infimum. *Eps* is a positive number between 0 and 0.5 that specifies how close a number *X* must be to the next integer to be considered integral: `abs(round(X)-X) < Eps`. The predicate `bb_inf/3` uses `Eps = 0.001`. With `clp(Q)`, `Eps = 0` makes sense. *Vertex* is a list of the same length as *Ints* and contains the (integral) values for *Ints*, such that the infimum is produced when assigned. Note that this will only generate one particular solution, which is different from the situation with `minimize/1`, where the general solution is exhibited.

`bb_inf/5` works properly for non-strict inequalities only! Disequations (`=\=`) and higher dimensional strict inequalities (`>`, `<`) are beyond its scope. Strict bounds on the decision variables are honored however:

```
clp(q) ?- {X >= Y+Z, Y > 1, Z > 1}, bb_inf([Y,Z],X,Inf,Vertex,0).

Inf = 4,
Vertex = [2,2],
{Y>1},
{Z>1},
{X-Y-Z>=0}
```

The limitation(s) can be addressed by:

- transforming the original problem statement so that only non-strict inequalities remain; for example, `{X + Y > 0}` becomes `{X + Y >= 1}` for integral *X* and *Y*;
- contemplating the use of `clp(FD)`.

`ordering(+Spec)`

Provides a means to control one aspect of the presentation of the answer constraints; see [Section 32.5.1 \[Variable Ordering\]](#), page 334.

`dump(+Target, -NewVars, -CodedAnswer)`

Reflects the constraints on the target variables into a term, where *Target* and *NewVars* are lists of variables of equal length and *CodedAnswer* is the term representation of the projection of constraints onto the target variables where the target variables are replaced by the corresponding variables from *NewVars* (see [Section 32.5.2 \[Turning Answers into Terms\]](#), page 335).

```
clp(q) ?- {A+B =< 10, A>=4},
 dump([A,B],Vs,Cs),
 dump([B],Bp,Cb).

Cb = [_A=<6],
Bp = [_A],
Cs = [_B>=4, _C+_B=<10],
Vs = [_C, _B],
{A>=4},
{A+B=<10}
```

The current version of `dump/3` is incomplete with respect to nonlinear constraints. It only reports nonlinear constraints that are connected to the target

variables. The following example has no solution. From the top-level's report we have a chance to deduce this fact, but `dump/3` currently has no means to collect global constraints ...

```
q(X) :-
 {X>=10},
 {sin(Z)>3}.

clp(r) ?- q(X), dump([X],V,C).

C = [_A>=10.0],
V = [_A],
clpr:{3.0-sin(_B)<0.0},
{X>=10.0}
```

### 32.2.3 Unification

Equality constraints are added to the store implicitly each time variables that have been mentioned in explicit constraints are bound - either to another such variable or to a number.

```
clp(r) ?- {2*A+3*B=C/2}, C=10.0, A=B.

A = 1.0,
B = 1.0,
C = 10.0
```

Is equivalent modulo rounding errors to

```
clp(r) ?- {2*A+3*B=C/2, C=10, A=B}.

A = 1.0,
B = 0.9999999999999999,
C = 10.0
```

The shortcut bypassing the use of `{}/1` is allowed and makes sense because the interpretation of this equality in Prolog and `clp(R)` coincides. In general, equations involving interpreted functors, `+/2` in this case, must be fed to the solver explicitly:

```
clp(r) ?- X=3.0+1.0, X=4.0.

no
```

Further, variables known by `clp(R)` may be bound directly to floats only. Likewise, variables known by `clp(Q)` may be bound directly to rational numbers only; see [Section 32.9.1.1 \[Rationals\]](#), [page 343](#). Failing to do so is rewarded with an exception:

```
clp(q) ?- {2*A+3*B=C/2}, C=10.0, A=B.
{TYPE ERROR: _165=10.0 - arg 2: expected 'a rational number', found 10.0}
```

This is because `10.0` is not a rational constant. To make `clp(Q)` happy you have to say:


```
clp(q) ?- {2*A+3*B=C/2}, C=rat(10,1), A=B.
```

```
A = 1,
B = 1,
C = 10
```

If you use `{}/1`, you don't have to worry about such details. Alternatively, you may use the automatic expansion facility, check [Section 32.7 \[Syntactic Sugar\]](#), page 339.

### 32.2.4 Feedback and Bindings

What was covered so far was how the user populates the constraint store. The other direction of the information flow consists of the success and failure of the above predicates and the binding of variables to numerical values. Example:

```
clp(r) ?- {A-B+C=10, C=5+5}.
```

```
{A = B},
C = 10.0
```

The linear constraints imply `C=10.0` and the solver consequently exports this binding to the Prolog world. The fact that `A=B` is deduced and represented by the solver but not exported as a binding. More about answer presentation in [Section 32.5 \[Projection\]](#), page 333.

## 32.3 Linearity and Nonlinear Residues

The `clp(Q,R)` system is restricted to deal with linear constraints because the decision algorithms for general nonlinear constraints are prohibitively expensive to run. If you need this functionality badly, you should look into symbolic algebra packages. Although the `clp(Q,R)` system cannot solve nonlinear constraints, it will collect them faithfully in the hope that through the addition of further (linear) constraints they might get simple enough to solve eventually. If an answer contains nonlinear constraints, you have to be aware of the fact that success is qualified modulo the existence of a solution to the system of residual (nonlinear) constraints:

```
clp(r) ?- {sin(X) = cos(X)}.
```

```
clpr:{sin(X)-cos(X)=0.0}
```

There are indeed infinitely many solutions to this constraint ( $X = 0.785398 + n\pi$ ), but `clp(Q,R)` has no direct means to find and represent them.

The systems goes through some lengths to recognize linear expressions as such. The method is based on a normal form for multivariate polynomials. In addition, some simple isolation axioms, that can be used in equality constraints, have been added. The current major limitation of the method is that full polynomial division has not been implemented. Examples:

This is an example where the isolation axioms are sufficient to determine the value of `X`.

```
clp(r) ?- {sin(cos(X)) = 1/2}.
```

```
X = 1.0197267436954502
```

If we change the equation into an inequation, `clp(Q,R)` gives up:

```
clp(r) ?- {sin(cos(X)) < 1/2}.
```

```
clpr:{sin(cos(X))-0.5<0.0}
```

The following is easy again:

```
clp(r) ?- {sin(X+2+2)/sin(4+X) = Y}.
```

```
Y = 1.0
```

And so is this:

```
clp(r) ?- {(X+Y)*(Y+X)/X = Y*Y/X+99}.
```

```
{Y=49.5-0.5*X}
```

An ancient symbol manipulation benchmark consists in rising the expression  $X+Y+Z+1$  to the 15th power:

```
clp(q) ?- {exp(X+Y+Z+1,15)=0}.
clpq:{Z^15+Z^14*15+Z^13*105+Z^12*455+Z^11*1365+Z^10*3003+...
... polynomial continues for a few pages ...
=0}
```

Computing its roots is another story.

### 32.3.1 How Nonlinear Residues are made to disappear

Binding variables that appear in nonlinear residues will reduce the complexity of the nonlinear expressions and eventually results in linear expressions:

```
clp(q) ?- {exp(X+Y+1,2) = 3*X*X+Y*Y}.
```

```
clpq:{Y*2-X^2*2+Y*X*2+X*2+1=0}
```

Equating  $X$  and  $Y$  collapses the expression completely and even determines the values of the two variables:

```
clp(q) ?- {exp(X+Y+1,2) = 3*X*X+Y*Y}, X=Y.
```

```
X = -1/4,
```

```
Y = -1/4
```

### 32.3.2 Isolation Axioms

These axioms are used to rewrite equations such that the variable to be solved for is moved to the left hand side and the result of the evaluation of the right hand side can be assigned to the variable. This allows, for example, to use the exponentiation operator for the computation of roots and logarithms, see below.

$A = B * C$    Residuates unless  $B$  or  $C$  is ground or  $A$  and  $B$  or  $C$  are ground.

$A = B / C$    Residuates unless  $C$  is ground or  $A$  and  $B$  are ground.

$X = \min(Y, Z)$ 
Residuates unless  $Y$  and  $Z$  are ground.

$X = \max(Y, Z)$ 
Residuates unless  $Y$  and  $Z$  are ground.

$X = \text{abs}(Y)$ 
Residuates unless  $Y$  is ground.

$X = \text{pow}(Y, Z)$ ,  $X = \text{exp}(Y, Z)$ 
Residuates unless any pair of two of the three variables is ground. Example:

`clp(r) ?- { 12=pow(2,X) }.`

`X = 3.5849625007211565`

`clp(r) ?- { 12=pow(X,3.585) }.`

`X = 1.9999854993443926`

`clp(r) ?- { X=pow(2,3.585) }.`

`X = 12.000311914286545`

$X = \sin(Y)$ 
Residuates unless  $X$  or  $Y$  is ground. Example:

`clp(r) ?- { 1/2 = sin(X) }.`

`X = 0.5235987755982989`

$X = \cos(Y)$ 
Residuates unless  $X$  or  $Y$  is ground.

$X = \tan(Y)$ 
Residuates unless  $X$  or  $Y$  is ground.

## 32.4 Numerical Precision and Rationals

The fact that you can switch between `clp(R)` and `clp(Q)` should solve most of your numerical problems regarding precision. Within `clp(Q)`, floating point constants will be coerced

into rational numbers automatically. Transcendental functions will be approximated with rationals. The precision of the approximation is limited by the floating point precision. These two provisions allow you to switch between `clp(R)` and `clp(Q)` without having to change your programs.

What is to be kept in mind however is the fact that it may take quite big rationals to accommodate the required precision. High levels of precision are for example required if your linear program is ill-conditioned, i.e., in a full rank system the determinant of the coefficient matrix is close to zero. Another situation that may call for elevated levels of precision is when a linear optimization problem requires exceedingly many pivot steps before the optimum is reached.

If your application approximates irrational numbers, you may be out of space particularly soon. The following program implements  $N$  steps of Newton's approximation for the square root function at point 2.

```
%
% from file: library('clpqr/examples/root')
%
root(N, R) :-
 root(N, 1, R).

root(0, S, R) :- !, S=R.
root(N, S, R) :-
 N1 is N-1,
 { S1 = S/2 + 1/S },
 root(N1, S1, R).
```

It is known that this approximation converges quadratically, which means that the number of correct digits in the decimal expansion roughly doubles with each iteration. Therefore the numerator and denominator of the rational approximation have to grow likewise:

```
clp(q) ?- use_module(library('clpqr/examples/root')).
clp(q) ?- root(3,R),print_decimal(R,70).
1.4142156862 7450980392 1568627450 9803921568 6274509803 9215686274
5098039215

R = 577/408

clp(q) ?- root(4,R),print_decimal(R,70).
1.4142135623 7468991062 6295578890 1349101165 5962211574 4044584905
0192000543

R = 665857/470832

clp(q) ?- root(5,R),print_decimal(R,70).
1.4142135623 7309504880 1689623502 5302436149 8192577619 7428498289
4986231958
```

```

R = 886731088897/627013566048

clp(q) ?- root(6,R),print_decimal(R,70).
1.4142135623 7309504880 1688724209 6980785696 7187537723 4001561013
1331132652

R = 1572584048032918633353217/1111984844349868137938112

clp(q) ?- root(7,R),print_decimal(R,70).
1.4142135623 7309504880 1688724209 6980785696 7187537694 8073176679
7379907324

R = 4946041176255201878775086487573351061418968498177 /
 3497379255757941172020851852070562919437964212608

```

Iterating for 8 steps produces no further change in the first 70 decimal digits of `sqrt(2)`. After 15 steps the approximating rational number has a numerator and a denominator with 12543 digits each, and the next step runs out of memory.

Another irrational number that is easily computed is  $e$ . The following program implements an alternating series for  $1/e$ , where the absolute value of last term is an upper bound on the error.

```

%
% from file: library('clpqr/examples/root')
%
e(N, E) :-
 { Err := exp(10,-(N+2)), Half := 1/2 },
 inv_e_series(Half, Half, 3, Err, Inv_E),
 { E := 1/Inv_E }.

inv_e_series(Term, S0, _, Err, Sum) :-
 { abs(Term) =< Err }, !,
 S0 = Sum.

inv_e_series(Term, S0, N, Err, Sum) :-
 N1 is N+1,
 { Term1 := -Term/N, S1 := Term1+S0 },
 inv_e_series(Term1, S1, N1, Err, Sum).

```

The computation of the rational number  $E$  that approximates  $e$  up to at least 1000 digits in its decimal expansion requires the evaluation of 450 terms of the series, i.e. 450 calls of `inv_e_series/5`.

```

clp(q) ?- e(1000,E).

E = 7149056228932760213666809592072842334290744221392610955845565494
3708750229467761730471738895197792271346693089326102132000338192
0131874187833985420922688804220167840319199699494193852403223700
5853832741544191628747052136402176941963825543565900589161585723
4023097417605004829991929283045372355639145644588174733401360176

```

```

9953973706537274133283614740902771561159913069917833820285608440
3104966899999651928637634656418969027076699082888742481392304807
9484725489080844360397606199771786024695620205344042765860581379
3538290451208322129898069978107971226873160872046731879753034549
3130492167474809196348846916421782850086985668680640425192038155
4902863298351349469211627292865440876581064873866786120098602898
8799130098877372097360065934827751120659213470528793143805903554
7928682131082164366007016698761961066948371407368962539467994627
1374858249110795976398595034606994740186040425117101588480000000
00
00
/
2629990810403002651095959155503002285441272170673105334466808931
6863103901346024240326549035084528682487048064823380723787110941
6809235187356318780972302796570251102928552003708556939314795678
1978390674393498540663747334079841518303636625888963910391440709
0887345797303470959207883316838346973393937778363411195624313553
8835644822353659840936818391050630360633734935381528275392050975
7271468992840907541350345459011192466892177866882264242860412188
0652112744642450404625763019639086944558899249788084559753723892
1643188991444945360726899532023542969572584363761073528841147012
2634218045463494055807073778490814692996517359952229262198396182
1838930043528583109973872348193806830382584040536394640895148751
0766256738740729894909630785260101721285704616818889741995949666
6303289703199393801976334974240815397920213059799071915067856758
6716458821062645562512745336709063396510021681900076680696945309
3660590933279867736747926648678738515702777431353845466199680991
73361873421152165477774911660108200059

```

The decimal expansion itself looks like this:

```

clp(q) ?- e(1000, E), print_decimal(E, 1000).
2.
7182818284 5904523536 0287471352 6624977572 4709369995 9574966967
6277240766 3035354759 4571382178 5251664274 2746639193 2003059921
8174135966 2904357290 0334295260 5956307381 3232862794 3490763233
8298807531 9525101901 1573834187 9307021540 8914993488 4167509244
7614606680 8226480016 8477411853 7423454424 3710753907 7744992069
5517027618 3860626133 1384583000 7520449338 2656029760 6737113200
7093287091 2744374704 7230696977 2093101416 9283681902 5515108657
4637721112 5238978442 5056953696 7707854499 6996794686 4454905987
9316368892 3009879312 7736178215 4249992295 7635148220 8269895193
6680331825 2886939849 6465105820 9392398294 8879332036 2509443117
3012381970 6841614039 7019837679 3206832823 7646480429 5311802328
7825098194 5581530175 6717361332 0698112509 9618188159 3041690351
5988885193 4580727386 6738589422 8792284998 9208680582 5749279610
4841984443 6346324496 8487560233 6248270419 7862320900 2160990235
3043699418 4914631409 3431738143 6405462531 5209618369 0888707016
7683964243 7814059271 4563549061 3031072085 1038375051 0115747704

```

```
1718986106 8739696552 1267154688 9570350354
```

## 32.5 Projection and Redundancy Elimination

Once a derivation succeeds, the Prolog system presents the bindings for the variables in the query. In a CLP system, the set of answer constraints is presented in analogy. A complication in the CLP context are variables and associated constraints that were not mentioned in the query. A motivating example is the familiar `mortgage` relation:

```
%
% from file: library('clpqr/examples/mg')
%
mg(P,T,I,B,MP):-
 {
 T = 1,
 B + MP = P * (1 + I)
 }.
mg(P,T,I,B,MP):-
 {
 T > 1,
 P1 = P * (1 + I) - MP,
 T1 = T - 1
 },
 mg(P1, T1, I, B, MP).
```

A sample query yields:

```
clp(r) ?- use_module(library('clpqr/examples/mg')).
clp(r) ?- mg(P,12,0.01,B,Mp).

{B=1.1268250301319698*P-12.682503013196973*Mp}
```

Without projection of the answer constraints onto the query variables we would observe the following interaction:

```
clp(r) ?- mg(P,12,0.01,B,Mp).

{B=12.682503013196973*_A-11.682503013196971*P},
{Mp= -(_A)+1.01*P},
{_B=2.01*_A-1.01*P},
{_C=3.0301*_A-2.0301*P},
{_D=4.06040100000001*_A-3.060400999999997*P},
{_E=5.101005010000001*_A-4.10100501*P},
{_F=6.152015060100001*_A-5.152015060099999*P},
{_G=7.213535210701001*_A-6.213535210700999*P},
{_H=8.285670562808011*_A-7.285670562808009*P},
{_I=9.368527268436091*_A-8.36852726843609*P},
{_J=10.462212541120453*_A-9.46221254112045*P},
{_K=11.566834666531657*_A-10.566834666531655*P}
```

The variables  $_A \dots _K$  are not part of the query, they originate from the mortgage program proper. Although the latter answer is equivalent to the former in terms of linear algebra, most users would prefer the former.

### 32.5.1 Variable Ordering

In general, there are many ways to express the same linear relationship between variables. `clp(Q,R)` does not care to distinguish between them, but the user might. The predicate `ordering(+Spec)` gives you some control over the variable ordering. Suppose that instead of  $B$ , you want  $Mp$  to be the defined variable:

```
clp(r) ?- mg(P,12,0.01,B,Mp).

{B=1.1268250301319698*P-12.682503013196973*Mp}
```

This is achieved with:

```
clp(r) ?- mg(P,12,0.01,B,Mp), ordering([Mp]).

{Mp= -0.0788487886783417*B+0.08884878867834171*P}
```

One could go one step further and require  $P$  to appear before (to the left of)  $B$  in a addition:

```
clp(r) ?- mg(P,12,0.01,B,Mp), ordering([Mp,P]).

{Mp=0.08884878867834171*P-0.0788487886783417*B}
```

*Spec* in `ordering(+Spec)` is either a list of variables with the intended ordering, or of the form  $A < B$ . The latter form means that  $A$  goes to the left of  $B$ . In fact, `ordering([A,B,C,D])` is shorthand for:

```
ordering(A < B), ordering(A < C), ordering(A < D),
ordering(B < C), ordering(B < D),
ordering(C < D)
```

The ordering specification only affects the final presentation of the constraints. For all other operations of `clp(Q,R)`, the ordering is immaterial. Note that `ordering/1` acts like a constraint: you can put it anywhere in the computation, and you can submit multiple specifications.

```
clp(r) ?- ordering(B < Mp), mg(P,12,0.01,B,Mp).

{B= -12.682503013196973*Mp+1.1268250301319698*P}

yes
clp(r) ?- ordering(B < Mp), mg(P,12,0.01,B,Mp), ordering(P < Mp).

{P=0.8874492252651537*B+11.255077473484631*Mp}
```


### 32.5.2 Turning Answers into Terms

In meta-programming applications one needs to get a grip on the results computed by the `clp(Q,R)` solver. You can use the predicates `dump/3` and/or `call_residue/2` for that purpose:

```
clp(r) ?- {2*A+B+C=10,C-D=E,A<10}, dump([A,B,C,D,E],[a,b,c,d,e],Constraints).
```

```
Constraints = [e<10.0,a=10.0-c-d-2.0*e,b=c+d],
{C=10.0-2.0*A-B},
{E=10.0-2.0*A-B-D},
{A<10.0}
```

```
clp(r) ?- call_residue({2*A+B+C=10,C-D=E,A<10}, Constraints).
```

```
Constraints = [
 [A]-{A<10.0},
 [B]-{B=10.0-2.0*A-C},
 [D]-{D=C-E}
]
```

### 32.5.3 Projecting Inequalities

As soon as linear inequations are involved, projection gets more demanding complexity wise. The current `clp(Q,R)` version uses a Fourier-Motzkin algorithm for the projection of linear inequalities. The choice of a suitable algorithm is somewhat dependent on the number of variables to be eliminated, the total number of variables, and other factors. It is quite easy to produce problems of moderate size where the elimination step takes some time. For example, when the dimension of the projection is 1, you might be better off computing the supremum and the infimum of the remaining variable instead of eliminating  $n-1$  variables via implicit projection.

In order to make answers as concise as possible, redundant constraints are removed by the system as well. In the following set of inequalities, half of them are redundant.

```
%
% from file: library('clpqr/examples/eliminat')
%
example(2, [X0,X1,X2,X3,X4]) :-
{
 +87*X0 +52*X1 +27*X2 -54*X3 +56*X4 =< -93,
 +33*X0 -10*X1 +61*X2 -28*X3 -29*X4 =< 63,
 -68*X0 +8*X1 +35*X2 +68*X3 +35*X4 =< -85,
 +90*X0 +60*X1 -76*X2 -53*X3 +24*X4 =< -68,
 -95*X0 -10*X1 +64*X2 +76*X3 -24*X4 =< 33,
 +43*X0 -22*X1 +67*X2 -68*X3 -92*X4 =< -97,
 +39*X0 +7*X1 +62*X2 +54*X3 -26*X4 =< -27,
 +48*X0 -13*X1 +7*X2 -61*X3 -59*X4 =< -2,
 +49*X0 -23*X1 -31*X2 -76*X3 +27*X4 =< 3,
```

```

-50*X0 +58*X1 -1*X2 +57*X3 +20*X4 =< 6,
-13*X0 -63*X1 +81*X2 -3*X3 +70*X4 =< 64,
+20*X0 +67*X1 -23*X2 -41*X3 -66*X4 =< 52,
-81*X0 -44*X1 +19*X2 -22*X3 -73*X4 =< -17,
-43*X0 -9*X1 +14*X2 +27*X3 +40*X4 =< 39,
+16*X0 +83*X1 +89*X2 +25*X3 +55*X4 =< 36,
+2*X0 +40*X1 +65*X2 +59*X3 -32*X4 =< 13,
-65*X0 -11*X1 +10*X2 -13*X3 +91*X4 =< 49,
+93*X0 -73*X1 +91*X2 -1*X3 +23*X4 =< -87
}.

```

Consequently, the answer consists of the system of nine non-redundant inequalities only:

```

clp(q) ?- use_module(library('clpqr/examples/elimination')).
clp(q) ?- example(2, [X0,X1,X2,X3,X4]).

{X0-2/17*X1-35/68*X2-X3-35/68*X4>=5/4},
{X0-73/93*X1+91/93*X2-1/93*X3+23/93*X4=<=-29/31},
{X0-29/25*X1+1/50*X2-57/50*X3-2/5*X4>=-3/25},
{X0+7/39*X1+62/39*X2+18/13*X3-2/3*X4=<=-9/13},
{X0+2/19*X1-64/95*X2-4/5*X3+24/95*X4>=-33/95},
{X0+2/3*X1-38/45*X2-53/90*X3+4/15*X4=<=-34/45},
{X0-23/49*X1-31/49*X2-76/49*X3+27/49*X4=<3/49},
{X0+44/81*X1-19/81*X2+22/81*X3+73/81*X4>=17/81},
{X0+9/43*X1-14/43*X2-27/43*X3-40/43*X4>=-39/43}

```

The projection (the shadow) of this polyhedral set into the  $X_0, X_1$  space can be computed via the implicit elimination of non-query variables:

```

clp(q) ?- example(2, [X0,X1|_]).

{X0+2619277/17854273*X1>=-851123/17854273},
{X0+6429953/16575801*X1=<=-12749681/16575801},
{X0+19130/1213083*X1>=795400/404361},
{X0-1251619/3956679*X1>=21101146/3956679},
{X0+601502/4257189*X1>=220850/473021}

```

Projection is quite a powerful concept that leads to surprisingly terse executable specifications of nontrivial problems like the computation of the convex hull from a set of points in an  $n$ -dimensional space: Given the program

```

%
% from file: library('clpqr/examples/elimination')
%
conv_hull(Points, Xs) :-
 lin_comb(Points, Lambdas, Zero, Xs),
 zero(Zero),
 polytope(Lambdas).

polytope(Xs) :-

```

```

positive_sum(Xs, 1).

positive_sum([], Z) :- {Z=0}.
positive_sum([X|Xs], SumX) :-
 { X >= 0, SumX = X+Sum },
 positive_sum(Xs, Sum).

zero([]).
zero([Z|Zs]) :- {Z=0}, zero(Zs).

lin_comb([], [], S1, S1).
lin_comb([Ps|Rest], [K|Ks], S1, S3) :-
 lin_comb_r(Ps, K, S1, S2),
 lin_comb(Rest, Ks, S2, S3).

lin_comb_r([], _, [], []).
lin_comb_r([P|Ps], K, [S|Ss], [Kps|Ss1]) :-
 { Kps = K*P+S },
 lin_comb_r(Ps, K, Ss, Ss1).

```

we can post the following query:


```

clp(q) ?- conv_hull([[1,1], [2,0], [3,0], [1,2], [2,2]], [X,Y]).

{Y=<2},
{X+1/2*Y=<3},
{X>=1},
{Y>=0},
{X+Y>=2}

```

This answer is easily verified graphically:


The convex hull program directly corresponds to the mathematical definition of the convex hull. What does the trick in operational terms is the implicit elimination of the *Lambdas* from the program formulation. Please note that this program does not limit the number of points or the dimension of the space they are from. Please note further that quantifier elimination is a computationally expensive operation and therefore this program is only useful as a benchmark for the projector and not so for the intended purpose.

## 32.6 Why Disequations

A beautiful example of disequations at work is due to [Colmerauer 90]. It addresses the task of tiling a rectangle with squares of all-different, a priori unknown sizes. Here is a translation of the original Prolog-III program to clp(Q,R):

```

%
% from file: library('clpqr/examples/squares')
%
filled_rectangle(A, C) :-
 { A >= 1 },
 distinct_squares(C),
 filled_zone([-1,A,1], _, C, []).

distinct_squares([]).
distinct_squares([B|C]) :-
 { B > 0 },
 outof(C, B),
 distinct_squares(C).

outof([], _).
outof([B1|C], B) :-
 { B \= B1 }, % *** note disequation ***
 outof(C, B).

filled_zone([V|L], [W|L], C0, C0) :-
 { V=W, V >= 0 }.
filled_zone([V|L], L3, [B|C], C2) :-
 { V < 0 },
 placed_square(B, L, L1),
 filled_zone(L1, L2, C, C1),
 { Vb=V+B },
 filled_zone([Vb,B|L2], L3, C1, C2).

placed_square(B, [H,H0,H1|L], L1) :-
 { B > H, H0=0, H2=H+H1 },
 placed_square(B, [H2|L], L1).
placed_square(B, [B,V|L], [X|L]) :-
 { X=V-B }.
placed_square(B, [H|L], [X,Y|L]) :-
 { B < H, X= -B, Y=H-B }.

```

There are no tilings with less than nine squares except the trivial one where the rectangle equals the only square. There are eight solutions for nine squares. Six further solutions are rotations of the first two.

```

clp(q) ?- use_module(library('clpqr/examples/squares')).
clp(q) ?- filled_rectangle(A, Squares).

A = 1,
Squares = [1] ? ;

A = 33/32,
Squares = [15/32,9/16,1/4,7/32,1/8,7/16,1/32,5/16,9/32] ? ;

A = 69/61,
Squares = [33/61,36/61,28/61,5/61,2/61,9/61,25/61,7/61,16/61]

```

Depending on your hardware, the above query may take a few minutes. Supplying the knowledge about the minimal number of squares beforehand cuts the computation time by a factor of roughly four:

```

clp(q) ?- length(Squares, 9), filled_rectangle(A, Squares).

A = 33/32,
Squares = [15/32,9/16,1/4,7/32,1/8,7/16,1/32,5/16,9/32] ? ;

A = 69/61,
Squares = [33/61,36/61,28/61,5/61,2/61,9/61,25/61,7/61,16/61]

```

## 32.7 Syntactic Sugar

There is a package that transforms programs and queries from a eval-quote variant of `clp(Q,R)` into corresponding programs and queries in a quote-eval variant. Before you use it, you need to know that in an eval-quote language, all symbols are interpreted unless explicitly quoted. This means that interpreted terms cannot be manipulated syntactically directly. Meta-programming in a CLP context by definition manipulates interpreted terms, therefore you need `quote/1` (just as in LISP) and some means to put syntactical terms back to their interpreted life: `{}/1`.

In a quote-eval language, meta-programming is (pragmatically) simpler because everything is implicitly quoted until explicitly evaluated. On the other hand, now object programming suffers from the dual inconvenience.

We chose to make our version of `clp(Q,R)` of the quote-eval type because this matches the intended use of the already existing boolean solver of SICStus. In order to keep the users of the eval-quote variant happy, we provide a source transformation package. It is activated via:

```
| ?- use_module(library('clpqr/expand')).
```

Loading the package puts you in a mode where the arithmetic functors like `+/2`, `*/2` and all numbers (functors of arity 0) are interpreted semantically.

```
clp(r) ?- 2+2=X.
```

```
X = 4.0
```

The package works by *purifying* programs and queries in the sense that all references to interpreted terms are made explicit. The above query is expanded prior to evaluation into:

```
{2.0+2.0=X}
```

The same mechanism applies when interpreted terms are nested deeper:

```
some_predicate(10, f(A+B/2), 2*cos(A))
```

Expands into:

```
{Xc=2.0*cos(A)},
{Xb=A+B/2},
{Xa=10.0},
some_predicate(Xa, f(Xb), Xc)
```

This process also applies when files are consulted or compiled. In fact, this is the only situation where expansion can be applied with relative safety. To see this, consider what happens when the top-level evaluates the expansion, namely some calls to the `clp(Q,R)` solver, followed by the call of the purified query. As we learned in [Section 32.2.4 \[Feedback\], page 327](#), the solver may bind variables, which produces a goal with interpreted terms in it (numbers), which leads to another stage of expansion, and so on.

*We recommend that you only turn on expansion temporarily while consulting or compiling files needing expansion with `expand/0` and `noexpand/0`.*

### 32.7.1 Monash Examples

This collection of examples has been distributed with the Monash University Version of `clp(R)` [Heintze et al. 87], and its inclusion into this distribution was kindly permitted by Roland Yap.

In order to execute the examples, a small compatibility package has to be loaded first:

```
clp(r) ?- use_module(library('clpqr/monash')).
```

Then, assuming you are using `clp(R)`:

```
clp(r) ?- expand, [library('clpqr/examples/monash/rkf45')],
noexpand.
```

```
clp(r) ?- go.
Point 0.00000 : 0.75000 0.00000
Point 0.50000 : 0.61969 0.47793
Point 1.00000 : 0.29417 0.81233
Point 1.50000 : -0.10556 0.95809
Point 2.00000 : -0.49076 0.93977
```

```
Point 2.50000 : -0.81440 0.79929
Point 3.00000 : -1.05440 0.57522
```

```
Iteration finished

439 derivative evaluations
```

### 32.7.1.1 Compatibility Notes

The Monash examples have been written for `clp(R)`. Nevertheless, all but `rkf45` complete nicely in `clp(Q)`. With `rkf45`, `clp(Q)` runs out of memory. This is an instance of the problem discussed in [Section 32.4 \[Numerical Precision\]](#), page 329.

The Monash University `clp(R)` interpreter features a `dump/n` predicate. It is used to print the target variables according to the given ordering. Within this version of `clp(Q,R)`, the corresponding functionality is provided via `ordering/1`. The difference is that `ordering/1` does only specify the ordering of the variables and *no* printing is performed. We think Prolog has enough predicates to perform output already. You can still run the examples referring to `dump/n` from the Prolog top-level:

```
clp(r) ?- expand, [library('clpqr/examples/monash/mortgage')], noexpand.

% go2
%
clp(r) ?- mg(P,120,0.01,0,MP), dump([P,MP]).

{P=69.7005220313972*MP}

% go3
%
clp(r) ?- mg(P,120,0.01,B,MP), dump([P,B,MP]).

{P=0.30299477968602706*B+69.7005220313972*MP}

% go4
%
clp(r) ?- mg(999, 3, Int, 0, 400), dump.

clpr: {_B-_B*Int+_A+400.0=0.0},
clpr: {_A-_A*Int+400.0=0.0},
{_B=599.0+999.0*Int}
```

## 32.8 A Mixed Integer Linear Optimization Example

The predicates `bb_inf/3`, `bb_inf/5` implement a simple Branch and Bound search algorithm for Mixed Integer Linear (MIP) Optimization examples. Serious MIP is not trivial. The implementation `library('clpqr/bb.pl')` is to be understood as a starting point for

more ambitious users who need control over branching, or who want to add cutting planes, for example.

Anyway, here is a small problem from miplib, a collection of MIP models, housed at Rice University:

```

NAME: flugpl
ROWS: 18
COLUMNS: 18
INTEGER: 11
NONZERO: 46
BEST SOLN: 1201500 (opt)
LP SOLN: 1167185.73
SOURCE: Harvey M. Wagner
 John W. Gregory (Cray Research)
 E. Andrew Boyd (Rice University)
APPLICATION: airline model
COMMENTS: no integer variables are binary

%
% from file: library('clpqr/examples/mip')
%
example(flugpl, Obj, Vs, Ints, []) :-
 Vs = [Anm1,Anm2,Anm3,Anm4,Anm5,Anm6,
 Stm1,Stm2,Stm3,Stm4,Stm5,Stm6,
 UE1,UE2,UE3,UE4,UE5,UE6],
 Ints = [Stm6, Stm5, Stm4, Stm3, Stm2,
 Anm6, Anm5, Anm4, Anm3, Anm2, Anm1],

 Obj = 2700*Stm1 + 1500*Anm1 + 30*UE1
 + 2700*Stm2 + 1500*Anm2 + 30*UE2
 + 2700*Stm3 + 1500*Anm3 + 30*UE3
 + 2700*Stm4 + 1500*Anm4 + 30*UE4
 + 2700*Stm5 + 1500*Anm5 + 30*UE5
 + 2700*Stm6 + 1500*Anm6 + 30*UE6,

 allpos(Vs),
 { Stm1 = 60, 0.9*Stm1 +1*Anm1 -1*Stm2 = 0,
 0.9*Stm2 +1*Anm2 -1*Stm3 = 0, 0.9*Stm3 +1*Anm3 -1*Stm4 = 0,
 0.9*Stm4 +1*Anm4 -1*Stm5 = 0, 0.9*Stm5 +1*Anm5 -1*Stm6 = 0,
 150*Stm1 -100*Anm1 +1*UE1 >= 8000,
 150*Stm2 -100*Anm2 +1*UE2 >= 9000,
 150*Stm3 -100*Anm3 +1*UE3 >= 8000,
 150*Stm4 -100*Anm4 +1*UE4 >= 10000,
 150*Stm5 -100*Anm5 +1*UE5 >= 9000,
 150*Stm6 -100*Anm6 +1*UE6 >= 12000,
 -20*Stm1 +1*UE1 =< 0, -20*Stm2 +1*UE2 =< 0, -20*Stm3 +1*UE3 =< 0,
 -20*Stm4 +1*UE4 =< 0, -20*Stm5 +1*UE5 =< 0, -20*Stm6 +1*UE6 =< 0,
 Anm1 =< 18, 57 =< Stm2, Stm2 =< 75, Anm2 =< 18,
 57 =< Stm3, Stm3 =< 75, Anm3 =< 18, 57 =< Stm4,
```


```

 Stm4 =< 75, Anm4 =< 18, 57 =< Stm5, Stm5 =< 75,
 Anm5 =< 18, 57 =< Stm6, Stm6 =< 75, Anm6 =< 18
 }.

```

```

allpos([]).
allpos([X|Xs]) :- {X >= 0}, allpos(Xs).

```

We can first check whether the relaxed problem has indeed the quoted infimum:

```

clp(r) ?- example(flugpl, Obj, _, _, _), inf(Obj, Inf).

Inf = 1167185.7255923203

```

Computing the infimum under the additional constraints that `Stm6`, `Stm5`, `Stm4`, `Stm3`, `Stm2`, `Anm6`, `Anm5`, `Anm4`, `Anm3`, `Anm2`, `Anm1` assume integer values at the infimum is computationally harder, but the query does not change much:

```

clp(r) ?- example(flugpl, Obj, _, Ints, _),
 bb_inf(Ints, Obj, Inf, Vertex, 0.001).

Inf = 1201500.0000000005,
Vertex = [75.0,70.0,70.0,60.0,60.0,0.0,12.0,7.0,16.0,6.0,6.0]

```

## 32.9 Implementation Architecture

The system consists roughly of the following components:

- A polynomial normal form expression simplification mechanism.
- A solver for linear equations [Holzbaur 92a].
- A simplex algorithm to decide linear inequalities [Holzbaur 94].

### 32.9.1 Fragments and Bits

#### 32.9.1.1 Rationals

The internal data structure for rational numbers is `rat(Num,Den)`. *Den* is always positive, i.e. the sign of the rational number is the sign of *Num*. Further, *Num* and *Den* are relative prime. Note that integer *N* looks like `rat(N,1)` in this representation. You can control printing of terms with `portray/1`.

#### 32.9.1.2 Partial Evaluation, Compilation

Once one has a working solver, it is obvious and attractive to run the constraints in a clause definition at read time or compile time and proceed with the answer constraints in place of the original constraints. This gets you constant folding and in fact the full algebraic power of the solver applied to the avoidance of computations at runtime. The mechanism

to realize this idea is to use `dump/3`, `call_residue/2` for the expansion of `{}/1`, via hook predicate `user:goal_expansion/3`).

### 32.9.1.3 Asserting with Constraints

If you use the dynamic data base, the clauses you assert might have constraints on the variables occurring in the clause. This works as expected:

```
clp(r) ?- {A < 10}, assert(p(A)).
```

```
{A<10.0}
```

```
yes
```

```
clp(r) ?- p(X).
```

```
{X<10.0}
```

### 32.9.2 Bugs

- The fuzzy comparison of floats is the source for all sorts of weirdness. If a result in R surprises you, try to run the program in Q before you send me a bug report.
- The projector for floundered nonlinear relations keeps too many variables. Its output is rather unreadable.
- Disequations are not projected properly.
- This list is probably incomplete.

Please send bug reports to `<christian@ai.univie.ac.at>`.

## 33 Constraint Logic Programming over Finite Domains

### 33.1 Introduction

The `clp(FD)` solver described in this chapter is an instance of the general Constraint Logic Programming scheme introduced in [Jaffar & Michaylov 87]. This constraint domain is particularly useful for modeling discrete optimization and verification problems such as scheduling, planning, packing, timetabling etc. The treatise [Van Hentenryck 89] is an excellent exposition of the theoretical and practical framework behind constraint solving in finite domains, and summarizes the work up to 1989.

This solver has the following highlights:

- Two classes of constraints are handled internally: primitive constraints and global constraints.
- The constraints described in this chapter are automatically translated to conjunctions of primitive and global library constraints.
- The truth value of a primitive constraint can be reflected into a 0/1-variable (reification).
- New primitive constraints can be added by writing so-called indexicals.
- New global constraints can be written in Prolog, by means of a programming interface.

The rest of this chapter is organized as follows: How to load the solver and how to write simple programs is explained in [Section 33.2 \[CLPFD Interface\]](#), page 346. A description of all constraints that the solver provides is contained in [Section 33.3 \[Available Constraints\]](#), page 349. The predicates for searching for solution are documented in [Section 33.4 \[Enumeration Predicates\]](#), page 357. The predicates for getting execution statistics are documented in [Section 33.5 \[Statistics Predicates\]](#), page 360. A few example programs are given in [Section 33.10 \[Example Programs\]](#), page 376. Finally, [Section 33.11 \[Syntax Summary\]](#), page 379 contains syntax rules for all expressions.

The following sections discuss advanced features and are probably only relevant to experienced users: How to control the amount of information presented in answers to queries is explained in [Section 33.6 \[Answer Constraints\]](#), page 361. The solver's execution mechanism and primitives are described in [Section 33.7 \[The Constraint System\]](#), page 361. How to add new global constraints via a programming interface is described in [Section 33.8 \[Defining Global Constraints\]](#), page 362. How to define new primitive constraints with indexicals is described in [Section 33.9 \[Defining Primitive Constraints\]](#), page 369.

#### 33.1.1 Referencing this Software

When referring to this implementation of `clp(FD)` in publications, please use the following reference:

Carlsson M., Ottosson G., Carlson B. “An Open-Ended Finite Domain Constraint Solver” Proc. Programming Languages: Implementations, Logics, and Programs, 1997.

### 33.1.2 Acknowledgments

The first version of this solver was written as part of Key Hyckenberg’s MSc thesis in 1995, with contributions from Greger Ottosson at the Computing Science Department, Uppsala University. The code was later rewritten by Mats Carlsson. Peter Szeredi contributed material for this manual chapter.

The development of this software was supported by the Swedish National Board for Technical and Industrial Development (NUTEK) under the auspices of Advanced Software Technology (ASTEK) Center of Competence at Uppsala University.

We include a collection of examples, some of which have been distributed with the INRIA implementation of clp(FD) [Diaz & Codognet 93].

## 33.2 Solver Interface

The solver is available as a library module and can be loaded with a query

```
:- use_module(library(clpfd)).
```

The solver contains predicates for checking the consistency and entailment of finite domain constraints, as well as solving for solution values for your problem variables.

In the context of this constraint solver, a *finite domain* is a subset of *small integers*, and a *finite domain constraint* denotes a relation over a tuple of small integers. Hence, only small integers and unbound variables are allowed in finite domain constraints.

All *domain variables*, i.e. variables that occur as arguments to finite domain constraints get associated with a finite domain, either explicitly declared by the program, or implicitly imposed by the constraint solver. Temporarily, the domain of a variable may actually be infinite, if it does not have a finite lower or upper bound.

The domain of all variables gets narrower and narrower as more constraints are added. If a domain becomes empty, the accumulated constraints are unsatisfiable, and the current computation branch fails. At the end of a successful computation, all domains have usually become singletons, i.e. the domain variables have become assigned.

The domains do not become singletons automatically. Usually, it takes some amount of search to find an assignment that satisfies all constraints. It is the programmer’s responsibility to do so. If some domain variables are left unassigned in a computation, the garbage collector will preserve all constraint data that is attached to them.

NOTE: the behavior of the predicates `assert/1`, `findall/3`, `raise_exception/1` and `friends` is undefined on non-ground terms containing domain variables. If you need to

apply these operations to a term containing domain variables, `fd_copy_term/3` may be used to decompose the term into a template and a symbolic representation of the relevant constraints.

The heart of the constraint solver is a scheduler for indexicals [Van Hentenryck et al. 92] and global constraints. Both entities act as coroutines performing incremental constraint solving or entailment checking. They wake up by changes in the domains of its arguments. All constraints provided by this package are implemented as indexicals or global constraints. New constraints can be defined by the user.

Indexicals are reactive functional rules that take part in the solver's basic constraint solving algorithm, whereas each global constraint is associated with its particular constraint solving algorithm. The solver maintains two scheduling queues, giving priority to the queue of indexicals.

The feasibility of integrating the indexical approach with a Prolog based on the WAM was clearly demonstrated by Diaz's `clp(FD)` implementation [Diaz & Codognet 93], one of the fastest finite domains solvers around.

### 33.2.1 Posting Constraints

A constraint is called as any other Prolog predicate. When called, the constraint is *posted* to the store. For example:

```
| ?- X in 1..5, Y in 2..8, X+Y #= T.

X in 1..5,
Y in 2..8,
T in 3..13 ?

yes
| ?- X in 1..5, T in 3..13, X+Y #= T.

X in 1..5,
T in 3..13,
Y in -2..12 ?

yes
```

Note that the answer constraint shows the domains of nonground query variables, but not any constraints that may be attached to them.

### 33.2.2 A Constraint Satisfaction Problem

Constraint satisfaction problems (CSPs) are a major class of problems for which this solver is ideally suited. In a CSP, the goal is to pick values from pre-defined domains for certain variables so that the given constraints on the variables are all satisfied.

As a simple CSP example, let us consider the Send More Money puzzle. In this problem, the variables are the letters S, E, N, D, M, O, R, and Y. Each letter represents a digit between 0 and 9. The problem is to assign a value to each digit, such that SEND + MORE equals MONEY.

A program which solves the puzzle is given below. The program contains the typical three steps of a clp(FD) program:

1. declare the domains of the variables
2. post the problem constraints
3. look for a feasible solution via backtrack search, or look for an optimal solution via branch-and-bound search

Sometimes, an extra step precedes the search for a solution: the posting of surrogate constraints to break symmetries or to otherwise help prune the search space. No surrogate constraints are used in this example.

The domains of this puzzle are stated via the `domain/3` goal and by requiring that S and M be greater than zero. The two problem constraint of this puzzle are the equation (`sum/8`) and the constraint that all letters take distinct values (`all_different/1`). Finally, the backtrack search is performed by `labeling/2`. Different search strategies can be encoded in the `Type` parameter. In the example query, the default search strategy is used (select the leftmost variable, try values in ascending order).

```
:- use_module(library(clpfd)).

mm([S,E,N,D,M,O,R,Y], Type) :-
 domain([S,E,N,D,M,O,R,Y], 0, 9), % step 1
 S#>0, M#>0,
 all_different([S,E,N,D,M,O,R,Y]), % step 2
 sum(S,E,N,D,M,O,R,Y),
 labeling(Type, [S,E,N,D,M,O,R,Y]). % step 3

sum(S, E, N, D, M, O, R, Y) :-
 1000*S + 100*E + 10*N + D
 + 1000*M + 100*O + 10*R + E
 #= 10000*M + 1000*O + 100*N + 10*E + Y.

| ?- mm([S,E,N,D,M,O,R,Y], []).

D = 7,
E = 5,
M = 1,
N = 6,
O = 0,
R = 8,
S = 9,
Y = 2 ?
```

### 33.2.3 Reified Constraints

Instead of merely posting constraints it is often useful to reflect its truth value into a 0/1-variable  $B$ , so that:

- the constraint is posted if  $B$  is set to 1
- the negation of the constraint is posted if  $B$  is set to 0
- $B$  is set to 1 if the constraint becomes entailed
- $B$  is set to 0 if the constraint becomes disentailed

This mechanism is known as *reification*. Several frequently used operations can be defined in terms of reified constraints, such as blocking implication [Saraswat 90] and the cardinality operator [Van Hentenryck & Deville 91], to name a few. A reified constraint is written:

```
| ?- Constraint #<=> B.
```

where *Constraint* is reifiable. As an example of a constraint that uses reification, consider `exactly(X,L,N)` which is true if  $X$  occurs exactly  $N$  times in the list  $L$ . It can be defined thus:

```
exactly(_, [], 0).
exactly(X, [Y|L], N) :-
 X #= Y #<=> B,
 N #= M+B,
 exactly(X, L, M).
```

## 33.3 Available Constraints

This section describes the classes of constraints that can be used with this solver.

### 33.3.1 Arithmetic Constraints

`?Expr RelOp ?Expr`

defines an arithmetic constraint. The syntax for *Expr* and *RelOp* is defined by a grammar (see [Section 33.11.2 \[Syntax of Arithmetic Expressions\]](#), page 381). Note that the expressions are not restricted to being linear. Constraints over non-linear expressions, however, will usually yield less constraint propagation than constraints over linear expressions. In particular, the expressions  $X / Y$  and  $X \bmod Y$  will block until  $Y$  is ground.

Arithmetic constraints can be reified as e.g.

```
| ?- X in 1..2, Y in 3..5, X#=<Y #<=> B.
```

```
B = 1,
X in 1..2,
Y in 3..5 ?
```

Linear arithmetic constraints maintain (at least) interval-consistency and their reified versions detect (at least) interval-entailment and -disentailment; see [Section 33.7 \[The Constraint System\]](#), page 361.

The following constraints are among the library constraints that general arithmetic constraints compile to. They express a relation between a sum or a scalar product and a value, using a dedicated algorithm that avoids creating any temporary variables holding intermediate values. If you are computing a sum or a scalar product, it can be much more efficient to compute lists of coefficients and variables and post a single sum or scalar product constraint than to post a sequence of elementary constraints.

`sum(+Xs, +RelOp, ?Value)`

where *Xs* is a list of integers or domain variables, *RelOp* is a relational symbol as above, and *Value* is an integer or a domain variable. True if *Xs RelOp Value*. Cannot be reified.

`scalar_product(+Coeffs, +Xs, +RelOp, ?Value)`

where *Coeffs* is a list of length *n* of integers, *Xs* is a list of length *n* of integers or domain variables, *RelOp* is a relational symbol as above, and *Value* is an integer or a domain variable. True if *Coeffs\*Xs RelOp Value*. Cannot be reified.

### 33.3.2 Membership Constraints

`domain(+Variables, +Min, +Max)`

where *Variables* is a list of domain variables or integers, *Min* is an integer or the atom `inf` (minus infinity), and *Max* is an integer or the atom `sup` (plus infinity). True if the variables all are elements of the range *Min..Max*. Cannot be reified.

`?X in +Range`

defines a membership constraint. *X* is an integer or a domain variable and *Range* is a *ConstantRange* (see [Section 33.11.1 \[Syntax of Indexicals\]](#), page 379). True if *X* is an element of the range.

`?X in_set +FDSet`

defines a membership constraint. *X* is an integer or a domain variable and *FDSet* is an FD set term (see [Section 33.8.3 \[FD Set Operations\]](#), page 365). True if *X* is an element of the FD set.

`in/2` and `in_set/2` constraints can be reified. They maintain domain-consistency and their reified versions detect domain-entailment and -disentailment; see [Section 33.7 \[The Constraint System\]](#), page 361.

### 33.3.3 Propositional Constraints

Propositional combinators can be used to combine reifiable constraints into propositional formulae over such constraints. Such formulae are goal expanded by the system into sequences of reified constraints and arithmetic constraints. For example,


$$X \#= 4 \#\ / Y \#= 6$$

expresses the disjunction of two equality constraints.

The leaves of propositional formulae can be reifiable constraints, the constants 0 and 1, or 0/1-variables. New primitive, reifiable constraints can be defined with indexicals as described in [Section 33.9 \[Defining Primitive Constraints\]](#), page 369. The following propositional combinators are available:

$\#\ :$  $Q$

True if the constraint  $Q$  is false.

$:P \#\ / \ :$  $Q$

True if the constraints  $P$  and  $Q$  are both true.

$:P \#\ \ :$  $Q$

True if exactly one of the constraints  $P$  and  $Q$  is true.

$:P \#\ / \ :$  $Q$

True if at least one of the constraints  $P$  and  $Q$  is true.

$:P \#\ => \ :$  $Q$

$:Q \#\ <= \ :$  $P$

True if the constraint  $Q$  is true or the constraint  $P$  is false.

$:P \#\ <=> \ :$  $Q$

True if the constraints  $P$  and  $Q$  are both true or both false.

Note that the reification scheme introduced in [Section 33.2.3 \[Reified Constraints\]](#), page 349 is a special case of a propositional constraint.

### 33.3.4 Combinatorial Constraints

The constraints listed here are sometimes called symbolic constraints. They are currently not reifiable. Unless documented otherwise, they maintain (at most) interval-consistency in their arguments; see [Section 33.7 \[The Constraint System\]](#), page 361.

`count(+Val,+List,+RelOp,?Count)`

where  $Val$  is an integer,  $List$  is a list of integers or domain variables,  $Count$  an integer or a domain variable, and  $RelOp$  is a relational symbol as in [Section 33.3.1 \[Arithmetic Constraints\]](#), page 349. True if  $N$  is the number of elements of  $List$  that are equal to  $Val$  and  $N RelOp Count$ . Thus, `count/4` is a generalization of `exactly/3` (not an exported constraint) that was used in an example earlier.

`count/4` maintains domain-consistency.

`element(?X,+List,?Y)`

where  $X$  and  $Y$  are integers or domain variables and  $List$  is a list of integers or domain variables. True if the  $X$ :th element of  $List$  is  $Y$ . Operationally, the

domains of  $X$  and  $Y$  are constrained so that for every element in the domain of  $X$ , there is a compatible element in the domain of  $Y$ , and vice versa.

This constraint uses an optimized algorithm for the special case where *List* is ground.

`element/3` maintains domain-consistency in  $X$  and interval-consistency in *List* and  $Y$ .

`relation(?X,+MapList,?Y)`

where  $X$  and  $Y$  are integers or domain variables and *MapList* is a list of *integer-ConstantRange* pairs, where the integer keys occur uniquely (see [Section 33.11.1 \[Syntax of Indexicals\]](#), page 379). True if *MapList* contains a pair  $X-R$  and  $Y$  is in the range denoted by  $R$ .

Operationally, the domains of  $X$  and  $Y$  are constrained so that for every element in the domain of  $X$ , there is a compatible element in the domain of  $Y$ , and vice versa.

If *MapList* is not ground, the constraint must be wrapped in `call/1` to postpone goal expansion until runtime.

An arbitrary binary constraint can be defined with `relation/3`. `relation/3` maintains domain-consistency.

`all_different(+Variables)`

`all_different(+Variables, +Options)`

`all_distinct(+Variables)`

`all_distinct(+Variables, +Options)`

where *Variables* is a list of domain variables or integers. Each variable is constrained to take a value that is unique among the variables. Declaratively, this is equivalent to an inequality constraint for each pair of variables.

*Options* is a list of zero or more of the following, where *Boolean* must be `true` or `false` (`false` is the default):

`on(On)` How eagerly to wake up the constraint. One of `value` (the default for `all_different/[1,2]`), to wake up when a variable becomes ground; `range`, to wake up when a bound of a variable is changed; or `domain` (the default for `all_distinct/[1,2]`), to wake up when the domain of a variable is changed.

`complete(Boolean)`

Which algorithm to use. If `true` (the default for `all_distinct/[1,2]`), a complete algorithm [Regin 94] is used, i.e. it maintains domain-consistency. Otherwise (the default for `all_different/[1,2]`), an incomplete one is used, achieving exactly the same pruning as a set of pairwise inequality constraints.

The following is a constraint over two lists of length  $n$  of variables. Each variable is constrained to take a value in  $1, \dots, n$  that is unique for its list. Furthermore, the lists are dual in a sense described below.

`assignment(+Xs, +Ys)`

`assignment(+Xs, +Ys, +Options)`

where *Xs* and *Ys* are lists of domain variables or integers, both of length *n*. *Options* is a list of the same form as in `all_different/2` with the default value `[on(domain), complete(true)]`. True if all  $X_i, Y_i$  in  $1, \dots, n$  and  $X_i=j$  iff  $Y_j=i$ .

The following constraint can be thought of as constraining *n* nodes in a graph to form a Hamiltonian circuit. The nodes are numbered from 1 to *n*. The circuit starts in node 1, visits each node, and returns to the origin.

`circuit(+Succ)`

`circuit(+Succ, +Pred)`

where *Succ* is a list of length *n* of domain variables or integers. The *i*:th element of *Succ* (*Pred*) is the successor (predecessor) of *i* in the graph. True if the values form a Hamiltonian circuit.

The following constraint can be thought of as constraining *n* tasks, each with a start time *S<sub>j</sub>* and a duration *D<sub>j</sub>*, so that no tasks ever overlap. The tasks can be seen as competing for some exclusive resource.

`serialized(+Starts, +Durations)`

`serialized(+Starts, +Durations, +Options)`

where *Starts* = [*S<sub>1</sub>*, ..., *S<sub>n</sub>*] and *Durations* = [*D<sub>1</sub>*, ..., *D<sub>n</sub>*] are lists of domain variables with finite bounds or integers. *Durations* must be non-negative. True if *Starts* and *Durations* denote a set of non-overlapping tasks, i.e.:

for all  $1 \leq i < j \leq n$ :

$$S_i + D_i \leq S_j \text{ OR}$$

$$S_j + D_j \leq S_i \text{ OR}$$

$$D_i = 0 \text{ OR}$$

$$D_j = 0$$

The

`serialized/[2,3]` constraint is merely a special case of `cumulative/[4,5]` (see below).

*Options* is a list of zero or more of the following, where *Boolean* must be `true` or `false` (`false` is the default):

`precedences(Ps)`

*Ps* encodes a set of precedence constraints to apply to the tasks. *Ps* should be a list of terms of the form `d(i,j,d)`, where *i* and *j* should be task numbers, and *d* should be a positive integer or `sup`. Each term adds the constraint:

$$S_i + d \leq S_j \text{ OR } S_j \leq S_i, \text{ if } d \text{ is an integer}$$

$$S_j \leq S_i, \text{ if } d \text{ is sup}$$

`resource(R)`

*R* is unified with a term which can be passed to `order_resource/2` (see [Section 33.4 \[Enumeration Predicates\]](#), page 357) in order to find a consistent ordering of the tasks.

`path_consistency(Boolean)`

if `true`, a redundant path consistency algorithm will be used inside the constraint in an attempt to improve the pruning.

`static_sets(Boolean)`

if `true`, a redundant algorithm will be used which reasons about the set of tasks that must precede (be preceded by) a given task, in an attempt to tighten the lower (upper) bound of a given start variable.

`edge_finder(Boolean)`

if `true`, a redundant algorithm will be used which attempts to identify tasks that necessarily precede or are preceded by some set of tasks.

`decomposition(Boolean)`

if `true`, an attempt is made to decompose the constraint each time it is resumed.

Whether it's worthwhile to switch on any of the latter four options is highly problem dependent.

`serialized/3` can model a set of tasks to be serialized with sequence-dependent setup times. For example, the following constraint models three tasks, all with duration 5, where task 1 must precede task 2 and task 3 must either complete before task 2 or start at least 10 time units after task 2 started:

```
?- domain([S1,S2,S3], 0, 20),
 serialized([S1,S2,S3], [5,5,5], [precedences([d(2,1,sup),d(2,3,10)])])

S1 in 0..15,
S2 in 5..20,
S3 in 0..20 ?
```

The bounds of `S1` and `S2` changed because of the precedence constraint. Setting `S2` to 5 will propagate `S1=0` and `S3 in 15..20`.

The following constraint can be thought of as constraining *n* tasks, each with a start time *S<sub>j</sub>*, a duration *D<sub>j</sub>*, and a resource amount *R<sub>j</sub>*, so that the total resource consumption does not exceed *Limit* at any time:

`cumulative(+Starts,+Durations,+Resources,?Limit)`

`cumulative(+Starts,+Durations,+Resources,?Limit,+Options)`

where *Starts* = [*S<sub>1</sub>*,...,*S<sub>n</sub>*], *Durations* = [*D<sub>1</sub>*,...,*D<sub>n</sub>*], *Resource* = [*R<sub>1</sub>*,...,*R<sub>n</sub>*] are lists of domain variables with finite bounds or integers, and *Limit* is a domain variable with finite bounds or an integer. *Durations*, *Resources* and *Limit* must be non-negative. Let:

$$\begin{aligned}
 a &= \min(S_1, \dots, S_n), \\
 b &= \max(S_1 + D_1, \dots, S_n + D_n) \\
 R_{ij} &= R_j, \text{ if } S_j \leq i < S_j + D_j \\
 R_{ij} &= 0 \text{ otherwise}
 \end{aligned}$$

The constraint holds if:

$$R_{i1} + \dots + R_{in} \leq \text{Limit}, \text{ for all } a \leq i < b$$

If given, *Options* should be of the same form as in `serialized/3`, except the `resource(R)` option is not useful in `cumulative/5`.

The `cumulative/4` constraint is due to Aggoun and Beldiceanu [Aggoun & Beldiceanu 93].

The following constraints model a set or lines or rectangles, respectively, so that no pair of objects overlap:

`disjoint1(+Lines)`

`disjoint1(+Lines,+Options)`

where *Lines* is a list of terms  $F(S_j, D_j)$  or  $F(S_j, D_j, T_j)$ ,  $S_j$  and  $D_j$  are domain variables with finite bounds or integers denoting the origin and length of line  $j$  respectively,  $F$  is any functor, and the optional  $T_j$  is an atomic term denoting the type of the line.  $T_j$  defaults to 0 (zero).

*Options* is a list of zero or more of the following, where *Boolean* must be `true` or `false` (`false` is the default):

`decomposition(Boolean)`

if `true`, an attempt is made to decompose the constraint each time it is resumed.

`global(Boolean)`

if `true`, a redundant algorithm using global reasoning is used to achieve more complete pruning.

`wrap(Min, Max)`

If used, the space in which the lines are placed should be thought of as a circle where positions *Min* and *Max* coincide, where *Min* and *Max* should be integers. That is, the space wraps around. Furthermore, this option forces the domains of the origin variables to be inside  $Min..(Max-1)$ .

`margin(T1, T2, D)`

This option imposes a minimal distance  $D$  between the end point of any line of type  $T1$  and the origin of any line of type  $T2$ .  $D$  should be a positive integer or `sup`. If `sup` is used, all lines of type  $T2$  must be placed before any line of type  $T1$ .

This option interacts with the `wrap/2` option in the sense that distances are counted with possible wrap-around, and the distance between any end point and origin is always finite.

The file `library('clpfd/examples/bridge.pl')` contains an example where `disjoint1/2` is used for scheduling non-overlapping tasks.

`disjoint2(+Rectangles)`

`disjoint2(+Rectangles,+Options)`

where *Rectangles* is a list of terms  $F(Sj1,Dj1,Sj2,Dj2)$  or  $F(Sj1,Dj1,Sj2,Dj2,Tj)$ , *Sj1* and *Dj1* are domain variables with finite bounds or integers denoting the origin and size of rectangle *j* in the X dimension, *Sj2* and *Dj2* are the values for the Y dimension, *F* is any functor, and the optional *Tj* is an atomic term denoting the type of the rectangle. *Tj* defaults to 0 (zero).

*Options* is a list of zero or more of the following, where *Boolean* must be `true` or `false` (`false` is the default):

`decomposition(Boolean)`

If `true`, an attempt is made to decompose the constraint each time it is resumed.

`global(Boolean)`

If `true`, a redundant algorithm using global reasoning is used to achieve more complete pruning.

`wrap(Min1,Max1,Min2,Max2)`

*Min1* and *Max1* should be either integers or the atoms `inf` and `sup` respectively. If they are integers, the space in which the rectangles are placed should be thought of as a cylinder which wraps around the X dimension where positions *Min1* and *Max1* coincide. Furthermore, this option forces the domains of the *Sj1* variables to be inside  $Min1..(Max1-1)$ .

*Min2* and *Max2* should be either integers or the atoms `inf` and `sup` respectively. If they are integers, the space in which the rectangles are placed should be thought of as a cylinder which wraps around the Y dimension where positions *Min2* and *Max2* coincide. Furthermore, this option forces the domains of the *Sj2* variables to be inside  $Min2..(Max2-1)$ .

If all four are integers, the space is a toroid which wraps around both dimensions.

`margin(T1,T2,D1,D2)`

This option imposes minimal distances *D1* in the X dimension and *D2* in the Y dimension between the end point of any rectangle of type *T1* and the origin of any rectangle of type *T2*. *D1* and *D2* should be positive integers or `sup`. If `sup` is used, all rectangles of type *T2* must be placed before any rectangle of type *T1* in the relevant dimension.

This option interacts with the `wrap/4` option in the sense that distances are counted with possible wrap-around, and the distance between any end point and origin is always finite.

The file `library('clpfd/examples/squares.pl')` contains an example where `disjoint2/2` is used for tiling squares.

### 33.3.5 User-Defined Constraints

New, primitive constraints can be added defined by the user on two different levels. On a higher level, constraints can be defined using the global constraint programming interface; see [Section 33.8 \[Defining Global Constraints\], page 362](#). Such constraints can embody specialized algorithms and use the full power of Prolog. They cannot be reified.

On a lower level, new primitive constraints can be defined with indexicals. In this case, they take part in the basic constraint solving algorithm and express custom designed rules for special cases of the overall local propagation scheme. Such constraints are called *FD predicates*; see [Section 33.9 \[Defining Primitive Constraints\], page 369](#). They can optionally be reified.

## 33.4 Enumeration Predicates

As is usually the case with finite domain constraint solvers, this solver is not *complete*. That is, it does not ensure that the set of posted constraints is satisfiable. One must resort to search (enumeration) to check satisfiability and get particular solutions.

The following predicates provide several variants of search:

`indomain(?X)`

where *X* is a domain variable with a bounded domain or an integer. Assigns, in increasing order via backtracking, a feasible value to *X*.

`labeling(:Options, +Variables)`

where *Variables* is a list of domain variables or integers and *Options* is a list of search options. The domain variables must all have bounded domains. True if an assignment of the variables can be found which satisfies the posted constraints.

`apply_bound(BB)`

Provides an auxiliary service for the `value(Enum)` option (see below).

`minimize(:Goal, ?X)`

`maximize(:Goal, ?X)`

Uses a branch-and-bound algorithm with restart to find an assignment that minimizes (maximizes) the domain variable *X*. *Goal* should be a Prolog goal that constrains *X* to become assigned, and could be a `labeling/2` goal. The algorithm calls *Goal* repeatedly with a progressively tighter upper (lower) bound on *X* until a proof of optimality is obtained, at which time *Goal* and *X* are unified with values corresponding to the optimal solution.

The *Options* argument of `labeling/2` controls the order in which variables are selected for assignment (variable choice heuristic), the way in which choices are made for the selected variable (value choice heuristic), and whether all solutions or a single, optimal solution should be found. The options are divided into four groups. One option may be selected per group. Finally, the number of assumptions (choices) made during the search can be collected.

The following options control the order in which the next variable is selected for assignment.

- `leftmost` The leftmost variable is selected. This is the default.
- `min` The leftmost variable with the smallest lower bound is selected.
- `max` The leftmost variable with the greatest upper bound is selected.
- `ff` The first-fail principle is used: the leftmost variable with the smallest domain is selected.
- `ffc` The most constrained heuristic is used: a variable with the smallest domain is selected, breaking ties by (a) selecting the variable that has the most constraints suspended on it and (b) selecting the leftmost one.

`variable(Sel)`

*Sel* is a predicate to select the next variable. Given *Vars*, the variables that remain to label, it will be called as *Sel(Vars,Selected,Rest)*.

*Sel* is expected to succeed deterministically, unifying *Selected* and *Rest* with the selected variable and the remaining list, respectively.

*Sel* should be a callable term, optionally with a module prefix, and the arguments *Vars,Selected,Rest* will be appended to it. For example, if *Sel* is `mod:sel(Param)`, it will be called as `mod:sel(Param,Vars,Selected,Rest)`.

The following options control the way in which choices are made for the selected variable *X*:

- `step` Makes a binary choice between  $X \# = B$  and  $X \# \neq B$ , where *B* is the lower or upper bound of *X*. This is the default.
- `enum` Makes a multiple choice for *X* corresponding to the values in its domain.
- `bisect` Makes a binary choice between  $X \# \leq M$  and  $X \# > M$ , where *M* is the midpoint of the domain of *X*. This strategy is also known as domain splitting.

`value(Enum)`

*Enum* is a predicate which should narrow the domain of *X*, possibly but not necessarily to a singleton. It will be called as *Enum(X,Rest,BB)* where *Rest* is the list of variables that need labeling except *X*, and *BB* is a parameter described below.

*Enum* is expected to succeed non-deterministically, narrowing the domain of *X*, and to backtrack one or more times, providing alternative narrowings. In all solutions except the first one, it must call the auxiliary predicate `apply_bound(BB)` to ensure that branch-and-bound search works correctly.


*Enum* should be a callable term, optionally with a module prefix, and the arguments *X,Rest,BB* will be appended to it. For example, if *Enum* is `mod:enum(Param)`, it will be called as `mod:enum(Param,X,Rest,BB)`.

The following options control the order in which the choices are made for the selected variable *X*. Not useful with the `value(Enum)` option:

`up`           The domain is explored in ascending order. This is the default.

`down`         The domain is explored in descending order.

The following options control whether all solutions should be enumerated by backtracking or whether a single solution that minimizes (maximizes) *X* is returned, if one exists.

`all`           All solutions are enumerated. This is the default.

`minimize(X)`

`maximize(X)`

Uses a branch-and-bound algorithm to find an assignment that minimizes (maximizes) the domain variable *X*. The labeling should constrain *X* to become assigned for all assignments of *Variables*.

Finally, the following option counts the number of assumptions (choices) made during the search:

`assumptions(K)`

When a solution is found, *K* is unified with the number of choices made.

For example, to enumerate solutions using a static variable ordering, use:

```
| ?- constraints(Variables),
 labeling([], Variables).
 %same as [leftmost,step,up,all]
```

To minimize a cost function using branch-and-bound search, a dynamic variable ordering using the first-fail principle, and domain splitting exploring the upper part of domains first, use:

```
| ?- constraints(Variables, Cost),
 labeling([ff,bisect,down,minimize(Cost)], Variables).
```

The file `library('clpfd/examples/tsp.pl')` contains an example of user-defined variable and value choice heuristics.

As opposed to the predicates above which search for consistent assignments to domain variables, the following predicate searches for a consistent ordering among tasks competing for an exclusive resource, without necessarily fixing their start times:

`order_resource(+Options, +Resource)`

where *Options* is a list of search options and *Resource* represents a resource as returned by `serialized/3` (see [Section 33.3.4 \[Combinatorial Constraints\]](#), [page 351](#)) on which tasks must be serialized. True if a total ordering can be imposed on the tasks, enumerating all such orderings via backtracking.

The search options control the construction of the total ordering. It may contain at most one of the following atoms, selecting a strategy:

`first`      The ordering is built by repetitively selecting some task to be placed before all others.

`last`        The ordering is built by repetitively selecting some task to be placed after all others.

and at most one of the following atoms, controlling which task to select at each step. If `first` is chosen (the default), the task with the smallest value is selected, otherwise the task with the greatest value is selected.

`est`         The tasks are ordered by earliest start time.

`lst`         The tasks are ordered by latest start time.

`ect`         The tasks are ordered by earliest completion time.

`lct`         The tasks are ordered by latest completion time.

`[first,est]` (the default) and `[last,lct]` can be good heuristics.

## 33.5 Statistics Predicates

The following predicates can be used to get execution statistics.

`fd_statistics(?Key, ?Value)`

This allows a program to access execution statistics specific to this solver. General statistics about CPU time and memory consumption etc. is available from the built-in predicate `statistics/2`.

For each of the possible keys *Key*, *Value* is unified with the current value of a counter which is simultaneously zeroed. The following counters are maintained. See [Section 33.7 \[The Constraint System\]](#), [page 361](#), for details of what they all mean:

`resumptions`

The number of times a constraint was resumed.

`entailments`

The number of times a (dis)entailment was detected by a constraint.

`prunings`

The number of times a domain was pruned.

`backtracks`

The number of times a contradiction was found by a domain being wiped out, or by a global constraint signalling failure. Other causes of backtracking, such as failed Prolog tests, are not covered by this counter.

**constraints**

The number of constraints created.

**fd\_statistics**

Displays on the standard error stream a summary of the above statistics. All counters are zeroed.

## 33.6 Answer Constraints

By default, the answer constraint only shows the projection of the store onto the variables that occur in the query, but not any constraints that may be attached to these variables, nor any domains or constraints attached to other variables. This is a conscious decision, as no efficient algorithm for projecting answer constraints onto the query variables is known for this constraint system.

It is possible, however, to get a complete answer constraint including all variables that took part in the computation and their domains and attached constraints. This is done by asserting a clause for the following predicate:

**clpfd:full\_answer**

[Hook]

If false (the default), the answer constraint, as well as constraints projected by `clpfd:project_attributes/2`, `clpfd:attribute_goal/2` and their callers, only contain the domains of the query variables. If true, those constraints contain the domains and any attached constraints of all variables. Initially defined as a *dynamic* predicate with no clauses.

## 33.7 The Constraint System

### 33.7.1 Definitions

The constraint system is based on domain constraints and indexicals. A *domain constraint* is an expression  $X : : I$ , where  $X$  is a domain variable and  $I$  is a nonempty set of integers.

A set  $S$  of domain constraints is called a *store*.  $D(X,S)$ , the *domain* of  $X$  in  $S$ , is defined as the intersection of all  $I$  such that  $X : : I$  belongs to  $S$ . The store is *contradictory* if the domain of some variable is empty; otherwise, it is *consistent*. A consistent store  $S'$  is an *extension* of a store  $S$  iff, for all variables  $X$ ,  $D(X,S')$  is contained in  $D(X,S)$ .

The following definitions, adapted from [Van Hentenryck et al. 95], define important notions of consistency and entailment of constraints wrt. stores.

A ground constraint is *true* if it holds and *false* otherwise.

A constraint  $C$  is *domain-consistent* wrt.  $S$  iff, for each variable  $X_i$  and value  $V_i$  in  $D(X_i,S)$ , there exist values  $V_j$  in  $D(X_j,S)$ ,  $1 \leq j \leq n$ ,  $i \neq j$ , such that  $C(V_1, \dots, V_n)$  is true.

A constraint  $C$  is *domain-entailed* by  $S$  iff, for all values  $V_j$  in  $D(X_j, S)$ ,  $1 \leq j \leq n$ ,  $C(V_1, \dots, V_n)$  is true.

Let  $D'(X, S)$  denote the interval  $\min(D(X, S)).. \max(D(X, S))$ .

A constraint  $C$  is *interval-consistent* wrt.  $S$  iff, for each variable  $X_i$  there exist values  $V_j$  in  $D'(X_j, S)$ ,  $1 \leq j \leq n$ ,  $i \neq j$ , such that  $C(V_1, \dots, \min(D(X_i, S)), \dots, V_n)$  and  $C(V_1, \dots, \max(D(X_i, S)), \dots, V_n)$  are both true.

A constraint  $C$  is *interval-entailed* by  $S$  iff, for all values  $V_j$  in  $D'(X_j, S)$ ,  $1 \leq j \leq n$ ,  $C(V_1, \dots, V_n)$  is true.

Finally, a constraint is *domain-disentailed* (*interval-disentailed*) by  $S$  iff its negation is domain-entailed (interval-entailed) by  $S$ .

### 33.7.2 Pitfalls of Interval Reasoning

In most circumstances, arithmetic constraints only maintain interval-consistency and only detect interval-entailment and -disentailment. Note that there are cases where an interval-consistency maintaining constraint may detect a contradiction when the constraint is not yet interval-disentailed, as the following example illustrates. Note that  $X \neq Y$  maintains domain consistency if both arguments are constants or variables:

```
| ?- X+Y #= Z, X=1, Z=6, Y in 1..10, Y #\= 5.
no
| ?- X+Y #= Z #<=> B, X=1, Z=6, Y in 1..10, Y #\= 5.

X = 1,
Z = 6,
Y in(1..4)\/(6..10),
B in 0..1
```

Since  $1+5 \neq 6$  holds,  $X+Y \neq Z$  is not interval-disentailed, although any attempt to make it interval-consistent wrt. the store results in a contradictory store.

## 33.8 Defining Global Constraints

### 33.8.1 The Global Constraint Programming Interface

This section describes a programming interface by means of which new constraints can be written. The interface consists of a set of predicates provided by this library module. Constraints defined in this way can take arbitrary arguments and may use any constraint solving algorithm, provided it makes sense. Reification cannot be expressed in this interface; instead, reification may be achieved by explicitly passing a 0/1-variable to the constraint in question.

Global constraints have state which may be updated each time the constraint is resumed. The state information may be used e.g. in incremental constraint solving.

The following two predicates are the principal entrypoints for defining and posting new global constraints:

`clpfd:dispatch_global(+Constraint, +State0, -State, -Actions)` *[Hook]*

Tells the solver how to solve constraints of the form *Constraint*. Defined as a *dynamic, multifile* predicate.

When defining a new constraint, a clause of this predicate must be added. Its body defines a constraint solving method and should always succeed deterministically. When a global constraint is called or resumed, the solver will call this predicate to deal with the constraint. NOTE: the constraint is identified by its principal functor; there is no provision for having two constraints with the same name in different modules.

*State0* and *State* are the old and new state respectively.

The constraint solving method must not invoke the constraint solver recursively e.g. by binding variables or posting new constraints; instead, *Actions* should be unified with a list of requests to the solver. Each request should be of the following form:

- `exit`           The constraint has become entailed, and ceases to exist.
- `fail`           The constraint has become disentailed, causing the solver to backtrack.
- `X = V`           The solver binds *X* to *V*.
- `X in R`          The solver constrains *X* to be a member of the *ConstantRange R* (see [Section 33.11.1 \[Syntax of Indexicals\]](#), page 379).
- `X in_set S`      The solver constrains *X* to be a member of the FD set *S* (see [Section 33.8.3 \[FD Set Operations\]](#), page 365).

`call(Goal)`

The solver calls the goal or constraint *Goal*, which should be module prefixed unless it is a built-in predicate or an exported predicate of the `clpfd` module.

*Goal* is executed as any Prolog goal, but in a context where some constraints may already be enqueued for execution, in which case those constraints will run after the completion of the call request.

The constraint solving method is assumed to be idempotent. That is, if the *Actions* were performed by the solver and the constraint resumed, it should not produce any further *Actions*. Thus the solver will not check for the resumption conditions for the given constraint, while performing its *Actions*.

`fd_global(:Constraint, +State, +Susp)`

where *Constraint* is a constraint goal, *State* is its initial state, and *Susp* is a term encoding how the constraint should wake up in response to domain changes. This posts the constraint.

*Susp* is a list of  $F(\text{Var})$  terms where *Var* is a variable to suspend on and *F* is a functor encoding when to wake up:

| | |
|------------------------|---------------------------------------------------------|
| <code>dom(X)</code> | wake up when the domain of <i>X</i> has changed |
| <code>min(X)</code> | wake up when the lower bound of <i>X</i> has changed |
| <code>max(X)</code> | wake up when the upper bound of <i>X</i> has changed |
| <code>minmax(X)</code> | wake up when the lower or upper of <i>X</i> has changed |
| <code>val(X)</code> | wake up when <i>X</i> has become ground |

For an example of usage, see [Section 33.8.4 \[A Global Constraint Example\]](#), page 367.

### 33.8.2 Reflection Predicates

The constraint solving method needs access to information about the current domains of variables. This is provided by the following predicates, which are all constant time operations.

`fd_min(?X, ?Min)`

where *X* is a domain variable (or an integer). *Min* is unified with the smallest value in the current domain of *X*, i.e. an integer or the atom `inf` denoting minus infinity.

`fd_max(?X, ?Max)`

where *X* is a domain variable (or an integer). *Max* is unified with the upper bound of the current domain of *X*, i.e. an integer or the atom `sup` denoting infinity.

`fd_size(?X, ?Size)`

where *X* is a domain variable (or an integer). *Size* is unified with the size of the current domain of *X*, if the domain is bounded, or the atom `sup` otherwise.

`fd_set(?X, ?Set)`

where *X* is a domain variable (or an integer). *Set* is unified with an FD set term denoting the internal representation of the current domain of *X*; see below.

`fd_dom(?X, ?Range)`

where *X* is a domain variable (or an integer). *Range* is unified with a *ConstantRange* (see [Section 33.11.1 \[Syntax of Indexicals\]](#), page 379) denoting the the current domain of *X*.

`fd_degree(?X, ?Degree)`

where *X* is a domain variable (or an integer). *Degree* is unified with the number of constraints that are attached to *X*. NOTE: this number may include some constraints that have been detected as entailed. Also, *Degree* is not the number of neighbors of *X* in the constraint network.

The following predicates can be used for computing the set of variables that are (transitively) connected via constraints to some given variable(s).

`fd_neighbors(+Var, -Neighbors)`

Given a domain variable *Var*, *Neighbors* is the set of variables that can be reached from *Var* via constraints posted so far.

`fd_closure(+Vars, -Closure)`

Given a list *Vars* of domain variables, *Closure* is the set of variables (including *Vars*) that can be transitively reached via constraints posted so far. Thus, `fd_closure/2` is the transitive closure of `fd_neighbors/2`.

The following predicate can be used for computing a symbolic form of the constraints that are transitively attached to some term. This is useful e.g. in the context of asserting or copying terms, as these operations are not supported on terms containing domain variables:

`fd_copy_term(+Term, -Template, -Body)`

Given a term *Term* containing domain variables, *Template* is a copy of the same term with all variables renamed to new variables such that executing *Body* will post constraints equivalent to those that *Term* is attached to.

For example:

```
| ?- X in 0..1, Y in 10..11, X+5 #=< Y, fd_copy_term(f(X,Y), Template, Bo
```

```
Body = _A in_set[[0|1]], _B in_set[[10|11]], clpfd:'t>=u+c'(_B,_A,5),
Template = f(_A,_B),
X in 0..1,
Y in 10..11 ?
```

### 33.8.3 FD Set Operations

The domains of variables are internally represented compactly as *FD set* terms. The details of this representation are subject to change and should not be relied on. Therefore, a number of operations on FD sets are provided, as such terms play an important role in the interface. The following operations are the primitive ones:

`is_fdset(+Set)`

*Set* is a valid FD set.

`empty_fdset(?Set)`

*Set* is the empty FD set.

`fdset_parts(?Set, ?Min, ?Max, ?Rest)`

*Set* is an FD set which is a union of the non-empty interval *Min..Max* and the FD set *Rest*, and all elements of *Rest* are greater than *Max+1*. *Min* and *Max* are both integers or the atoms `inf` and `sup`, denoting minus and plus infinity, respectively. Either *Set* or all the other arguments must be ground.

The following operations can all be defined in terms of the primitive ones, but in most cases, a more efficient implementation is used:

`empty_interval(+Min, +Max)`

*Min..Max* is an empty interval.

- `fdset_interval(?Set, ?Min, ?Max)`  
*Set* is an fdset which is the non-empty interval *Min..Max*.
- `fdset_singleton(?Set, ?Elt)`  
*Set* is an FD set containing *Elt* only. At least one of the arguments must be ground.
- `fdset_min(+Set, -Min)`  
*Min* is the lower bound of *Set*.
- `fdset_max(+Set, -Min)`  
*Max* is the upper bound of *Set*. This operation is linear in the number of intervals of *Set*.
- `fdset_size(+Set, -Size)`  
*Size* is the cardinality of *Set*, represented as `sup` if *Set* is infinite. This operation is linear in the number of intervals of *Set*.
- `list_to_fdset(+List, -Set)`  
*Set* is the FD set containing the elements of *List*. Slightly more efficient if *List* is ordered.
- `fdset_to_list(+Set, -List)`  
*List* is an ordered list of the elements of *Set*, which must be finite.
- `range_to_fdset(+Range, -Set)`  
*Set* is the FD set containing the elements of the *ConstantRange* (see [Section 33.11.1 \[Syntax of Indexicals\]](#), page 379) *Range*.
- `fdset_to_range(+Set, -Range)`  
*Range* is a constant interval, a singleton constant set, or a union of such, denoting the same set as *Set*.
- `fdset_add_element(+Set1, +Elt -Set2)`  
*Set2* is *Set1* with *Elt* inserted in it.
- `fdset_del_element(+Set1, +Elt, -Set2)`  
*Set2* is like *Set1* but with *Elt* removed.
- `fdset_disjoint(+Set1, +Set2)`  
The two FD sets have no elements in common.
- `fdset_intersect(+Set1, +Set2)`  
The two FD sets have at least one element in common.
- `fdset_intersection(+Set1, +Set2, -Intersection)`  
*Intersection* is the intersection between *Set1* and *Set2*.
- `fdset_intersection(+Sets, -Intersection)`  
*Intersection* is the intersection of all the sets in *Sets*.
- `fdset_member(?Elt, +Set)`  
is true when *Elt* is a member of *Set*. If *Elt* is unbound, *Set* must be finite.
- `fdset_eq(+Set1, +Set2)`  
Is true when the two arguments represent the same set i.e. they are identical.


`fdset_subset(+Set1, +Set2)`

Every element of *Set1* appears in *Set2*.

`fdset_subtract(+Set1, +Set2, -Difference)`

*Difference* contains all and only the elements of *Set1* which are not also in *Set2*.

`fdset_union(+Set1, +Set2, -Union)`

*Union* is the union of *Set1* and *Set2*.

`fdset_union(+Sets, -Union)`

*Union* is the union of all the sets in *Sets*.

`fdset_complement(+Set, -Complement)`

*Complement* is the complement of *Set* wrt. `inf..sup`.

### 33.8.4 A Global Constraint Example

The following example defines a new global constraint `exactly(X,L,N)` which is true if *X* occurs exactly *N* times in the list *L* of integers and domain variables. *N* must be an integer when the constraint is posted. A version without this restriction and defined in terms of reified equalities was presented earlier; see [Section 33.2.3 \[Reified Constraints\]](#), page 349.

This example illustrates the use of state information. The state has two components: the list of variables that could still be *X*, and the number of variables still required to be *X*.

The constraint is defined to wake up on any domain change.

```

/*
An implementation of exactly(I, X[1]...X[m], N):

Necessary condition: 0 =< N =< m.
Rewrite rules:

[1] |= X[i]=I ⇔ exactly(I, X[1]...X[i-1],X[i+1]...X[m], N-1):
[2] |= X[i]\=I ⇔ exactly(I, X[1]...X[i-1],X[i+1]...X[m], N):
[3] |= N=0 ⇔ X[1]\=I ... X[m]\=I
[4] |= N=m ⇔ X[1]=I ... X[m]=I
*/
:- use_module(library(clpfd)).

% the entrypoint
exactly(I, Xs, N) :-
 dom_suspensions(Xs, Susp),
 fd_global(exactly(I,Xs,N), state(Xs,N), Susp).

dom_suspensions([], []).
dom_suspensions([X|Xs], [dom(X)|Susp]) :-
 dom_suspensions(Xs, Susp).

% the solver method
:- multifile clpfd:dispatch_global/4.
```

```

clpfd:dispatch_global(exactly(I,_,_), state(Xs0,N0), state(Xs,N), Actions) :-
 exactly_solver(I, Xs0, Xs, N0, N, Actions).

exactly_solver(I, Xs0, Xs, N0, N, Actions) :-
 ex_filter(Xs0, Xs, N0, N, I),
 length(Xs, M),
 (N:=0 -> Actions = [exit|Ps], ex_neq(Xs, I, Ps)
 ; N:=M -> Actions = [exit|Ps], ex_eq(Xs, I, Ps)
 ; N>0, N<M -> Actions = []
 ; Actions = [fail]
).

% rules [1,2]: filter the X's, decrementing N
ex_filter([], [], N, N, _).
ex_filter([X|Xs], Ys, L, N, I) :- X==I, !,
 M is L-1,
 ex_filter(Xs, Ys, M, N, I).
ex_filter([X|Xs], Ys0, L, N, I) :-
 fd_set(X, Set),
 fdset_member(I, Set), !,
 Ys0 = [X|Ys],
 ex_filter(Xs, Ys, L, N, I).
ex_filter(_|Xs, Ys, L, N, I) :-
 ex_filter(Xs, Ys, L, N, I).

% rule [3]: all must be neq I
ex_neq(Xs, I, Ps) :-
 fdset_singleton(Set0, I),
 fdset_complement(Set0, Set),
 eq_all(Xs, Set, Ps).

% rule [4]: all must be eq I
ex_eq(Xs, I, Ps) :-
 fdset_singleton(Set, I),
 eq_all(Xs, Set, Ps).

eq_all([], _, []).
eq_all([X|Xs], Set, [X in_set Set|Ps]) :-
 eq_all(Xs, Set, Ps).

end_of_file.

% sample queries:
| ?- exactly(5,[A,B,C],1), A=5.

A = 5,
B in(inf..4)\/(6..sup),
C in(inf..4)\/(6..sup)

```

```
| ?- exactly(5,[A,B,C],1), A in 1..2, B in 3..4.
```

```
C = 5,
A in 1..2,
B in 3..4
```

## 33.9 Defining Primitive Constraints

Indexicals are the principal means of defining constraints, but it is usually not necessary to resort to this level of programming—most commonly used constraints are available in a library and/or via macro-expansion. The key feature about indexicals is that they give the programmer precise control over aspects of the operational semantics of the constraints. Trade-offs can be made between the computational cost of the constraints and their pruning power. The indexical language provides many degrees of freedom for the user to select the level of consistency to be maintained depending on application-specific needs.

### 33.9.1 Indexicals

An *indexical* is a reactive functional rule of the form  $X \text{ in } R$ , where  $R$  is a set valued *range expression* (see below). See [Section 33.11.1 \[Syntax of Indexicals\]](#), page 379, for a grammar defining indexicals and range expressions.

Indexicals can play one of two roles: *propagating indexicals* are used for constraint solving, and *checking indexicals* are used for entailment checking. When a propagating indexical fires,  $R$  is evaluated in the current store  $S$ , which is extended by adding the new domain constraint  $X :: S(R)$  to the store, where  $S(R)$  denotes the value of  $R$  in  $S$ . When a checking indexical fires, it checks if  $D(X,S)$  is contained in  $S(R)$ , and if so, the constraint corresponding to the indexical is detected as entailed.

### 33.9.2 Range Expressions

A range expression has one of the following forms, where  $R_i$  denote range expressions,  $T_i$  denote integer valued *term expressions*,  $S(T_i)$  denotes the integer value of  $T_i$  in  $S$ ,  $X$  denotes a variable,  $I$  denotes an integer, and  $S$  denotes the current store.

$\text{dom}(X)$  evaluates to  $D(X,S)$

$\{T_1, \dots, T_n\}$

evaluates to  $\{S(T_1), \dots, S(T_n)\}$ . Any term expression containing a subexpression which is a variable that is not “quantified” by `unionof/3` will only be evaluated when this variable has been assigned.

$T_1..T_2$  evaluates to the interval between  $S(T_1)$  and  $S(T_2)$ .

$R_1 \wedge R_2$  evaluates to the intersection of  $S(R_1)$  and  $S(R_2)$

$R_1 \vee R_2$  evaluates to the union of  $S(R_1)$  and  $S(R_2)$

$\setminus R_2$  evaluates to the complement of  $S(R_2)$

- $R1+R2$ 
 $R1+T2$  evaluates to  $S(R2)$  or  $S(T2)$  added pointwise to  $S(R1)$ 
 $-R2$  evaluates to  $S(R2)$  negated pointwise
- $R1-R2$ 
 $R1-T2$ 
 $T1-R2$  evaluates to  $S(R2)$  or  $S(T2)$  subtracted pointwise from  $S(R1)$  or  $S(T1)$
- $R1 \bmod R2$ 
 $R1 \bmod T2$ 
 evaluates to  $S(R1)$  pointwise modulo  $S(R2)$  or  $S(T2)$
- $R1 ? R2$  evaluates to  $S(R2)$  if  $S(R1)$  is a non-empty set; otherwise, evaluates to the empty set. This expression is commonly used in the context  $(R1 ? (\text{inf}.. \text{sup}) \setminus R3)$ , which evaluates to  $S(R3)$  if  $S(R1)$  is an empty set; otherwise, evaluates to  $\text{inf}.. \text{sup}$ . As an optimization,  $R3$  is not evaluated while the value of  $R1$  is a non-empty set.
- `unionof( $X, R1, R2$ )`  
 evaluates to the union of  $S(\text{Expr}_1) \dots S(\text{Expr}_N)$ , where each  $\text{Expr}_I$  has been formed by substituting  $K$  for  $X$  in  $R2$ , where  $K$  is the  $I$ :th element of  $S(R1)$ . See [Section 33.10.2 \[N Queens\]](#), page 377, for an example of usage. **N.B.** If  $S(R1)$  is infinite, the evaluation of the indexical will be abandoned, and the indexical will simply suspend.
- `switch( $T1, \text{MapList}$ )`  
 evaluates to  $S(\text{Expr})$  if  $S(T1)$  equals  $\text{Key}$  and  $\text{MapList}$  contains a pair  $\text{Key}-\text{Expr}$ . Otherwise, evaluates to the empty set.

When used in the body of an FD predicate (see [Section 33.9.8 \[Goal Expanded Constraints\]](#), page 375), a `relation/3` expression expands to two indexicals, each consisting of a `switch/2` expression nested inside a `unionof/3` expression. Thus, the following constraints are equivalent:

`p(X, Y) +: relation(X, [1-{1},2-{1,2},3-{1,2,3}], Y).`

`q(X, Y) +:`  
`X in unionof(B,dom(Y),switch(B,[1-{1,2,3},2-{2,3},3-{3}]))),`  
`Y in unionof(B,dom(X),switch(B,[1-{1},2-{1,2},3-{1,2,3}]))).`

### 33.9.3 Term Expressions

A term expression has one of the following forms, where  $T1$  and  $T2$  denote term expressions,  $X$  denotes a variable,  $I$  denotes an integer, and  $S$  denotes the current store.

- `min( $X$ )` evaluates to the minimum of  $D(X,S)$ 
`max( $X$ )` evaluates to the maximum of  $D(X,S)$ 
`card( $X$ )` evaluates to the size of  $D(X,S)$

| | |
|------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| $X$ | evaluates to the integer value of $X$ . A subexpression of this form, not “quantified” by <code>unionof/3</code> , will cause the evaluation to suspend until the variable is assigned. |
| $I$ | an integer |
| <code>inf</code> | minus infinity |
| <code>sup</code> | plus infinity |
| $-T1$ | evaluates to $S(T1)$ negated |
| $T1+T2$ | evaluates to the sum of $S(T1)$ and $S(T2)$ |
| $T1-T2$ | evaluates to the difference of $S(T1)$ and $S(T2)$ |
| $T1*T2$ | evaluates to the product of $S(T1)$ and $S(T2)$ , where $S(T2)$ must not be negative |
| $T1/>T2$ | evaluates to the quotient of $S(T1)$ and $S(T2)$ , rounded up, where $S(T2)$ must be positive |
| $T1/<T2$ | evaluates to the quotient of $S(T1)$ and $S(T2)$ , rounded down, where $S(T2)$ must be positive |
| $T1 \bmod T2$ | evaluates to the modulo of $S(T1)$ and $S(T2)$ |

### 33.9.4 Monotonicity of Indexicals

A range  $R$  is *monotone in  $S$*  iff the value of  $R$  in  $S'$  is contained in the value of  $R$  in  $S$ , for every extension  $S'$  of  $S$ . A range  $R$  is *anti-monotone in  $S$*  iff the value of  $R$  in  $S$  is contained in the value of  $R$  in  $S'$ , for every extension  $S'$  of  $S$ . By abuse of notation, we will say that  $X \text{ in } R$  is (anti-)monotone iff  $R$  is (anti-)monotone.

The consistency or entailment of a constraint  $C$  expressed as indexicals  $X \text{ in } R$  in a store  $S$  is checked by considering the relationship between  $D(X,S)$  and  $S(R)$ , together with the (anti-)monotonicity of  $R$  in  $S$ . The details are given in [Section 33.9.6 \[Execution of Propagating Indexicals\]](#), page 374 and [Section 33.9.7 \[Execution of Checking Indexicals\]](#), page 375.

The solver checks (anti-)monotonicity by requiring that certain variables occurring in the indexical be ground. This sufficient condition can sometimes be false for an (anti-)monotone indexical, but such situations are rare in practice.

### 33.9.5 FD predicates

The following example defines the constraint  $X+Y=T$  as an *FD predicate* in terms of three indexicals. Each indexical is a rule responsible for removing values detected as incompatible from one particular constraint argument. Indexicals are *not* Prolog goals; thus, the example does not express a conjunction. However, an indexical may make the store contradictory, in which case backtracking is triggered:

```

plus(X,Y,T) +:
 X in min(T) - max(Y) .. max(T) - min(Y),
 Y in min(T) - max(X) .. max(T) - min(X),
 T in min(X) + min(Y) .. max(X) + max(Y).

```

The above definition contains a single clause used for constraint solving. The first indexical wakes up whenever the bounds of  $S(T)$  or  $S(Y)$  are updated, and removes from  $D(X,S)$  any values that are not compatible with the new bounds of  $T$  and  $Y$ . Note that in the event of “holes” in the domains of  $T$  or  $Y$ ,  $D(X,S)$  may contain some values that are incompatible with  $X+Y=T$  but go undetected. Like most built-in arithmetic constraints, the above definition maintains interval-consistency, which is significantly cheaper to maintain than domain-consistency and suffices in most cases. The constraint could for example be used as follows:

```

| ?- X in 1..5, Y in 2..8, plus(X,Y,T).

X in 1..5,
Y in 2..8,
T in 3..13 ?

yes

```

Thus, when an FD predicate is called, the ‘+:’ clause is activated.

The definition of a user constraint has to specify what domain constraints should be added to the constraint store when the constraint is posted. Therefore the FD predicate contains a set of indexicals, each representing a domain constraint to be added to the constraint store. The actual domain constraint depends on the constraint store itself. For example, the third indexical in the above FD predicate prescribes the domain constraint ‘ $T :: 3..13$ ’ if the store contains ‘ $X :: 1..5, Y :: 2..8$ ’. As the domain of some variables gets narrower, the indexical may enforce a new, stricter constraint on some other variables. Therefore such an indexical (called a propagating indexical) can be viewed as an agent reacting to the changes in the store by enforcing further changes in the store.

In general there are three stages in the lifetime of a propagating indexical. When it is posted it may not be evaluated immediately (e.g. has to wait until some variables are ground before being able to modify the store). Until the preconditions for the evaluation are satisfied, the agent does not enforce any constraints. When the indexical becomes evaluable the resulting domain constraint is added to the store. The agent then waits and reacts to changes in the domains of variables occurring in the indexical by re-evaluating it and adding the new, stricter constraint to the store. Eventually the computation reaches a phase when no further refinement of the store can result in a more precise constraint (the indexical is entailed by the store), and then the agent can cease to exist.

A necessary condition for the FD predicate to be correctly defined is the following: for any store mapping each variable to a singleton domain the execution of the indexicals should succeed without contradiction exactly when the predicate is intended to be true.

There can be several alternative definitions for the same user constraint with different strengths in propagation. For example, the definition of `plused` below encodes the same  $X+Y=T$  constraint as the `plus` predicate above, but maintaining domain consistency:

```

plused(X,Y,T) +:
 X in dom(T) - dom(Y),
 Y in dom(T) - dom(X),
 T in dom(X) + dom(Y).

| ?- X in {1}\/{3}, Y in {10}\/{20}, plused(X, Y, T).

X in{1}\/{3},
Y in{10}\/{20},
T in{11}\/{13}\/{21}\/{23} ?

yes

```

This costs more in terms of execution time, but gives more precise results. For singleton domains `plus` and `plused` behave in the same way.

In our design, general indexicals can only appear in the context of FD predicate definitions. The rationale for this restriction is the need for general indexicals to be able to suspend and resume, and this ability is only provided by the FD predicate mechanism.

If the program merely posts a constraint, it suffices for the definition to contain a single clause for solving the constraint. If a constraint is reified or occurs in a propositional formula, the definition must contain four clauses for solving and checking entailment of the constraint and its negation. The role of each clause is reflected in the “neck” operator. The following table summarizes the different forms of indexical clauses corresponding to a constraint  $C$ . In all cases, *Head* should be a compound term with all arguments being distinct variables:

*Head* +: *Indexicals*.

The clause consists of propagating indexicals for solving  $C$ .

*Head* -: *Indexicals*.

The clause consists of propagating indexicals for solving the negation of  $C$ .

*Head* +? *Indexical*.

The clause consists of a single checking indexical for testing entailment of  $C$ .

*Head* -? *Indexical*.

The clause consists of a single checking indexical for testing entailment of the negation of  $C$ .

When a constraint is reified, the solver spawns two reactive agents corresponding to detecting entailment and disentailment. Eventually, one of them will succeed in this and consequently will bind  $B$  to 0 or 1. A third agent is spawned, waiting for  $B$  to become assigned, at which time the constraint (or its negation) is posted. In the mean time, the constraint

may have been detected as (dis)entailed, in which case the third agent is dismissed. The waiting is implemented by means of the coroutining facilities of SICStus Prolog.

As an example of a constraint with all methods defined, consider the following library constraint defining a disequation between two domain variables:

```
'x\\=y'(X,Y) +:
 X in \\{Y},
 Y in \\{X}.
'x\\=y'(X,Y) -:
 X in dom(Y),
 Y in dom(X).
'x\\=y'(X,Y) +?:
 X in \\dom(Y).
'x\\=y'(X,Y) -?:
 X in {Y}.
```

The following sections provide more precise coding rules and operational details for indexicals.  $X \text{ in } R$  denotes an indexical corresponding to a constraint  $C$ .  $S$  denotes the current store.

### 33.9.6 Execution of Propagating Indexicals

Consider the definition of a constraint  $C$  containing a propagating indexical  $X \text{ in } R$ . Let  $TV(X,C,S)$  denote the set of values for  $X$  that can make  $C$  true in some ground extension of the store  $S$ . Then the indexical should obey the following coding rules:

- all arguments of  $C$  except  $X$  should occur in  $R$
- if  $R$  is ground in  $S$ ,  $S(R) = TV(X,C,S)$

If the coding rules are observed,  $S(R)$  can be proven to contain  $TV(X,C,S)$  for all stores in which  $R$  is monotone. Hence it is natural for the implementation to wait until  $R$  becomes monotone before admitting the propagating indexical for execution. The execution of  $X \text{ in } R$  thus involves the following:

- If  $D(X,S)$  is disjoint from  $S(R)$ , a contradiction is detected.
- If  $D(X,S)$  is contained in  $S(R)$ ,  $D(X,S)$  does not contain any values known to be incompatible with  $C$ , and the indexical suspends, unless  $R$  is ground in  $S$ , in which case  $C$  is detected as entailed.
- Otherwise,  $D(X,S)$  contains some values that are known to be incompatible with  $C$ . Hence,  $X : : S(R)$  is added to the store ( $X$  is *pruned*), and the indexical suspends, unless  $R$  is ground in  $S$ , in which case  $C$  is detected as entailed.

A propagating indexical is scheduled for execution as follows:

- it is evaluated initially as soon as it has become monotone
- it is re-evaluated when one of the following conditions occurs:


1. the domain of a variable  $Y$  that occurs as  $\text{dom}(Y)$  or  $\text{card}(Y)$  in  $R$  has been updated
2. the lower bound of a variable  $Y$  that occurs as  $\text{min}(Y)$  in  $R$  has been updated
3. the upper bound of a variable  $Y$  that occurs as  $\text{max}(Y)$  in  $R$  has been updated

### 33.9.7 Execution of Checking Indexicals

Consider the definition of a constraint  $C$  containing a checking indexical  $X$  in  $R$ . Let  $FV(X,C,S)$  denote the set of values for  $X$  that can make  $C$  false in some ground extension of the store  $S$ . Then the indexical should obey the following coding rules:

- all arguments of  $C$  except  $X$  should occur in  $R$
- if  $R$  is ground in  $S$ ,  $S(R) = TV(X,C,S)$

If the coding rules are observed,  $S(R)$  can be proven to exclude  $FV(X,C,S)$  for all stores in which  $R$  is anti-monotone. Hence it is natural for the implementation to wait until  $R$  becomes anti-monotone before admitting the checking indexical for execution. The execution of  $X$  in  $R$  thus involves the following:

- If  $D(X,S)$  is contained in  $S(R)$ , none of the possible values for  $X$  can make  $C$  false, and so  $C$  is detected as entailed.
- Otherwise, if  $D(X,S)$  is disjoint from  $S(R)$  and  $R$  is ground in  $S$ , all possible values for  $X$  will make  $C$  false, and so  $C$  is detected as disentailed.
- Otherwise,  $D(X,S)$  contains some values that could make  $C$  true and some that could make  $C$  false, and the indexical suspends.

A checking indexical is scheduled for execution as follows:

- it is evaluated initially as soon as it has become anti-monotone
- it is re-evaluated when one of the following conditions occurs:
  1. the domain of  $X$  has been pruned, or  $X$  has been assigned
  2. the domain of a variable  $Y$  that occurs as  $\text{dom}(Y)$  or  $\text{card}(Y)$  in  $R$  has been pruned
  3. the lower bound of a variable  $Y$  that occurs as  $\text{min}(Y)$  in  $R$  has been increased
  4. the upper bound of a variable  $Y$  that occurs as  $\text{max}(Y)$  in  $R$  has been decreased

### 33.9.8 Goal Expanded Constraints

The arithmetic, membership, and propositional constraints described earlier are transformed at compile time to conjunctions of goals of library constraints.

Sometimes it is necessary to postpone the expansion of a constraint until runtime, e.g. if the arguments are not instantiated enough. This can be achieved by wrapping `call/1` around the constraint.

Although space economic (linear in the size of the source code), the expansion of a constraint to library goals can have an overhead compared to expressing the constraint in terms of indexicals. Temporary variables holding intermediate values may have to be introduced, and the grain size of the constraint solver invocations can be rather small. The translation of constraints to library goals has been greatly improved in the current version, so these problems have virtually disappeared. However, for backward compatibility, an implementation by compilation to indexicals of the same constraints is also provided. An FD predicate may be defined by a single clause:

```
Head +: Constraint.
```

where *Constraint* is an arithmetic constraint or an `element/3` or a `relation/3` constraint. This translation is only available for ‘+.’ clauses; thus, *Head* cannot be reified.

In the case of arithmetic constraints, the constraint must be over linear terms (see [Section 33.11.1 \[Syntax of Indexicals\]](#), page 379). The memory consumption of the FD predicate will be quadratic in the size of the source code. The alternative version of `sum/8` in [Section 33.10.1 \[Send More Money\]](#), page 376 illustrates this technique.

In the case of `element(X,L,Y)` or `relation(X,L,Y)`, the memory consumption of the FD predicate will be linear in the size of the source code. The execution time of the initial evaluation of the FD predicate will be linear in the size of the initial domains for *X* and *Y*; if these domains are infinite, no propagation will take place.

## 33.10 Example Programs

This section contains a few example programs. The first two programs are included in a benchmark suite that comes with the distribution. The benchmark suite is run by typing:

```
| ?- compile(library('clpfd/examples/bench')).
| ?- bench.
```

### 33.10.1 Send More Money

Let us return briefly to the Send More Money problem (see [Section 33.2.2 \[A Constraint Satisfaction Problem\]](#), page 347). Its `sum/8` predicate will expand to a space-efficient conjunction of library constraints. A faster but more memory consuming version is defined simply by changing the neck symbol of `sum/8` from ‘:-’ to ‘+.’, thus turning it into an FD predicate:

```
sum(S, E, N, D, M, O, R, Y) +:
 1000*S + 100*E + 10*N + D
+ 1000*M + 100*O + 10*R + E
= 10000*M + 1000*O + 100*N + 10*E + Y.
```

### 33.10.2 N Queens

The problem is to place  $N$  queens on an  $N \times N$  chess board so that no queen is threatened by another queen.

The variables of this problem are the  $N$  queens. Each queen has a designated row. The problem is to select a column for it.

The main constraint of this problem is that no queen threaten another. This is encoded by the `no_threat/3` constraint and holds between all pairs  $(X,Y)$  of queens. It could be defined as

```
no_threat(X, Y, I) :-
 X #\= Y,
 X+I #\= Y,
 X-I #\= Y.
```

However, this formulation introduces new temporary domain variables and creates twelve fine-grained indexicals. Worse, the arithmetic constraints are only guaranteed to maintain interval-consistency and so may miss some opportunities for pruning elements in the middle of domains.

A better idea is to formulate `no_threat/3` as an FD predicate with two indexicals, as shown in the program below. This constraint will not fire until one of the queens has been assigned (the corresponding indexical does not become monotone until then). Hence, the constraint is still not as strong as it could be.

For example, if the domain of one queen is  $(2..3)$ , then it will threaten any queen placed in column 2 or 3 on an adjacent row, no matter which of the two open positions is chosen for the first queen. The commented out formulation of the constraint captures this reasoning, and illustrates the use of the `unionof/3` operator. This stronger version of the constraint indeed gives less backtracking, but is computationally more expensive and does not pay off in terms of execution time, except possibly for very large chess boards.

It is clear that `no_threat/3` cannot detect any incompatible values for a queen with domain of size greater than three. This observation is exploited in the third version of the constraint.

The first-fail principle is appropriate in the enumeration part of this problem.

```
:- use_module(library(clpfd)).

queens(N, L, LabelingType) :-
 length(L, N),
 domain(L, 1, N),
 constrain_all(L),
 labeling(LabelingType, L).

constrain_all([]).
constrain_all([X|Xs]) :-
 constrain_between(X, Xs, 1),
```

```

 constrain_all(Xs).

constrain_between(_X, [], _N).
constrain_between(X, [Y|Ys], N) :-
 no_threat(X, Y, N),
 N1 is N+1,
 constrain_between(X, Ys, N1).

% version 1: weak but efficient
no_threat(X, Y, I) +:
 X in \({Y} \\/ {Y+I} \\/ {Y-I}),
 Y in \({X} \\/ {X+I} \\/ {X-I}).

/*
% version 2: strong but very inefficient version
no_threat(X, Y, I) +:
 X in unionof(B,dom(Y),\({B} \\/ {B+I} \\/ {B-I})),
 Y in unionof(B,dom(X),\({B} \\/ {B+I} \\/ {B-I})).

% version 3: strong but somewhat inefficient version
no_threat(X, Y, I) +:
 X in (4..card(Y)) ? (inf..sup) \\/
 unionof(B,dom(Y),\({B} \\/ {B+I} \\/ {B-I})),
 Y in (4..card(X)) ? (inf..sup) \\/
 unionof(B,dom(X),\({B} \\/ {B+I} \\/ {B-I})).
*/

| ?- queens(8, L, [ff]).

L = [1,5,8,6,3,7,2,4] ?

```

### 33.10.3 Cumulative Scheduling

This example is a very small scheduling problem. We consider seven tasks where each task has a fixed duration and a fixed amount of used resource:

| TASK | DURATION | RESOURCE |
|------|----------|----------|
| ==== | ===== | ===== |
| t1 | 16 | 2 |
| t2 | 6 | 9 |
| t3 | 13 | 3 |
| t4 | 7 | 7 |
| t5 | 5 | 10 |
| t6 | 18 | 1 |
| t7 | 4 | 11 |

The goal is to find a schedule that minimizes the completion time for the schedule while not exceeding the capacity 13 of the resource. The resource constraint is succinctly captured by a `cumulative/4` constraint. Branch-and-bound search is used to find the minimal completion time.

This example was adapted from [Beldiceanu & Contejean 94].

```
:- use_module(library(clpfd)).
:- use_module(library(lists), [append/3]).

schedule(Ss, End) :-
 length(Ss, 7),
 Ds = [16, 6,13, 7, 5,18, 4],
 Rs = [2, 9, 3, 7,10, 1,11],
 domain(Ss, 1, 30),
 domain([End], 1, 50),
 after(Ss, Ds, End),
 cumulative(Ss, Ds, Rs, 13),
 append(Ss, [End], Vars),
 labeling([minimize(End)], Vars). % label End last

after([], [], _).
after([S|Ss], [D|Ds], E) :- E #>= S+D, after(Ss, Ds, E).

%% End of file

| ?- schedule(Ss, End).

Ss = [1,17,10,10,5,5,1],
End = 23 ?
```

## 33.11 Syntax Summary

### 33.11.1 Syntax of Indexicals

```

X --> variable { domain variable }

Constant --> integer
| inf { minus infinity }
| sup { plus infinity }

Term --> Constant
| X { suspend until assigned }
| min(X) { min. of domain of X }
| max(X) { max. of domain of X }
| card(X) { size of domain of X }
| - Term
| Term + Term
| Term - Term
| Term * Term
| Term /> Term { division rounded up }
| Term /< Term { division rounded down }
| Term mod Term

TermSet --> {Term, ..., Term}

Range --> TermSet
| dom(X) { domain of X }
| Term..Term { interval }
| Range/\Range { intersection }
| Range\//Range { union }
| \Range { complement }
| - Range { pointwise negation }
| Range + Range { pointwise addition }
| Range - Range { pointwise subtraction }
| Range mod Range { pointwise modulo }
| Range + Term { pointwise addition }
| Range - Term { pointwise subtraction }
| Term - Range { pointwise subtraction }
| Range mod Term { pointwise modulo }
| Range ? Range
| unionof(X, Range, Range)
| switch(Term, MapList)

ConstantSet --> {integer, ..., integer}

ConstantRange --> ConstantSet
| Constant..Constant
| ConstantRange/\ConstantRange
| ConstantRange\//ConstantRange
| \ConstantRange

MapList --> []
| [integer-ConstantRange | MapList]

CList --> []
| [integer | CList]

```

```

Indexical --> X in Range

Indexicals --> Indexical
| Indexical, Indexicals

ConstraintBody --> Indexicals
| LinExpr RelOp LinExpr
| element(X, CList, X)
| relation(X, MapList, X)

Head --> term { a compound term with unique variable args }

TellPos --> Head +: ConstraintBody.
TellNeg --> Head -: ConstraintBody.
AskPos --> Head +? Indexical.
AskNeg --> Head -? Indexical.

ConstraintDef -->
 TellPos. [TellNeg.] [AskPos.] [AskNeg.]

```

### 33.11.2 Syntax of Arithmetic Expressions

```

X --> variable { domain variable }

N --> integer

LinExpr --> N { linear expression }
| X
| N * X
| N * N
| LinExpr + LinExpr
| LinExpr - LinExpr

Expr --> LinExpr
| Expr + Expr
| Expr - Expr
| Expr * Expr
| Expr / Expr { integer division }
| Expr mod Expr
| min(Expr, Expr)
| max(Expr, Expr)
| abs(Expr)

RelOp --> #= | #\= | #< | #=< | #> | #>=

```

### 33.11.3 Operator Declarations

```
:- op(1200, xfx, [+:-, -: ,+?, -?]).
:- op(760, yfx, #<=>).
:- op(750, xfy, #=>).
:- op(750, yfx, #<=).
:- op(740, yfx, #\ /).
:- op(730, yfx, #\).
:- op(720, yfx, #/\).
:- op(710, fy, #\).
:- op(700, xfx, [in, in_set]).
:- op(700, xfx, [#=, #\=, #<, #=<, #>, #>=]).
:- op(550, xfx, ..).
:- op(500, fy, \).
:- op(490, yfx, ?).
:- op(400, yfx, [/>, /<]).
```


## 34 Constraint Handling Rules

### 34.1 Copyright

This chapter is Copyright © 1996-98 LMU

LMU (Ludwig-Maximilians-University)  
Munich, Germany

Permission is granted to make and distribute verbatim copies of this chapter provided the copyright notice and this permission notice are preserved on all copies.

Permission is granted to copy and distribute modified versions of this chapter under the conditions for verbatim copying, provided that the entire resulting derived work is distributed under the terms of a permission notice identical to this one.

Permission is granted to copy and distribute translations of this chapter into another language, under the above conditions for modified versions, except that this permission notice may be stated in a translation approved by LMU.

### 34.2 Introduction

Experience from real-life applications using constraint-based programming has shown that typically, one is confronted with a heterogeneous mix of different types of constraints. To be able to express constraints as they appear in the application and to write and combine constraint systems, a special purpose language for writing constraint systems called *constraint handling rules* (CHR) was developed. CHR have been used to encode a wide range of constraint handlers (solvers), including new domains such as terminological and temporal reasoning. Several CHR libraries exist in declarative languages such as Prolog and LISP, worldwide more than 20 projects use CHR. You can find more information about CHR in [Fruehwirth 98] or at URL: <http://www.pst.informatik.uni-muenchen.de/personen/fruehwir/chr-intro.html>

The high-level CHR are an excellent tool for rapid prototyping and implementation of constraint handlers. The usual abstract formalism to describe a constraint system, i.e. inference rules, rewrite rules, sequents, formulas expressing axioms and theorems, can be written as CHR in a straightforward way. Starting from this executable specification, the rules can be refined and adapted to the specifics of the application.

The CHR library includes a compiler, which translates CHR programs into Prolog programs on the fly, and a runtime system, which includes a stepper for debugging. Many constraint handlers are provided in the example directory of the library.

CHR are essentially a committed-choice language consisting of guarded rules that rewrite constraints into simpler ones until they are solved. CHR define both *simplification* of and *propagation* over constraints. Simplification replaces constraints by simpler constraints

while preserving logical equivalence (e.g.  $X>Y, Y>X \iff \text{fail}$ ). Propagation adds new constraints which are logically redundant but may cause further simplification (e.g.  $X>Y, Y>Z \implies X>Z$ ). Repeatedly applying CHR incrementally simplifies and finally solves constraints (e.g.  $A>B, B>C, C>A$ ) leads to `fail`.

With multiple heads and propagation rules, CHR provide two features which are essential for non-trivial constraint handling. The declarative reading of CHR as formulas of first order logic allows one to reason about their correctness. On the other hand, regarding CHR as a rewrite system on logical formulas allows one to reason about their termination and confluence.

In case the implementation of CHR disagrees with your expectations based on this chapter, drop a line to the current maintainer: `christian@ai.univie.ac.at` (Christian Holzbaaur).

### 34.3 Introductory Examples

We define a CHR constraint for less-than-or-equal, `leq`, that can handle variable arguments. This handler can be found in the library as the file `leq.pl`. (The code works regardless of options switched on or off.)

```
:- use_module(library(chr)).

handler leq.
constraints leq/2.
:- op(500, xfx, leq).

reflexivity @ X leq Y <=> X=Y | true.
antisymmetry @ X leq Y , Y leq X <=> X=Y.
idempotence @ X leq Y \ X leq Y <=> true.
transitivity @ X leq Y , Y leq Z ==> X leq Z.
```

The CHR specify how `leq` simplifies and propagates as a constraint. They implement reflexivity, idempotence, antisymmetry and transitivity in a straightforward way. CHR `reflexivity` states that  $X \text{ leq } Y$  simplifies to `true`, provided it is the case that  $X=Y$ . This test forms the (optional) guard of a rule, a precondition on the applicability of the rule. Hence, whenever we see a constraint of the form  $A \text{ leq } A$  we can simplify it to `true`.

The rule `antisymmetry` means that if we find  $X \text{ leq } Y$  as well as  $Y \text{ leq } X$  in the constraint store, we can replace it by the logically equivalent  $X=Y$ . Note the different use of  $X=Y$  in the two rules: In the `reflexivity` rule the equality is a precondition (test) on the rule, while in the `antisymmetry` rule it is enforced when the rule fires. (The reflexivity rule could also have been written as `reflexivity X leq X <=> true`.)

The rules `reflexivity` and `antisymmetry` are *simplification CHR*. In such rules, the constraints found are removed when the rule applies and fires. The rule `idempotence` is a *simpagation CHR*, only the constraints right of `'\'` will be removed. The rule says that if we find  $X \text{ leq } Y$  and another  $X \text{ leq } Y$  in the constraint store, we can remove one.

Finally, the rule `transitivity` states that the conjunction  $X \text{ leq } Y, Y \text{ leq } Z$  implies  $X \text{ leq } Z$ . Operationally, we add  $X \text{ leq } Z$  as (redundant) constraint, without removing the constraints  $X \text{ leq } Y, Y \text{ leq } Z$ . This kind of CHR is called *propagation CHR*.

Propagation CHR are useful, as the query  $A \text{ leq } B, C \text{ leq } A, B \text{ leq } C$  illustrates: The first two constraints cause CHR `transitivity` to fire and add  $C \text{ leq } B$  to the query. This new constraint together with  $B \text{ leq } C$  matches the head of CHR `antisymmetry`,  $X \text{ leq } Y, Y \text{ leq } X$ . So the two constraints are replaced by  $B=C$ . Since  $B=C$  makes  $B$  and  $C$  equivalent, CHR `antisymmetry` applies to the constraints  $A \text{ leq } B, C \text{ leq } A$ , resulting in  $A=B$ . The query contains no more CHR constraints, the simplification stops. The constraint handler we built has solved  $A \text{ leq } B, C \text{ leq } A, B \text{ leq } C$  and produced the answer  $A=B, B=C$ :

```
A leq B,C leq A,B leq C.
% C leq A, A leq B propagates C leq B by transitivity.
% C leq B, B leq C simplifies to B=C by antisymmetry.
% A leq B, C leq A simplifies to A=B by antisymmetry since B=C.
A=B,B=C.
```

Note that multiple heads of rules are essential in solving these constraints. Also note that this handler implements a (partial) order constraint over any constraint domain, this generality is only possible with CHR.

As another example, we can implement the sieve of Eratosthenes to compute primes simply as (for variations see the handler `'primes.pl'`):

```
:- use_module(library(chr)).
handler eratosthenes.
constraints primes/1,prime/1.

primes(1) <=> true.
primes(N) <=> N>1 | M is N-1,prime(N),primes(M). % generate candidates

absorb(J) @ prime(I) \ prime(J) <=> J mod I == 0 | true.
```

The constraint `primes(N)` generates candidates for prime numbers, `prime(M)`, where  $M$  is between 1 and  $N$ . The candidates react with each other such that each number absorbs multiples of itself. In the end, only prime numbers remain.

Looking at the two rules defining `primes/1`, note that head matching is used in CHR, so the first rule will only apply to `primes(1)`. The test  $N>1$  is a guard (precondition) on the second rule. A call with a free variable, like `primes(X)`, will delay (suspend). The third, multi-headed rule `absorb(J)` reads as follows: If there is a constraint `prime(I)` and some other constraint `prime(J)` such that  $J \bmod I == 0$  holds, i.e.  $J$  is a multiple of  $I$ , then keep `prime(I)` but remove `prime(J)` and execute the body of the rule, `true`.

## 34.4 CHR Library

CHR extend the Prolog syntax by a few constructs introduced in the next sections. Technically, the extension is achieved through the `user:term_expansion/2` mechanism. A file that contains a constraint handler may also contain arbitrary Prolog code. Constraint handling rules can be scattered across a file. Declarations and options should precede rules. There can only be at most one constraint handler per module.

### 34.4.1 Loading the Library

Before you can load or compile any file containing a constraint handler (solver) written in CHR, the `chr` library module has to be imported:

```
| ?- use_module(library(chr)).
```

It is recommended to include the corresponding directive at the start of your files containing handlers:

```
:- use_module(library(chr)).
```

### 34.4.2 Declarations

Declarations in files containing CHR affect the compilation and thus the behavior of the rules at runtime.

The mandatory handler declaration precedes any other CHR specific code. Example:

```
handler minmax.
```

A handler name must be a valid Prolog `atom`. Per module, only one constraint handler can be defined.

The constraints must be declared before they are used by rules. With this mandatory declaration one lists the constraints the rules will later talk about. The declaration can be used more than once per handler. Example:

```
constraints leq/2, minimum/3, maximum/3.
```

The following optional declaration allows for conditional rule compilation. Only the rules mentioned get compiled. Rules are referred to by their names (see [Section 34.4.3 \[CHR Syntax\]](#), page 387). The latest occurrence takes precedence if used more than once per handler. Although it can be put anywhere in the handler file, it makes sense, as with other declarations, to use it early. Example:

```
rules antisymmetry, transitivity.
```

To simplify the handling of operator declarations, in particular during `fcompile/1`, `operator/3` declarations with the same denotation as `op/3`, but taking effect during compilation and loading, are helpful. Example:

```
operator(700, xfx, ::).
operator(600, xfx, :).
```

### 34.4.3 Constraint Handling Rules, Syntax

A constraint handling rule has one or more heads, an optional guard, a body and an optional name. A *Head* is a *Constraint*. A constraint is a callable Prolog term, whose functor is a declared constraint. The *Guard* is a Prolog goal. The *Body* of a rule is a Prolog goal (including constraints). A rule can be named with a *Name* which can be any Prolog term (including variables from the rule).

There are three kinds of constraint handling rules:

```
Rule --> [Name @]
 (Simplification | Propagation | Simpagation)
 [pragma Pragma].

Simplification --> Heads <=> [Guard ' | ']' Body
Propagation --> Heads ==> [Guard ' | ']' Body
Simpagation --> Heads \ Heads <=> [Guard ' | ']' Body

Heads --> Head | Head, Heads
Head --> Constraint | Constraint # Id
Constraint --> a callable term declared as constraint
Id --> a unique variable

Guard --> Ask | Ask & Tell
Ask --> Goal
Tell --> Goal
Goal --> a callable term, including conjunction and disjunction etc.

Body --> Goal

Pragma --> a conjunction of terms usually referring to
 one or more heads identified via #/2
```

The symbol ‘|’ separates the guard (if present) from the body of a rule. Since ‘|’ is read as ‘;’ (disjunction) by the reader, care has to be taken when using disjunction in the guard or body of the rule. The top-level disjunction will always be interpreted as guard-body separator ‘|’, so proper bracketing has to be used, e.g. `a <=> (b;c) | (d;e)` instead of `a <=> b;c | d;e` and `a <=> true | (d;e)` instead of `a <=> (d;e)`.

In simpagation rules, ‘\’ separates the heads of the rule into two parts.

Individual head constraints may be tagged with variables via ‘#’, which may be used as identifiers in pragma declarations, for example. Constraint identifiers must be distinct variables, not occurring elsewhere in the heads.

Guards test the applicability of a rule. Guards come in two parts, tell and ask, separated by '&'. If the '&' operator is not present, the whole guard is assumed to be of the ask type.

Declaratively, a rule relates heads and body *provided the guard is true*. A simplification rule means that the heads are true if and only if the body is true. A propagation rule means that the body is true if the heads are true. A simpagation rule combines a simplification and a propagation rule. The rule `Heads1 \ Heads2 <=> Body` is equivalent to the simplification rule `Heads1, Heads2 <=> Heads1, Body`. However, the simpagation rule is more compact to write, more efficient to execute and has better termination behavior than the corresponding simplification rule, since the constraints comprising `Heads1` will not be removed and inserted again.

#### 34.4.4 How CHR work

Each CHR constraint is associated with all rules in whose heads it occurs by the CHR compiler. Every time a CHR constraint is executed (called) or woken and reconsidered, it checks itself the applicability of its associated CHR by *trying* each CHR. By default, the rules are tried in textual order, i.e. in the order they occur in the defining file. To try a CHR, one of its heads is matched against the constraint. Matching succeeds if the constraint is an instance of the head. If a CHR has more than one head, the constraint store is searched for *partner* constraints that match the other heads. Heads are tried from left to right, except that in simpagation rules, the heads to be removed are tried before the head constraints to be kept (this is done for efficiency reasons). If the matching succeeds, the guard is executed. Otherwise the next rule is tried.

The guard either succeeds or fails. A guard succeeds if the execution of its Ask and Tell parts succeeds and in the ask part no variable that occurs also in the heads was touched or the cause of an instantiation error. The ask guard will fail otherwise. A variable is *touched* if it is unified with a term (including other variables from other constraints) different from itself. Tell guards, on the contrary, are trusted and not checked for that property. If the guard succeeds, the rule applies. Otherwise the next rule is tried.

If the firing CHR is a simplification rule, the matched constraints are removed from the store and the body of the CHR is executed. Similarly for a firing simpagation rule, except that the constraints that matched the heads preceding '\ ' are kept. If the firing CHR is a propagation rule the body of the CHR is executed without removing any constraints. It is remembered that the propagation rule fired, so it will not fire again with the same constraints if the constraint is woken and reconsidered. If the currently active constraint has not been removed, the next rule is tried.

If the current constraint has not been removed and all rules have been tried, it delays until a variable occurring in the constraint is touched. Delaying means that the constraint is inserted into the constraint store. When a constraint is woken, all its rules are tried again. (This process can be watched and inspected with the CHR debugger, see below.)

### 34.4.5 Pragmas

Pragmas are annotations to rules and constraints that enable the compiler to generate more specific, more optimized code. A pragma can be a conjunction of the following terms:

#### `already_in_heads`

The intention of simplification and simpagation rules is often to combine the heads into a stronger version of one of them. Depending on the strength of the guard, the new constraint may be identical to one of the heads to be removed by the rule. This removal followed by addition is inefficient and may even cause termination problems. If the pragma is used, this situation is detected and the corresponding problems are avoided. The pragma applies to all constraints removed by the rule.

#### `already_in_head(Id)`

Shares the intention of the previous pragma, but affects only the constraint indicated via *Id*. Note that one can use more than one pragma per rule.

#### `passive(Id)`

No code will be generated for the specified constraint in the particular head position. This means that the constraint will not see the rule, it is passive in that rule. This changes the behavior of the CHR system, because normally, a rule can be entered starting from each head constraint. Usually this pragma will improve the efficiency of the constraint handler, but care has to be taken in order not to lose completeness.

For example, in the handler `leq`, any pair of constraints, say  $A \text{ leq } B$ ,  $B \text{ leq } A$ , that matches the head  $X \text{ leq } Y$ ,  $Y \text{ leq } X$  of the `antisymmetry` rule, will also match it when the constraints are exchanged,  $B \text{ leq } A$ ,  $A \text{ leq } B$ . Therefore it is enough if a currently active constraint enters this rule in the first head only, the second head can be declared to be passive. Similarly for the `idempotence` rule. For this rule, it is more efficient to declare the first head passive, so that the currently active constraint will be removed when the rule fires (instead of removing the older constraint and redoing all the propagation with the currently active constraint). Note that the compiler itself detects the symmetry of the two head constraints in the simplification rule `antisymmetry`, thus it is automatically declared passive and the compiler outputs CHR `eliminated` code for head 2 in `antisymmetry`.

```
antisymmetry X leq Y , Y leq X # Id <=> X=Y pragma passive(Id).
idempotence X leq Y # Id \ X leq Y <=> true pragma passive(Id).
transitivity X leq Y # Id , Y leq Z ==> X leq Z pragma passive(Id).
```

Declaring the first head of rule `transitivity` passive changes the behavior of the handler. It will propagate less depending on the order in which the constraints arrive:

```
?- X leq Y, Y leq Z.
X leq Y,
Y leq Z,
X leq Z ?
```

```
?- Y leq Z, X leq Y.
Y leq Z,
X leq Y ?
```

```
?- Y leq Z, X leq Y, Z leq X.
Y = X,
Z = X ?
```

The last query shows that the handler is still complete in the sense that all circular chains of leq-relations are collapsed into equalities.

### 34.4.6 Options

Options parametrise the rule compilation process. Thus they should precede the rule definitions. Example:

```
option(check_guard_bindings, off).
```

The format below lists the names of the recognized options together with the acceptable values. The first entry in the lists is the default value.

```
option(debug_compile, [off,on]).
```

Instruments the generated code such that the execution of the rules may be traced (see [Section 34.5 \[CHR Debugging\]](#), page 394).

```
option(check_guard_bindings, [on,off]).
```

Per default, for guards of type ask the CHR runtime system makes sure that no variables are touched or the cause of an instantiation error. These checks may be turned off with this option, i.e. all guards are treated as if they were of the tell variety. The option was kept for backward compatibility. Tell and ask guards offer better granularity.

```
option(already_in_store, [off,on]).
```

If this option is on, the CHR runtime system checks for the presence of an identical constraint upon the insertion into the store. If present, the attempted insertion has no effect. Since checking for duplicates for all constraints costs, duplicate removal specific to individual constraints, using a few simpagation rules of the following form instead, may be a better solution.

```
Constraint \ Constraint <=> true.
```

```
option(already_in_heads, [off,on]).
```

The intention of simplification and simpagation rules is often to combine the heads into a stronger version of one of them. Depending on the strength of the guard, the new constraint may be identical to one of the heads removed by the rule. This removal followed by addition is inefficient and may even cause termination problems. If the option is enabled, this situation is detected and the corresponding problems are avoided. This option applies to all constraints and is provided mainly for backward compatibility. Better grained control can be achieved with corresponding pragmas. (see [Section 34.4.5 \[CHR Pragmas\]](#), page 389).


The remaining options are meant for CHR implementors only:

```
option(flatten, [on,off]).
option(rule_ordering, [canonical,heuristic]).
option(simpagation_scheme, [single,multi]).
option(revive_scheme, [new,old]).
option(dead_code_elimination, [on,off]).
```

### 34.4.7 Built-In Predicates

This table lists the predicates made available by the CHR library. They are meant for advanced users, who want to tailor the CHR system towards their specific needs.

`current_handler(?Handler, ?Module)`

Non-deterministically enumerates the defined handlers with the module they are defined in.

`current_constraint(?Handler, ?Constraint)`

Non-deterministically enumerates the defined constraints in the form *Functor/Arity* and the handlers they are defined in.

`insert_constraint(+Constraint, -Id)`

Inserts *Constraint* into the constraint store without executing any rules. The constraint will be woken and reconsidered when one of the variables in *Constraint* is touched. *Id* is unified with an internal object representing the constraint. This predicate only gets defined when a handler and constraints are declared (see [Section 34.4.2 \[CHR Declarations\]](#), page 386).

`insert_constraint(+Constraint, -Id, ?Term)`

Inserts *Constraint* into the constraint store without executing any rules. The constraint will be woken and reconsidered when one of the variables in *Term* is touched. *Id* is unified with an internal object representing the constraint. This predicate only gets defined when a handler and constraints are declared (see [Section 34.4.2 \[CHR Declarations\]](#), page 386).

`find_constraint(?Pattern, -Id)`

Non-deterministically enumerates constraints from the constraint store that match *Pattern*, i.e. which are instances of *Pattern*. *Id* is unified with an internal object representing the constraint.

`find_constraint(-Var, ?Pattern, -Id)`

Non-deterministically enumerates constraints from the constraint store that delay on *Var* and match *Pattern*, i.e. which are instances of *Pattern*. The identifier *Id* can be used to refer to the constraint later, e.g. for removal.

`findall_constraints(?Pattern, ?List)`

Unifies *List* with a list of *Constraint # Id* pairs from the constraint store that match *Pattern*.

`findall_constraints(-Var, ?Pattern, ?List)`

Unifies *List* with a list of *Constraint # Id* pairs from the constraint store that delay on *Var* and match *Pattern*.

`remove_constraint(+Id)`

Removes the constraint *Id*, obtained with one of the previous predicates, from the constraint store.

`unconstrained(?Var)`

Succeeds if no CHR constraint delays on *Var*. Defined as:

```
unconstrained(X) :-
 find_constraint(X, _, _), !, fail.
unconstrained(_).
```

`notify_constrained(?Var)`

Leads to the reconsideration of the constraints associated with *Var*. This mechanism allows solvers to communicate reductions on the set of possible values of variables prior to making bindings.

### 34.4.8 Consulting and Compiling Constraint Handlers

The CHR compilation process has been made as transparent as possible. The user deals with files containing CHR just as with files containing ordinary Prolog predicates. Thus CHR may be consulted, compiled with various compilation modes, and compiled to file (see [Chapter 6 \[Load Intro\], page 61](#)).

### 34.4.9 Compiler-generated Predicates

Besides predicates for the defined constraints, the CHR compiler generates some support predicates in the module containing the handler. To avoid naming conflicts, the following predicates must not be defined or referred to by user code in the same module:

`verify_attributes/3`

`attribute_goal/2`

`attach_increment/2`

`'attach_F/A'/2`

for every defined constraint *F/A*.

`'F/A_N_M_...'/Arity`

for every defined constraint *F/A*. *N, M* is are integers, *Arity* > *A*.

For the prime number example that is:

```
attach_increment/2
attach_prime/1/2
attach_primes/1/2
attribute_goal/2
goal_expansion/3
```

```

prime/1
prime/1_1/2
prime/1_1_0/3
prime/1_2/2
primes/1
primes/1_1/2
verify_attributes/3

```

If an author of a handler wants to avoid naming conflicts with the code that uses the handler, it is easy to encapsulate the handler. The module declaration below puts the handler into module `primes`, which exports only selected predicates - the constraints in our example.

```

:- module(primes, [primes/1,prime/1]).

:- use_module(library(chr)).

handler eratosthenes.
constraints primes/1,prime/1.
...

```

### 34.4.10 Operator Declarations

This table lists the operators as used by the CHR library:

```

:- op(1200, xfx, @).
:- op(1190, xfx, pragma).
:- op(1180, xfx, [==>, <=>]).
:- op(1180, fy, chr_spy).
:- op(1180, fy, chr_nospy).
:- op(1150, fx, handler).
:- op(1150, fx, constraints).
:- op(1150, fx, rules).
:- op(1100, xfx, '|').
:- op(1100, xfx, \).
:- op(1050, xfx, &).
:- op(500, yfx, #).

```

### 34.4.11 Exceptions

The CHR runtime system reports instantiation and type errors for the predicates:

```

find_constraint/2
findall_constraints/3
insert_constraint/2
remove_constraint/1
notify_constrained/1

```

The only other CHR specific runtime error is:

{CHR ERROR: registering <New>, module <Module> already hosts <Old>}  
 An attempt to load a second handler New into module <Module> already hosting handler <Old> was made.

The following exceptional conditions are detected by the CHR compiler:

{CHR Compiler ERROR: syntax rule <N>: <Term>}  
 If the N-th <Term> in the file being loaded violates the CHR syntax (see [Section 34.4.3 \[CHR Syntax\], page 387](#)).

{CHR Compiler ERROR: too many general heads in <Name>}  
 Unspecific heads in definitions like `C \ C <=> true` must not be combined with other heads in rule <Name>.

{CHR Compiler ERROR: bad pragma <Pragma> in <Name>}  
 The pragma <Pragma> used in rule <Name> does not qualify. Currently this only happens if <Pragma> is unbound.

{CHR Compiler ERROR: found head <F/A> in <Name>, expected one of: <F/A list>}  
 Rule <Name> has a head of given F/A which is not among the defined constraints.

{CHR Compiler ERROR: head identifiers in <Name> are not unique variables}  
 The identifiers to refer to individual constraints (heads) via '#' in rule <Name> do not meet the indicated requirements.

{CHR Compiler ERROR: no handler defined}  
 CHR specific language elements, declarations or rules for example, are used before a handler was defined. This error is usually reported a couple of times, i.e. as often as there are CHR forms in the file expecting the missing definition.

{CHR Compiler ERROR: compilation failed}  
 Not your fault. Send us a bug report.

## 34.5 Debugging CHR Programs

Use `option(debug_compile,on)` preceding any rules in the file containing the handler to enable CHR debugging. The CHR debugging mechanism works by instrumenting the code generated by the CHR compiler. Basically, the CHR debugger works like the Prolog debugger. The main differences are: there are extra ports specific to CHR, and the CHR debugger provides no means for the user to change the flow of control, i.e. there are currently no *retry* and *fail* options available.

### 34.5.1 Control Flow Model

The entities reflected by the CHR debugger are constraints and rules. Constraints are treated like ordinary Prolog goals with the usual ports: `[call,exit,redo,fail]`. In addition, constraints may get inserted into or removed from the constraint store (ports: `insert,remove`), and stored constraints containing variables will be woken and reconsidered (port: `wake`) when variables are touched.

The execution of a constraint consists of trying to apply the rules mentioning the constraint in their heads. Two ports for rules reflect this process: At a `try` port the active constraint matches one of the heads of the rule, and matching constraints for the remaining heads of the rule, if any, have been found as well. The transition from a `try` port to an `apply` port takes place when the guard has been successfully evaluated, i.e. when the rule commits. At the `apply` port, the body of the rule is just about to be executed. The body is a Prolog goal transparent to the CHR debugger. If the rule body contains CHR constraints, the CHR debugger will track them again. If the rules were consulted, the Prolog debugger can be used to study the evaluations of the other predicates in the body.

### 34.5.2 CHR Debugging Predicates

The following predicates control the operation of the CHR debugger:

#### `chr_trace`

Switches the CHR debugger on and ensures that the next time control enters a CHR port, a message will be produced and you will be asked to interact.

At this point you have a number of options. See [Section 34.5.5 \[CHR Debugging Options\], page 398](#). In particular, you can just type `⏏` (Return) to *creep* (or single-step) into your program. You will notice that the CHR debugger stops at many ports. If this is not what you want, the predicate `chr_leash` gives full control over the ports at which you are prompted.

#### `chr_debug`

Switches the CHR debugger on and ensures that the next time control enters a CHR port with a spypoint set, a message will be produced and you will be asked to interact.

#### `chr_nodebug`

Switches the CHR debugger off. If there are any spypoints set then they will be kept.

#### `chr_notrace`

Equivalent to `chr_nodebug`.

#### `chr_debugging`

Prints onto the standard error stream information about the current CHR debugging state. This will show:

1. Whether the CHR debugger is switched on.
2. What spypoints have been set (see below).
3. What mode of leashing is in force (see below).

#### `chr_leash(+Mode)`

The leashing mode is set to *Mode*. It determines the CHR ports at which you are to be prompted when you *creep* through your program. At unleashed ports a tracing message is still output, but program execution does not stop to allow user interaction. Note that the ports of spypoints are always leashed (and cannot be unleashed). *Mode* is a list containing none, one or more of the following port names:

| | |
|---------------------|-------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>call</code> | Prompt when a constraint is executed for the first time. |
| <code>exit</code> | Prompt when the constraint is successfully processed, i.e. the applicable rules have applied. |
| <code>redo</code> | Prompt at subsequent exits generated by non-determinate rule bodies. |
| <code>fail</code> | Prompt when a constraint fails. |
| <code>wake</code> | Prompt when a constraint from the constraint store is woken and reconsidered because one of its variables has been touched. |
| <code>try</code> | Prompt just before the guard evaluation of a rule, after constraints matching the heads have been found. |
| <code>apply</code>  | Prompt upon the application of a rule, after the successful guard evaluation, when the rule commits and fires, just before evaluating the body. |
| <code>insert</code> | Prompt when a constraint gets inserted into the constraint store, i.e. after all rules have been tried. |
| <code>remove</code> | Prompt when a constraint gets removed from the constraint store, e.g. when a simplification rule applies. |

The initial value of the CHR leashing mode is `[call,exit,fail,wake,apply]`.  
Predefined shortcuts are:

`chr_leash(none)`, `chr_leash(off)`  
To turn leashing off.

`chr_leash(all)`  
To prompt at every port.

`chr_leash(default)`  
Same as `chr_leash([call,exit,fail,wake,apply])`.

`chr_leash(call)`  
No need to use a list if only a singular port is to be leashed.

### 34.5.3 CHR spypoints

For CHR programs of any size, it is clearly impractical to creep through the entire program. *Spypoints* make it possible to stop the program upon an event of interest. Once there, one can set further spypoints in order to catch the control flow a bit further on, or one can start creeping.

Setting a spypoint on a constraint or a rule indicates that you wish to see all control flow through the various ports involved, except during skips. When control passes through any port with a spypoint set on it, a message is output and the user is asked to interact. Note that the current mode of leashing does not affect spypoints: user interaction is requested on *every* port.

Spypoints are set and removed by the following predicates, which are declared as prefix operators:

**chr\_spy** *Spec*

Sets spy points on constraints and rules given by *Spec*, which is of the form:

*\_* (*variable*)

denoting all constraints and rules, or:

*constraints Cs*

where *Cs* is one of

*\_* (*variable*)

denoting all constraints

*C,...,C* denoting a list of constraints *C*

*Name* denoting all constraints with this functor, regardless of arity

*Name/Arity*

denoting the constraint of that name and arity

*rules Rs* where *Rs* is one of:

*\_* (*variable*)

denoting all rules

*R,...,R* denoting a list of rules *R*

*Name* where *Name* is the name of a rule in any handler.

*already\_in\_store*

The name of a rule implicitly defined by the system when the option `already_in_store` is in effect.

*already\_in\_heads*

The name of a rule implicitly defined by the system when the option `already_in_heads` or the corresponding pragmas are in effect.

*Handler:Name*

where *Handler* is the name of a constraint handler and *Name* is the name of a rule in that handler

Examples:

```
| ?- chr_spy rules rule(3), transitivity, already_in_store.
```

```
| ?- chr_spy constraints prime/1.
```

If you set spy points, the CHR debugger will be switched on.

**chr\_nospy** *Spec*

Removes spy points on constraints and rules given by *Spec*, where *Spec* is of the form as described for `chr_spy` *Spec*. There is no `chr_nospyall/0`. To remove all CHR spy points use `chr_nospy _`.

The options available when you arrive at a spy point are described later. See [Section 34.5.5 \[CHR Debugging Options\]](#), page 398.

### 34.5.4 CHR Debugging Messages

All trace messages are output to the standard error stream. This allows you to trace programs while they are performing file I/O. The basic format is as follows:

```
S 3 1 try eratosthenes:absorb(10) @ prime(9)#<c4>, prime(10)#<c2> ?
```

*S* is a spypoint indicator. It is printed as ' ' if there is no spypoint, as 'r', indicating that there is a spypoint on this rule, or as 'c' if one of the involved constraints has a spypoint.

The first number indicates the current depth of the execution; i.e. the number of direct *ancestors* the currently active constraint has.

The second number indicates the head position of the currently active constraint at rule ports.

The next item tells you which port is currently traced.

A constraint or a matching rule are printed next. Constraints print as *Term#Id*, where *Id* is a unique identifier pointing into the constraint store. Rules are printed as *Handler:Name* @, followed by the constraints matching the heads.

The final '?' is the prompt indicating that you should type in one of the debug options (see [Section 34.5.5 \[CHR Debugging Options\]](#), page 398).

### 34.5.5 CHR Debugging Options

This section describes the options available when the system prompts you after printing out a debugging message. Most of them you know from the standard Prolog debugger. All the options are one letter mnemonics, some of which can be optionally followed by a decimal integer. They are read from the standard input stream up to the end of the line (Return,  $\langle\overline{\text{cr}}\rangle$ ). Blanks will be ignored.

The only option which you really have to remember is 'h'. This provides help in the form of the following list of available options.

```
CHR debugging options:
<cr> creep c creep
l leap
s skip s <i> skip (ancestor i)
g ancestors
& constraints & <i> constraints (details)
n nodebug = debugging
+ spy this
- nospy this . show rule
< reset printdepth < <n> set printdepth
a abort b break
? help h help
```


c

`<cr>`

*creep* causes the debugger to single-step to the very next port and print a message. Then if the port is leashed, the user is prompted for further interaction. Otherwise, it continues creeping. If leashing is off, *creep* is the same as *leap* (see below) except that a complete trace is printed on the standard error stream.

l

*leap* causes the debugger to resume running your program, only stopping when a spypoint is reached (or when the program terminates). Leaping can thus be used to follow the execution at a higher level than exhaustive tracing.

s

s i

*skip* over the entire execution of the constraint. That is, you will not see anything until control comes back to this constraint (at either the `exit` port or the `fail` port). This includes ports with spypoints set; they will be masked out during the skip. The command can be used with a numeric argument to skip the execution up to and including the ancestor indicated by the argument. Example:

```

...
4 - exit prime(8)#<c6> ? g
Ancestors:
1 1 apply eratosthenes:rule(2) @ primes(10)#<c1>
2 1 apply eratosthenes:rule(2) @ primes(9)#<c3>
3 1 apply eratosthenes:rule(2) @ primes(8)#<c5>
4 - call prime(8)#<c6>

4 - exit prime(8)#<c6> ? s 2
2 - exit primes(9)#<c3> ?

```

g

*print ancestors* provides you with a list of ancestors to the currently active constraint, i.e. all constraints not yet exited that led to the current constraint in the derivation sequence. The format is the same as with trace messages. Constraints start with `call` entries in the stack. The subsequent application of a rule replaces the call entry in the stack with an `apply` entry. Later the constraint shows again as `redo` or `fail` entry. Example:

```

0 - call primes(10)#<c1> ?
1 1 try eratosthenes:rule(2) @ primes(10)#<c1> ? g

Ancestors:
1 - call primes(10)#<c1>

1 1 try eratosthenes:rule(2) @ primes(10)#<c1> ?
1 1 apply eratosthenes:rule(2) @ primes(10)#<c1> ?
1 - call prime(10)#<c2> ?
2 - insert prime(10)#<c2>
2 - exit prime(10)#<c2> ? g

Ancestors:
1 1 apply eratosthenes:rule(2) @ primes(10)#<c1>
2 - call prime(10)#<c2>

```

- & *print constraints* prints a list of the constraints in the constraint store. With a numeric argument, details relevant primarily to CHR implementors are shown.
- n* *nodebug* switches the CHR debugger off.
- = *debugging* outputs information concerning the status of the CHR debugger as via `chr_debugging/0`
- + *spy this* sets a spypoint on the current constraint or rule.
- *nospy this* removes the spypoint from the current constraint or rule, if it exists.
- . *show rule* prints the current rule instantiated by the matched constraints. Example:
 

```

8 1 apply era:absorb(8) @ prime(4)#<c14> \ prime(8)#<c6> ? .

absorb(8) @
prime(4)#<c14> \
prime(8)#<c6> <=>

8 mod 4:=:0
|
true.
```
- < While in the debugger, a *printdepth* is in effect for limiting the subterm nesting level when printing rules and constraints. The limit is initially 10. This command, without arguments, resets the limit to 10. With an argument of *n*, the limit is set to *n*, treating 0 as infinity.
- a* *abort* calls the built-in predicate `abort/0`.
- b* *break* calls the built-in predicate `break/0`, thus putting you at a recursive top-level. When you end the break (entering `^D`) you will be re-prompted at the port at which you broke. The CHR debugger is temporarily switched off as you call the break and will be switched on again when you finish the break and go back to the old execution. Any changes to the CHR leashing or to spypoints during the break will remain in effect.
- ? *help* displays the table of options given above.

## 34.6 Programming Hints

This section gives you some programming hints for CHR. For maximum efficiency of your constraint handler, see also the previous subsections on declarations and options.

Constraint handling rules for a given constraint system can often be derived from its definition in formalisms such as inference rules, rewrite rules, sequents, formulas expressing axioms and theorems. CHR can also be found by first considering special cases of each constraint and then looking at interactions of pairs of constraints sharing a variable. Cases that do not occur in the application can be ignored.

It is important to find the right *granularity* of the constraints. Assume one wants to express that  $n$  variables are different from each other. It is more efficient to have a single constraint `all_different(List_of_n_Vars)` than  $n*n$  inequality constraints between each pair of different variables. However, the extreme case of having a single constraint modeling the whole constraint store will usually be inefficient.

Starting from an executable specification, the rules can then be refined and adapted to the specifics of the application. Efficiency can be improved by weakening the guards to perform simplification as early as needed and by strengthening the guards to do the *just right* amount of propagation. Propagation rules can be expensive, because no constraints are removed.

The more heads a rule has, the more expensive it is. *Rules with several heads* are more efficient, if the heads of the rule share a variable (which is usually the case). Then the search for a partner constraint has to consider less candidates. In the current implementation, constraints are indexed by their functors, so that the search is only performed among the constraints containing the shared variable. Moreover, two rules with identical (or sufficiently similar) heads can be merged into one rule so that the search for a partner constraint is only performed once instead of twice.

As *guards* are tried frequently, they should be simple *tests* not involving side-effects. Head matching is more efficient than explicitly checking equalities in the ask-part of the guard. In the tell part of a guard, it should be made sure that variables from the head are never touched (e.g. by using `nonvar` or `ground` if necessary). For efficiency and clarity reasons, one should also avoid using constraints in guards. Besides conjunctions, disjunctions are allowed in the guard, but they should be used with care. The use of other control built-in predicates in the guard is discouraged. Negation and if-then-else in the ask part of a guard can give wrong results, since e.g. failure of the negated goal may be due to touching its variables.

*Several handlers can be used simultaneously* if they do not share constraints with the same name. The implementation will not work correctly if the same constraint is defined in rules of different handlers that have been compiled separately. In such a case, the handlers must be merged *by hand*. This means that the source code has to be edited so that the rules for the shared constraint are together (in one module). Changes may be necessary (like strengthening guards) to avoid divergence or loops in the computation.

## 34.7 Constraint Handlers

The CHR library comes with plenty of constraint handlers written in CHR. The most recent versions of these are maintained at:

<http://www.pst.informatik.uni-muenchen.de/~fruehwir/chr-solver.html>

‘arc.pl’    classical arc-consistency over finite domains  
‘bool.pl’    simple Boolean constraints  
‘cft.pl’    feature term constraints according to the CFT theory

- 'domain.pl'  
finite domains over arbitrary ground terms and interval domains over integers and reals, but without arithmetic functions
- 'gcd.pl' elegant two-liner for the greatest common divisor
- 'interval.pl'  
straightforward interval domains over integers and reals, with arithmetic functions
- 'kl-one.pl'  
terminological reasoning similar to KL-ONE or feature trees
- 'leq.pl' standard introductory CHR example handler for less-than-or-equal
- 'list.pl' equality constraints over concatenations of lists (or strings)
- 'listdom.pl'  
a straightforward finite enumeration list domains over integers, similar to 'interval.pl'
- 'math-elim.pl'  
solves linear polynomial equations and inequations using variable elimination, several variations possible
- 'math-fougau.pl'  
solves linear polynomial equations and inequations by combining variable elimination for equations with Fourier's algorithm for inequations, several variations possible
- 'math-fourier.pl'  
a straightforward Fouriers algorithm to solve polynomial inequations over the real or rational numbers
- 'math-gauss.pl'  
a straightforward, elegant implementation of variable elimination for equations in one rule
- 'minmax.pl'  
simple less-than and less-than-or-equal ordering constraints together with minimum and maximum constraints
- 'modelgenerator.pl'  
example of how to use CHR for model generation in theorem proving
- 'monkey.pl'  
classical monkey and banana problem, illustrates how CHR can be used as a fairly efficient production rule system
- 'osf.pl' constraints over order sorted feature terms according to the OSF theory
- 'oztype.pl'  
rational trees with disequality and OZ type constraint with intersection
- 'pathc.pl'  
the most simple example of a handler for path consistency - two rules

- 'primes.pl'  
elegant implementations of the sieve of Eratosthenes reminiscent of the chemical abstract machine model, also illustrates use of CHR as a general purpose concurrent constraint language
- 'scheduling.pl'  
simple classical constraint logic programming scheduling example on building a house
- 'tarski.pl'  
most of Tarski's axiomatization of geometry as constraint system
- 'term.pl'  
Prolog term manipulation built-in predicates `functor/3`, `arg/3`, `=../2` as constraints
- 'time-pc.pl'  
grand generic handler for path-consistency over arbitrary constraints, load via 'time.pl' to get a powerful solver for temporal constraints based on Meiri's unifying framework. 'time-rnd.pl' contains a generator for random test problems.
- 'time-point.pl'  
quantitative temporal constraints over time points using path-consistency
- 'tree.pl'  
equality and disequality over finite and infinite trees (terms)
- 'type.pl'  
equalities and type constraints over finite and infinite trees (terms)

You can consult or compile a constraint handler from the CHR library using e.g.:

```
?- [library('chr/examples/gcd')].
?- compile(library('chr/examples/gcd')).
```

If you want to learn more about the handlers, look at their documented source code.

In addition, there are files with example queries for some handlers, their file name starts with 'examples-' and the file extension indicates the handler, e.g. '.bool':

```
examples-adder.bool
examples-benchmark.math
examples-deussen.bool
examples-diaz.bool
examples-fourier.math
examples-holzbaur.math
examples-lim1.math
examples-lim2.math
examples-lim3.math
examples-puzzle.bool
examples-queens.bool
examples-queens.domain
examples-stuckey.math
examples-thom.math
```

## 34.8 Backward Compatibility

In this section, we discuss backward compatibility with the CHR library of Eclipse Prolog.

1. The restriction on at most two heads in a rule has been abandoned. A rule can have as many heads as you like. Note however, that searching for partner constraints can be expensive.
2. By default, rules are compiled in textual order. This gives the programmer more control over the constraint handling process. In the Eclipse library of CHR, the compiler was optimizing the order of rules. Therefore, when porting a handler, rules may have to be reordered. A good heuristic is to prefer simplification to simpagation and propagation and to prefer rules with single heads to rules with several heads. Instead of manually rearranging an old handler one may also use the following combination of options to get the corresponding effect:

```
option(rule_ordering,heuristic).
option(revive_scheme,old).
```

3. For backward compatibility, the `already_in_store`, `already_in_head` and `guard_bindings` options are still around, but there are CHR syntax extensions: [Section 34.4.3 \[CHR Syntax\], page 387](#) and pragmas [Section 34.4.5 \[CHR Pragmas\], page 389](#) offering better grained control.
4. The Eclipse library of CHR provided automatic built-in labeling through the `label_with` declaration. Since it was not widely used and can be easily simulated, built-in labeling was dropped. The same effect can be achieved by replacing the declaration `label_with Constraint if Guard | Constraint'`, `chr_labeling, Constraint <=> Guard | Constraint'`, `chr_labeling` and by renaming the head in each clause `Constraint :- Body` into `Constraint' :- Body` where `Constraint'` is a new predicate. Efficiency can be improved by declaring `Constraint` to be passive: `chr_labeling, Constraint#Id <=> Guard | Constraint'`, `chr_labeling pragma passive(Id)`. This translation will not work if `option(already_in_heads,on)`. In that case use e.g. `chr_labeling(_), Constraint <=> Guard | Constraint'`, `chr_labeling(_)` to make the new call to `chr_labeling` differ from the head occurrence.
5. The set of built-in predicates for advanced CHR users is now larger and better designed. Also the debugger has been improved. The Opium debugging environment is not available in SICStus Prolog.

## 35 SICStus Objects

SICStus Objects is an extension to SICStus Prolog for flexible structuring, sharing and reuse of knowledge in large logic programming applications. It enhances Prolog with an expressive and efficient object-oriented programming component.

SICStus Objects is based on the notion of prototypes. In object-oriented programming a *prototype* is an object that represents a typical behavior of a certain concept. A prototype can be used as is or as a model to construct other objects that share some of the characteristics of the prototypical object. These specialized objects can themselves become prototypes used to construct other objects and so forth. The basic mechanism for sharing is by *inheritance* and *delegation*. Inheritance is known for most readers. By using the delegation mechanism an object can forward a message to another object to invoke a method defined by the recipient but interpreted in the context of the sender.

In SICStus Objects, an *object* is a named collection of predicate definitions. In this sense an object is similar to a Prolog module. The object system can be seen as an extension of SICStus Prolog's module system. In addition an object may have attributes that are modifiable. Predicate definitions belonging to an object are called *methods*. So, an object is conceptually a named collection of methods and attributes. Some of the methods defined for an object need not be stored explicitly within the object, but are rather shared with other objects by the inheritance mechanism.

The Object system allows objects to be defined in a file, or dynamically created during the execution of a program. Objects defined in a file are integrated into SICStus Prolog in a way similar to definite clause grammars. That is to say, objects have a specific syntax as Prolog terms, and can be loaded and expanded into Prolog code. When an object is created, during load-time, or run-time, it inherits the methods and attributes of its prototypical object(s). Objects defined in a file can be either *static* or *dynamic*. Also, methods can be either dynamic or static. these properties are inherited by sub-objects. Objects created during execution are dynamic.

The inheritance mechanism is implemented using the importation mechanism of the module system. The default inheritance is an *inheritance by overriding* mechanism, which means that if a method is defined locally, and the same method is defined in a super-object, then the clauses of the super-method are not part of the definition of the local one. As usual in Prolog, methods can be non-determinately defined, and alternative answers can be retrieved through backtracking. Using the delegation mechanism, other methods for knowledge sharing can be implemented by the user. In SICStus Objects, there is an initial prototypical proto-object called `object`, from which other objects may be constructed, directly or indirectly.

### 35.1 Getting Started

To load the SICStus Objects library, enter the query:

```
| ?- use_module(library(objects)).
```

SICStus Objects defines some new infix and prefix operators, and redefines some of the built-in ones. The following operators become installed:

```
:- op(1200, xfy, [&]).
:- op(1198, xfx, [:-]).
:- op(1198, fx, [:-]).
:- op(550, xfx, [::, <:]).
:- op(550, fx, [::, <:]).
```

## 35.2 Declared Objects

Declared objects are created when the files defining them are loaded into the system.

### 35.2.1 Object Declaration

An object *object-identifier* is declared by writing it in the following form:

```
object-identifier :: {
 sentence-1 &
 sentence-2 &
 :
 sentence-n
}.
```

where *object-identifier* is a Prolog term that is either an atom or a compound term of the form *functor(V1,...,Vn)*, where *V1,...,Vn* are distinct variables. The object body consists of a number of *sentences*, possibly none, surrounded by braces, where each sentence is either a *method-directive*, to be executed when the object is created, or a *method-clause*. A *method* is a number of method-clauses with the same principal functor. A method-clause has a clausal syntax similar to that of Prolog, but instead of usual predicate calls in the body of a clause there are *method-calls*. Ordinary Prolog goals are also allowed in a prefixed form, using ‘:’ as a prefix. A method-directive is a directive which contains method-calls.

All sentences are subject to term expansion (see [Section 8.1.2 \[Definite\]](#), page 105, built-in `expand_term/2`) before further processing, so in particular definite clause grammar syntax can be used in method-clauses. In addition, before `expand_term/2`, sentences are expanded by the predicate `user:method_expansion/3`.

```
method_expansion(+Term1,+ObjectIdentifier,?Term2) [Hook]
```

```
user:method_expansion(+Term1,+ObjectIdentifier,?Term2)
```

Defines transformations on methods similarly as `user:term_expansion/[2,4]`.  
At the end of an object definition, `user:method_expansion/3` is called with `end_of_object`.


### 35.2.2 Method Declarations

Method-clauses are declared similarly to Prolog clauses. Thus a method-clause can be either a unit-clause or a rule. We also allow a default catch-all method-clause as the last clause in an object body. The catch-all clause has as its head a Prolog variable, in order to match messages that are not previously defined or inherited in the object. It can be used to implement alternative inheritance mechanisms.

Goals in the body of a rule have the normal control structures of Prolog:

```

:P, :Q Conjunction
:P; :Q Disjunction
! Cut
\+ :P Negation
:P -> :Q
:P -> :Q; :R
if(:P, :Q, :R)
 If-then[-else]
?A = ?B Unification

```

Atomic goals in the body of a method-clause may be one of the following:

```

:goal to call the Prolog predicate goal in the source module.
m:goal to call the Prolog predicate goal in module m.
goal to send the message goal to the object Self.
::goal to send the message goal to a method that may be defined locally or inherited
 by the object.
<:goal to delegate the message goal to a method that may be defined locally or inher-
 ited by the object.
object::goal
 to send the message goal to object object.
object<:goal
 to delegate the message goal to object object.

```

Message sending and delegation will be explained later (see [Section 35.3 \[Obj Self\]](#), [page 409](#)).

The following is a definition for the object `list_object`. It is constructed from three methods: `append/3`, `member/2`, and `length/2`. Note that the calls to `append/3` and `length/2` are to the local definition, whereas the `member/2` call is to the predicate imported from the Prolog library module `lists`.

```
list_object :: {
```

```

:- :use_module(library(lists), [append/3,member/2]) &

append([], L, L) &
append([X|L1], L2, [X|L3]) :-
 :: append(L1, L2, L3) &

member(X, L) :-
 :member(X,L) &

length([], 0) &
length(_|L, N) :-
 :: length(L, N1),
 :(N is N1+1)
}.

```

The following object `apt_1` could be part of a larger database about free apartments in a real-estate agency:

```

apt_1 :: {
 super(apartment) &

 street_name('York') &
 street_number(100) &
 wall_color(white) &
 floor_surface(wood)
}.

```

Another way to define `apt_1` is by using attributes. These can be retrieved and modified efficiently by the methods `get/1` and `set/1` respectively.

```

apt_1 :: {
 super(apartment) &

 attributes([
 street_name('York'),
 street_number(100),
 wall_color(white),
 floor_surface(wood)])
}.

```

### 35.2.3 Generic Objects for Easy Reuse

Defining objects for easy reuse is a very important property for reducing the cost of large projects. One important technique is to define prototypes in a parameterized way, so that various instantiations of a prototype correspond to different uses. Parameterized or *generic objects* have been used for this purpose in other object-oriented systems. An object-identifier can be a compound term. The arguments of the term are parameters that are visible in the object-body. Here we show one example. Other examples and techniques that use this facility has been investigated extensively in [McCabe 92].

The following is an object `sort` that sorts lists of different types. `sort` has a parameter that defines the type of the elements of the list. Notice that `Type` is visible to all methods in the body of `sort`, and is used in the method `partition/4`. In the query, we use `sort(rat)` to sort a list of terms denoting rational numbers. We must therefore define a `rat` object and its `<` method also:

```

rat :: {
 (P/Q < R/S) :- (P*S < Q*R)
}.

sort(Type) :: {
 :- use_module(library(lists), [append/3]) &

 qsort([], []) &
 qsort([P|L], S) :-
 partition(L, P, Small, Large),
 qsort(Small, S0),
 qsort(Large, S1),
 :append(S0, [P|S1], S) &

 partition([], _P, [], []) &
 partition([X|L1], P, Small, Large) :-
 (Type :: (X < P) ->
 Small = [X|Small1], Large = Large1
 ; Small = Small1, Large = [X|Large1]
),
 partition(L1, P, Small1, Large1)
}.

| ?- sort(rat) :: qsort([23/3, 34/11, 45/17], L).

L = [45/17,34/11,23/3]

```

Parameterized objects are interesting in their own right in Prolog even if one is not interested in the object-oriented paradigm. They provide global context variables in a Prolog program without having to add such variables as additional context arguments to each clause that potentially uses the context.

### 35.3 Self, Message Sending, and Message Delegation

In SICStus Objects, each method is executed in the context of an object. This object may not be the static object where the method is declared. The current contextual object is used to determine dynamically which attributes are accessed, and which methods are called. This leads to a mechanism known as dynamic binding. This object can be retrieved using the universal method `self(S)`, where `S` will be bound to the current contextual object.

When a message is sent to an object, the corresponding method will be executed in the context of the target object. A message delegated to an object will invoke a method that is executed in the context of the message-delegation operation.

*object* :: *message*

:: *message*

Message sending. Sends *message* to *object*, setting *Self* of the recipient to the recipient, i.e. *object*. If *object* is omitted, the recipient is the object in which the goal textually appears.

*object* <: *message*

<: *message*

Message delegation. Sends *message* to *object*, setting *Self* of the recipient to *Self* of the sender. If *object* is omitted, the recipient is the object in which the goal textually appears. *Delegation preserves Self*.

The following objects `physical_object`, `a`, and `b` are written using the default notations for sending and delegation, hiding the contextual variable *Self*:

```

physical_object :: {
 volume(50) &
 density(100) &
 weight(X) :-
 volume(V),
 density(D),
 :(X is V*D)
}.

a :: {
 volume(5) &
 density(10) &

 Method :-
 physical_object <: Method
}.

b :: {
 volume(5) &
 density(10) &

 Method :-
 physical_object :: Method
}.

```

Notice that the difference between the objects `a` and `b` is that `a` *delegates* any message except `volume(_)` and `density(_)` to `physical_object` while `b` *sends* the message to `physical_object`. We may now ask

```
| ?- a :: weight(X), b :: weight(Y).
```

```
X = 50
Y = 5000
```

To get hold of the current contextual object, the universal method `self(S)` is provided. Another way to send a message to `Self` is to use the constant `self`. So the following two alternative definition of `physical_object` are equivalent to the previous one:

```
physical_object :: {
 volume(50) &
 density(100) &
 weight(X) :-
 self(S),
 S::volume(V),
 S::density(D),
 : (X is V*D)
 }.

```

```
physical_object :: {
 volume(50) &
 density(100) &
 weight(X) :-
 self::volume(V),
 self::density(D),
 : (X is V*D)
 }.

```

## 35.4 Object Hierarchies, Inheritance, and Modules

The SICStus Objects system implements a default inheritance mechanism. By declaring within an object which objects are super-objects, the hierarchy of objects are maintained. The system also maintains for each object its immediate sub-objects (i.e. immediate children). Each object may also call Prolog predicates. At the top of the hierarchy, the proto-object `object` provides various services for other objects. If `object` is not used at the top of the hierarchy many services will not be available for other objects (check what methods are available in `object` by sending the message `method/1` to `object`).

### 35.4.1 Inheritance

Immediate super-objects are declared by defining the method `super/2` within the object. (Any definition `super(Super)` is transformed to `super(Super, [])`). The objects declared by `super/2` are the immediate objects from which a method is inherited if not defined within the object. This implies that the inheritance mechanism is an overriding one. One could possibly have a union inheritance, whereby all clauses defining a method are collected from the super hierarchy and executed in a Prolog fashion. This can easily be programmed in SICStus Objects, using delegation to super objects.

The following example shows some objects used for animal classification.

```

animal :: {}.

bird :: {
 super(animal) &
 skin(feather) &
 habitat(tree) &
 motions(fly)
}.

penguin :: {
 super(bird) &
 habitat(land) &
 motions(walk) &
 motions(swim) &
 size(medium)
}.

| ?- penguin :: motions(M).
M = walk ;
M = swim ;
no

| ?- penguin :: skin(S).
S = feather ;
no

```

The following is an example of multiple inheritance: an object `john` is both a sportsman and a professor:

```

john :: {
 super(sportsman) &
 super(professor) &
 :
}.

```

Inheritance will give priority to the super-objects by the order defined in the `super/2` method. Therefore in the above example John's characteristics of being a sportsman will dominate those of being professor. Other kinds of hierarchy traversal can be programmed explicitly using the delegation mechanism.

### 35.4.2 Differential Inheritance

It is possible to be selective about what is inherited by using the method `super/2`. Its first argument is the super object, and its second is a list of the methods that will not be inherited from the super object.

### 35.4.3 Use of Modules

In SICStus Objects, the visible predicates of the source module (context) for the object definition may be called in the body of a method. (The `:` prefix is used to distinguish such calls from method calls.) Any (`:` prefixed) directives occurring among the method-clauses are also executed in the same source module. For example, to import into the source module and call the public predicates of a module, the built-in predicate `use_module/2` and its variants may be used:

```
some_object :: {
 :- :use_module(library(lists), [append/3]) &
 double_list(X, XX) :- :append(X,X,XX)
}.
```

### 35.4.4 Super and Sub

Two methods provided by the initial object `object` are `super/1` and `sub/1`. (Note that any definition of `super/1`, except the one in `object`, is transformed to `super/2`). `super/1` if sent to an object will return the immediate parents of the object. `sub/1` will return the immediate children of the object if any. It is important to note that this service is provided only for objects that have `object` as their initial ancestor.

```
| ?- john :: super(S), S :: sub(john).
S = sportsman ;
S = professor ;
no
```

The `sub/1` property allows programs to traverse object hierarchies from a root object `object` down to the leaves.

### 35.4.5 The Keyword Super

To be able to send or delegate messages to the super-objects in a convenient way while following the inheritance protocol, the keyword `super` is provided. The calls:

```
super :: method, or
super <: method
```

mean: send or delegate (respectively) *method* to the super-objects according to the inheritance protocol. A simple example illustrates this concept: assume that `john` in the above example has three id-cards, one stored in his sportsman prototype identifying the club he is member of, one stored in his professor prototype identifying the university he works in, and finally one stored locally identifying his social-security number. Given the following methods in the object `john`:

```
m1(X) :-
 super <: id_card(X) &
m2(X) :-
 super(S), S <: id_card(X) &
```

one may ask the following:

```
| ?- john :: m1(X).
 % will follow the default inheritance and returns:
X = johns_club ;

| ?- john :: m2(X).
 % will backtrack through the possible supers returning:
X = johns_club ;
X = johns_university ;
```

### 35.4.6 Semantic Links to Other Objects

Some object-oriented languages have syntactic constructs for redirecting the inheritance chain for certain methods to completely other objects which are not defined in the object's inheritance hierarchy. This is not needed in SICStus Objects due to delegation. Assume that the method `m/n` is linked to object `some_object`, we just add a method for this:

```
m(X1, ..., Xn) :- some_object <: m(X1, ..., Xn) &
```

### 35.4.7 Dynamically Declared Objects

When an object is declared and compiled into SICStus Objects, its methods cannot be changed during execution. Such an object is said to be *static*. To be able to update any method in an object, the object has to be declared *dynamic*. There is one exception, the inheritance hierarchy declared by `super/[1,2]` cannot be changed. By including the fact `dynamic` as part of the object body, the object becomes dynamic:

```
dynamic_object :: {
 dynamic &
 :
 }.
```

### 35.4.8 Dynamic Methods

To be able to change a method with functor `F/N` in a static object, the method has to be declared dynamic by storing the following fact in the object:

```
some_object :: {
 dynamic F/N &
 :
 }.
```

Each book in a library can be represented as an object, in which the name of the book is stored, the authors, and a borrowing history indicating when a book is borrowed and when it is returned. A history item may have the form `history_item(Person, Status, Date)` where *Status* is either `borrowed` or `returned`, and *Date* has the form `YY-MM-DD`, for *YY* year, *MM* month, *DD* day.


A typical book `book_12` could have the following status. Note that `history_item/3` is dynamic:

```
book_12 :: {
 super(book) &

 title('The Art of Prolog') &
 authors(['Leon Sterling', 'Ehud Shapiro']) &

 dynamic history_item/3 &

 history_item('Dan Sahlin', returned, 92-01-10) &
 history_item('Dan Sahlin', borrowed, 91-06-10) &
 :
 }.

```

Dynamic methods that are stored in an object can be updated, as in usual Prolog programs, by sending `assert` and `retract` messages directly to the object.

For example, to borrow a book the following method could be defined in the object `book`. We assume that the top most `history_item` fact is the latest transaction, and there is an object `date` from which we can get the current date.

```
borrow(Person) :-
 history_item(_Person0, Status, _Date0), !,
 (Status = returned ->
 date::current(Date),
 asserta(history_item(Person, borrowed, Date))
 ; :display('book not available'), :ttnl
) &

```

### 35.4.9 Inheritance of Dynamic Behavior

When an object is created, it will inherit from its parents their dynamic behavior. Methods that are declared dynamic in a parent, will be copied into the object, and its dynamic behavior preserved.

```
a:: {
 super(object) &
 dynamic p/1 &
 p(1) &
 p(2)
 }

b :: {
 super(a)
 }

| ?- b::p(X).

```

```

X = 1 ? ;
X = 2 ? ;
no
| ?- b::asserta(p(3)).
yes
| ?- b::p(X).
X = 3 ? ;
X = 1 ? ;
X = 2 ? ;
no

```

Notice that by redeclaring a method to be dynamic in a sub-object, amounts to redefining the method, and overriding of the parent definition will take effect.

```

c :: {
 super(a) &
 dynamic p/1
}

| ?- c::p(X).
no

```

## 35.5 Creating Objects Dynamically

As with dynamically declared objects, the full flexibility of SICStus Objects is achieved when objects are created at runtime. Anything, except the inheritance hierarchy, can be changed: methods can be added or deleted. The services for object creation, destruction, and method modification are defined in the proto-object `object`.

### 35.5.1 Object Creation

`+SomeObject :: new(?NewObject)`

*NewObject* is created with *SomeObject* as super. *NewObject* could be an atom, variable, or compound term whose arguments are distinct variables.

`+SomeObject :: new(?NewObject, +Supers)`

*NewObject* is created with *Supers* specifying the super objects (prototypes). *Supers* is a list containing super specifications. A super specification is either an object identifier or a pair *Object-NotInheritList* where *NotInheritList* specifies methods not to inherit from *Object*. *NewObject* could be an atom, variable, or compound term whose arguments are distinct variables.

The object `vehicle` is created having the proto-object `object` as super, followed by creating `moving_van` with `vehicle` as super, followed by creating `truck`.

```

| ?- object :: new(vehicle),
 vehicle :: new(moving_van),
 moving_van :: new(truck).
yes

| ?- truck :: super(X), vehicle :: sub(X).
X = moving_van ;
no

```

### 35.5.2 Method Additions

```

+SomeObject :: asserta(+SomeMethod)
+SomeObject :: assertz(+SomeMethod)
+SomeObject :: assert(+SomeMethod)

```

Asserts *SomeMethod* in *SomeObject* with normal Prolog semantics.

Add some facts to `vehicle` and `truck` with initial value equal to `[]`.

```

| ?- vehicle :: assert(fuel_level([])),
 vehicle :: assert(oil_level([])),
 vehicle :: assert(location([])),
 truck :: assert(capacity([])),
 truck :: assert(total_weight([])).
yes

```

### 35.5.3 Parameter Passing to New Objects

When new objects are created, it is possible to pass parameters. The following example shows:

- How general methods are asserted

In the previous examples one could pass parameters to an object as follows, using the method `augment/1`.

```

| ?- vehicle :: augment({
 new_attrs(Instance, Attribute_list) :-
 self :: new(Instance),
 :: assign_list(Attribute_list, Instance) &

 assign_list([], Instance) &
 assign_list([Att|List], Instance) :-
 :: assign(Att, Instance),
 :: assign_list(List, Instance) &

 assign(P, Instance) :-
 Instance :: assert(P)

```

```

 }).
yes

% create a new 'truck'
| ?- vehicle :: new_attrs(truck, [capacity([]),total_weight([])]).
yes

```

## 35.6 Access Driven Programming—Daemons

Access based programming is a paradigm where certain actions are performed, or some constraints are checked, when “access operations” are invoked. Access operations for updates (i.e. `assert`, `retract`) can be redefined in an object by redefining these operations and delegating the same operation to `super`. Notice that without a delegation mechanism this would not be possible, since the *Self* would have changed. So assume that we want to print on the screen “p is augmented” whenever the fact `p(X)` is asserted in an object `foo`, we just redefine `assert/1`:

```

foo :: {
 super(object) &

 dynamic p/1 &

 p(0) &
 p(1) &

 assert(p(X)) :- !, /* assert/1 is redefined for p(X) */
 super <: assert(p(X)),
 :display('p is augmented'), :ttynl &
 assert(M) :- /* delegating assert(_) messages */
 super <: assert(M) &

 :
}.

```

## 35.7 Instances

Objects are relatively heavy weight. To be able to create efficiently light weight objects, we introduce the notion of *instances*. An instance is an object with restricted capability. It is created from an object that is considered its class. It gets a copy of the attributes of its class. These can be modified by `get/1` and `set/1`. An instance cannot be a class for other instances. Instances are in general very efficient, both in space and access/modification time. The attribute `'$class'/1` will store the identity of the class of the instance including parameters.

## 35.8 Built-In Objects and Methods

### 35.8.1 Universal Methods

The following methods are “universal”, i.e. they are defined locally, if appropriate, for every object:

`super(?Object, ?NotInheritList)`

*Object* is a parent (a super-object) of *Self*. *NotInheritList* specifies methods of *Object* explicitly not inherited by *Self*. The definition `super(Object)` is translated to `super(Object, [])`.

`attributes(+Attributes)`

*Attributes* is a list of compound terms specifying the local attributes of *Self* and the initial values.

### 35.8.2 Inlined Methods

The following methods are compiled inline i.e. calls are replaced by definitions. This implies (in the current implementation) that they have a fixed semantics and can not be redefined. There are also definitions for these methods in `object` covering the cases of unexpanded calls.

`self(?Self)`

Unifies *Self* with "self".

`get(+Attribute)`

Gets the attribute value(s) of the attribute specified by the principal functor of *Attribute*. The value(s) are unified with the argument(s) of *Attribute*.

`set(+Attribute)`

Sets the attribute value(s) of the attribute specified by the principal functor of *Attribute*. The value(s) are taken from the argument(s) of *Attribute*.

### 35.8.3 The Proto-Object "object"

The proto-object `object` provides basic methods that are available to all other objects by delegation:

`super(?Object)`

*Object* is a parent (a super-object) of *Self*. Note that any other definition of `super(Object)` are translated to the universal method `super/2`.

`sub(?Object)`

*Object* is a child (a sub-object) of *Self*.

`self(?Self)`

Unifies *Self* with "self". NOTE: this method is inlined when possible.

- object(?Object)**  
One of the defined objects in the system is *Object*.
- dynamic**  
*Self* is a dynamic object.
- static**  
*Self* is a static object.
- dynamic ?Name/?Arity**  
*Name/Arity* is a dynamic method of *Self*.
- static ?Name/?Arity**  
*Name/Arity* is a static method of *Self*.
- new(?Object)**  
Creates a new dynamic *Object*. *Self* will be the prototype of *Object*. *Object* can be a compound term, an atom, or a variable. In the last case the method generates a unique name for *Object*.
- +SomeObject :: new(?NewObject,+Supers)**  
*NewObject* is created with *Supers* specifying the super objects (prototypes). *Supers* is a list containing super specifications. A super specification is either an object identifier or a pair *Object-NotInheritList* where *NotInheritList* specifies methods not to inherit from *Object*. *NewObject* could be an atom, variable, or compound term whose arguments are distinct variables.
- instance(?Instance)**  
Creates a new instance *Instance*. *Self* will be the class of *Instance*. *Instance* can be a compound term, an atom, or a variable. In the last case the method generates a unique name for *Instance*.
- has\_instance(?Instance)**  
*Self* has the instance *Instance*.
- has\_attribute(?AttributeSpec)**  
*Self* has the attribute *AttributeSpec*, locally defined or inherited. *AttributeSpec* is on the format *Name/Arity*.
- get(+Attribute)**  
Gets the attribute value(s) of the attribute specified by the principal functor of *Attribute*. The value(s) are unified with the argument(s) of *Attribute*. NOTE: this method is inlined when possible.
- set(+Attribute)**  
Sets the attribute value(s) of the attribute specified by the principal functor of *Attribute*. The value(s) are taken from the argument(s) of *Attribute*. NOTE: this method is inlined when possible.

`assert(+Fact)`

`assert(+Fact, -Ref)`

`asserta(+Fact)`

`asserta(+Fact, -Ref)`

`assertz(+Fact)`

`assertz(+Fact, -Ref)`

Asserts a new *Fact* in *Self*. If *Self* is static, the name and arity of *Fact* must be declared as a dynamic method. `asserta` places *Fact* before any old facts. The other forms place it after any old facts. A pointer to the asserted fact is returned in the optional argument *Ref*, and can be used by the Prolog built-in predicates `erase/1` and `instance/2`.

`retract(+Fact)`

Retracts a *Fact* from *Self*. If *Self* is static, the name and arity of *Fact* must be declared as a dynamic method.

`update(+Fact)`

Replaces the first fact with the same name and arity as *Fact* in *Self* by *Fact*. If *Self* is static, the name and arity of *Fact* must be declared as a dynamic method.

`retractall(?Head)`

Removes facts from *Self* that unify with *Head*. If *Self* is static, the name and arity of *Fact* must be declared as a dynamic method.

`abolish`

Abolishes *Self* if dynamic.

`augment(?ObjectBody)`

`augmenta(?ObjectBody)`

`augmentz(?ObjectBody)`

*ObjectBody*, having the form { *sentence-1* & ... & *sentence-n* }, is added to *Self*. `augmenta` places the new clauses before any old clauses. The other forms place it after any old clauses.

### 35.8.4 The built-in object "utility"

The base object `utility` provides methods that could be used in user programs. `utility` has `object` as its super-object.

`subs(?Objects)`

Gives a list of all the children of *Self*.

`supers(?Objects)`

Gives a list of all parents of *Self*.

`objects(?Objects)`

Gives a list of all objects.

`dynamic_objects(?Objects)`

Gives a list of all dynamic objects.

`static_objects(?Objects)`  
 Gives a list of all static objects.

`methods(?Methods)`  
 Gives a list of all the methods of *Self*.

`dynamic_methods(?Methods)`  
 Gives a list of all dynamic methods of *Self*.

`static_methods(?Methods)`  
 Gives a list of all static methods of *Self*.

`descendant(?Object)`  
 One of the descendants of *Self* is *Object*.

`descendant(?Object, ?Level)`  
*Object* a descendant at depth *Level* of *Self*. A child of *Self* is at level 1.

`descendants(?Objects)`  
 The list of all descendants of *Self* is *Objects*.

`descendants(?Objects, ?Level)`  
*Objects* is the list of descendants at depth *Level* of *Self*.

`ancestor(?Object)`  
 One of the ancestors of *Self* is *Object*.

`ancestor(?Object, ?Level)`  
*Object* is an ancestor of *Self* at height *Level*. A super-object of *Self* has level 1.

`ancestors(?Object)`  
 The list of all ancestors of *Self* is *Objects*.

`ancestors(?Object, ?Level)`  
*Objects* is the list of ancestors at height *Level* of *Self*.

`restart`  
 Removes all dynamic objects. Note that dynamic methods added to static objects are not removed.

`and_cast(+Objects, ?Message)`  
 Sends the same message *Message* to all objects in the list *Objects*.

`or_cast(+Objects, ?Message)`  
 Sends the same message *Message* to one of the objects in the list *Objects*, backtracking through the alternative objects.

## 35.9 Expansion to Prolog Code

As already mentioned, object definitions are expanded to Prolog clauses much as definite clause grammars. This expansion is usually transparent to the user. While debugging a SICStus Objects program, however, the expanded representation may become exposed. This section will explain in detail the source expansion, so as to give the user the possibility


to relate back to the source code during a debugging session. The inheritance mechanism, based on module importation, is also described.

First of all, every statically defined object will translate to several Prolog clauses belonging to a unique *object module* with the same identity as the *object-identifier*. Object modules are significantly cheaper to create than ordinary modules, as they do not import the built-in Prolog predicates.

The module will contain predicates implementing an object declaration, the method code, imported methods and parameter transfer predicates. These predicates will be described in detail below, using the notational convention that variable names in italics are syntactic variables that will be replaced by something else in the translation process.

### 35.9.1 The Inheritance Mechanism

The inheritance mechanism is based on the importation mechanism of the Prolog module system. When an object is created, whether loaded from file or at runtime by `new/[1,2]`, the method predicates (i.e. predicates implementing the methods) visible in the immediate supers are collected. After subtracting from this set the method predicates which are locally defined, and those that are specified in the *don't-inherit-list*, the resulting set is made visible in the module of the inheriting object by means of importation. This implies that inherited methods are shared, except dynamic methods.

Dynamic methods are inherited in a similar way with the big difference that they are not imported but copied. Even dynamic declarations (methods without clauses) are inherited.

Inheritance from dynamic objects differs in one aspect: Static predicates visible in a dynamic object are not imported directly from the dynamic object but from the static object from where it was imported to the dynamic object. This makes an inheriting object independent of any dynamic ancestor object after its creation.

### 35.9.2 Object Attributes

Attributes are based on an efficient term storage associated to modules. The attributes for an object is collected from its ancestors and itself at compile time and used for initialization at load time. The methods for accessing attributes, `get/1` and `set/1`, are inlined to primitive calls whenever possible. They should hence not be redefined.

### 35.9.3 Object Instances

Instances are different from other objects in that they do not inherit. Instead they share the predicate name space with its class object. They do however have their own attributes. At creation, an instance gets a copy of its class objects attributes. The reserved attribute `'$class'/1`, which is present in any object, is used for an instance to hold its class object identifier. The purpose of this is mainly to store the parameters of the class object when the instance is created.

### 35.9.4 The Object Declaration

The object declaration is only used by certain meta-programming operations. It consists of a fact

```
'$so_type'(Object, Type).
```

where *Object* is the *object-identifier*, and *Type* is either `static` or `dynamic`. If the type is `static`, the other generated predicates will be static, otherwise they will be dynamic.

### 35.9.5 The Method Code

Each method clause translates to a Prolog clause with two extra arguments: *Self* (a variable) and *Myself*. The latter argument is needed to cater for passing object parameters to the method body which is described further in next section.

The method body is translated to a Prolog-clause body as follows. The code is traversed, and the goals are transformed according to the following transformation patterns and rules. In the transformation rules, the notation *Msg*(*X*, *Y*) denotes the term produced by augmenting *Msg* by the two arguments *X* and *Y*:

*Goal* where *Goal* is a variable, is translated to  
`objects:call_from_body(Goal,Self,Myself,Src)` where *Src* is the source module. `objects:call_from_body/4` will meta-interpret *Goal* at runtime.

`:: Msg` is translated to `Myself:Msg(Myself,Myself)` if *Msg* is a non variable. Otherwise, it is translated to `objects:call_object(Myself,Msg,Myself)`.

`<: Msg` is translated to `Myself:Msg(Self,Myself)` if *Msg* is a non variable. Otherwise, it is translated to `objects:call_object(Myself,Msg,Self)`.

`super :: Msg` is translated to  
`objects:call_super_exp(Myself,Msg(Super,Myself),Super)` if *Msg* is a non variable. `call_super_exp/3` searches the supers of *Myself*. *Super* is bound to the super object where the method is found. If *Msg* is a variable, the goal is translated to `objects:call_super(Myself,Msg,Super,Super)` which expands *Msg* and performs otherwise the same actions as `call_super_exp/3`.

`super <: Msg`  
 is translated to `objects:call_super_exp(Myself,Msg(Self,Myself),Super)` if *Msg* is a non variable. `call_super_exp/3` searches the supers of *Myself*. *Super* is bound to the super object where the method is found. If *Msg* is a variable, the goal is translated to `objects:call_super(Myself,Msg,Self,Super)` which expands *Msg* and performs otherwise the same actions as `call_super_exp/3`.

`Obj :: Msg`  
 \* If *Msg* is non-variable, this is translated to `Obj:Msg(Obj,Obj)`.  
 \* Otherwise, it is translated to `objects:call_object(Obj,Msg,Obj)`.

`Obj <: Msg`  
 \* If *Msg* is non-variable, this is translated to `Obj:Msg(Self,Obj)`.

- \* Otherwise, if *Msg* is a non-variable, it is translated to `functor(Obj, O, -)`, `O:Msg(Self, Obj)`.
- \* Otherwise, it is translated to `objects:call_object(Obj, Msg, Self)`.

`self <: Msg`

`self :: Msg`

`Msg` are all translated like `Self :: Msg`.

`Module:Goal`

is translated to `Module:Goal`.

`:Goal` is translated to `Src:Goal` where `Src` is the source module.

To illustrate the expansion, consider the object `history_point` directives, all executed in the `history_point` module:

```
:-objects:create_object(history_point,
 [point-[]],
 [attributes/3,display/3,move/4,new/4,print_history/3,super/4],
 [],
 [y(0),x(0),history([])],
 tree(history_point,[tree(point,[tree(object,[])])])).
history_point:super(point, [], _, history_point).

history_point:attributes([history([])], _, _).

history_point:display(A, B, _) :-
 objects:call_super_exp(history_point, display(A,B,C), C),
 history_point:print_history(A, B, history_point).

history_point:'$so_type'(history_point, static).

history_point:move(A, B, C, _) :-
 objects:call_super_exp(history_point, move(A,B,C,E), E),
 prolog:'$get_module_data'(C, history, D),
 prolog:'$set_module_data'(C, history, [(A,B)|D]).

history_point:print_history(A, B, _) :-
 prolog:'$get_module_data'(B, history, C),
 A:format('with location history ~w~n', [C], A, A).

history_point:new(A, xy(D,E), B, _) :-
 objects:call_super_exp(history_point, new(A,xy(D,E),B,C), C),
 prolog:'$set_module_data'(A, history, [(D,E)]).
```

The directive `create_object/6` creates the object, performs the inheritance by importation, and initializes attributes. The last argument is a tree representing the ancestor hierarchy during compilation. It is used to check that the load time and compile time environments are consistent.

### 35.9.6 Parameter Transfer

As can be seen in the expanded methods above, the second additional argument is simply ignored if the object has no parameter. In contrast regard the following objects:

```
ellipse(RX,RY,Color) :: {
 color(Color) &
 area(A) :-
 :(A is RX*RY*3.14159265)
 }.
```

```
circle(R,Color) :: {
 super(ellipse(R,R,Color))
 }.
```

```
red_circle(R) :: {
 super(circle(R,red))
 }.
```

... and their expansions:

```
ellipse(_, _, _):'$so_type'(ellipse(_,_,_), static).

ellipse(_, _, _):area(A, _, B) :-
 B:'$fix_param'(ellipse(C,D,_), B),
 user:(A is C*D*3.14159265).

ellipse(_, _, _):color(A, _, B) :-
 B:'$fix_param'(ellipse(_,_),A), B).

ellipse(_, _, _):'$fix_param'(ellipse(B,C,D), A) :-
 objects:object_class(ellipse(B,C,D), A).

circle(_, _):'$so_type'(circle(_,_), static).

circle(_, _):super(ellipse(A,A,B), [], _, circle(A,B)).

circle(_, _):'$fix_param'(circle(B,C), A) :-
 objects:object_class(circle(B,C), A).

circle(_, _):'$fix_param'(ellipse(B,B,C), A) :-
 objects:object_class(circle(B,C), A).

red_circle(_):'$so_type'(red_circle(_), static).

red_circle(_):super(circle(A,red), [], _, red_circle(A)).

red_circle(_):'$fix_param'(red_circle(B), A) :-
 objects:object_class(red_circle(B), A).

red_circle(_):'$fix_param'(circle(B,red), A) :-
```

```

objects:object_class(red_circle(B), A).
red_circle(_):'$fix_param'(ellipse(B,B,red), A) :-
 objects:object_class(red_circle(B), A).

```

The second additional argument contains the receiver of a method call. If the method makes use of any parameter of the object where it is defined, it places a call to the reserved predicate `$fix_param/2` in the module of the receiver. The purpose of this call is to bind the parameters used in the method to appropriate values given by the receiver. The receiver may be the object where the method is defined or any of its subs. In order to service these calls, a clause of `$fix_param/2` is generated for each ancestor having parameters. Such a clause may be regarded as the collapsed chain of `super/[1,2]` definitions leading up to the ancestor.

The call `objects:object_class(Class, Object)` serves to pick up the `'$class'/1` attribute if `Object` is an instance, otherwise `Class` is unified with `Object`.

The following trace illustrates how parameters are transferred:

```

| ?- red_circle(2.5)::area(A).
1 1 Call: red_circle(2.5)::area(_A) ?
2 2 Call: ellipse(_,_,_):area(_A,red_circle(2.5),red_circle(2.5)) ?
3 3 Call: red_circle(_):$fix_param(ellipse(_B,_,_),red_circle(2.5)) ?
4 4 Call: objects:object_class(red_circle(_B),red_circle(2.5)) ?
4 4 Exit: objects:object_class(red_circle(2.5),red_circle(2.5)) ?
3 3 Exit: red_circle(_):$fix_param(ellipse(2.5,2.5,red),red_circle(2.5)) ?
5 3 Call: _A is 2.5*2.5*3.14159265 ?
5 3 Exit: 19.6349540625 is 2.5*2.5*3.14159265 ?
2 2 Exit: ellipse(_,_,_):area(19.6349540625,red_circle(2.5),red_circle(2.5)) ?
1 1 Exit: red_circle(2.5)::area(19.6349540625) ?

```

```
A = 19.6349540625 ?
```

## 35.10 Examples

### 35.10.1 Classification of Birds

This example illustrates how Prolog object can be used in classification of certain concepts. This style is common in expert system application for describing its domain.

```

animal :: {
 super(object) &
 relative_size(S) :-
 size(Obj_size),
 super(Obj_prototype),
 Obj_prototype :: size(Prototype_size),
 :(S is Obj_size/Prototype_size * 100)
}.

```

```

bird :: {
 super(animal) &
 moving_method(fly) &
 active_at(daylight)
}.

albatross :: {
 super(bird) &
 color(black_and_white) &
 size(115)
}.

kiwi :: {
 super(bird) &
 moving_method(walk) &
 active_at(night) &
 size(40) &
 color(brown)
}.

albert :: {
 super(albatross) &
 size(120)
}.

ross :: {
 super(albatross) &
 size(40)
}.

| ?- ross :: relative_size(R).

R = 34.78

```

### 35.10.2 Inheritance and Delegation

The following example illustrates a number of concepts. Firstly, how to use SICStus Objects for defining traditional classes a la Smalltalk, or other traditional object oriented languages. Secondly, how to create instances of these classes. Finally, how to access *instance variables*.

The concept of instance variables is readily available as the variables belonging to the instances created dynamically and not to the class of the instances. For example, each instance of the class `point` will have two instance variables, `x` and `y`, represented by the attributes `x/1` and `y/1`. The traditional class variables are easily available by accessing the same attributes in the associated class.

Another issue is the pattern used to create new instances. For example, to create an instance of the class `history_point`, the following code is used:

```

new(Instance, xy(IX,IY)) :-
 super <: new(Instance, xy(IX,IY)),
 Instance :: set(history([[IX,IY]])) &

```

Note that the delegation of `new/2` to `super` is necessary in order to create an object whose `super` is `history_point` and not `point`.

The example shows how delegation can be effective as a tool for flexible sharing of concepts in multiple inheritance. Four prototypes are defined: `point`, `history_point`, `bounded_point`, and `bh_point`. The latter is a bounded history point.

An instance of the `point` class is a point that moves in 2-D space and that can be displayed. An instance of the `history_point` class is similar to an instance of the `point` class but also keeps a history of all the moves made so far. An instance of `bounded_point` is similar to an instance of `point` but moves only in a region of the 2-D space. Finally an instance of `bh_point` inherits most of the features of a `bounded_point` and a `history_point`.

The default inheritance does not work for the methods `display/1` and `move/2` in `bh_point`. Inheritance by delegating messages to both supers of `bh_point` results in redundant actions, (moving and displaying the point twice). Selective delegation solves the problem. Taken from [Elshiewy 90].

```

point :: {
 super(object) &

 attributes([x(0),y(0)]) &

 xy(X, Y) :- get(x(X)), get(y(Y)) &

 new(Instance, xy(IX,IY)) :-
 super <: instance(Instance),
 Instance :: set(x(IX)),
 Instance :: set(y(IY)) &

 location((X,Y)) :- <: xy(X,Y) &

 move_horizontal(X) :-
 set(x(X)) &

 move_vertical(Y) :-
 set(y(Y)) &

 move(X, Y) :-
 <: move_horizontal(X),
 <: move_vertical(Y) &

 display(Terminal) :-
 <: xy(X, Y),
 Terminal :: format('point at (~d,~d)~n',[X,Y])

```

```

 }.

history_point :: {
 super(point) &

 attributes([history([])]) &

 new(Instance, xy(IX,IY)) :-
 super <: new(Instance, xy(IX,IY)),
 Instance :: set(history([[IX,IY]])) &

 move(X, Y) :-
 super <: move(X, Y),
 get(history(History)),
 set(history([(X,Y)|History])) &

 display(Terminal) :-
 super <: display(Terminal),
 <: print_history(Terminal) &

 print_history(Terminal) :-
 get(history(History)),
 Terminal :: format('with location history ~w~n',
 [History])
 }.

bounded_point :: {
 super(point) &

 attributes([bounds(0,0,0,0)]) &

 new(Instance, Coords, Bounds) :-
 super <: new(Instance, Coords),
 Instance :: set_bounds(Bounds) &

 set_bounds(Bounds) :-
 set(Bounds) &

 move(X, Y) :-
 <: bound_constraint(X, Y), !,
 super <: move(X, Y) &
 move(_, _) &

 bound_constraint(X, Y) :-
 get(bounds(X0, X1, Y0, Y1)),
 : (X >= X0),
 : (X <= X1),
 : (Y >= Y0),
 : (Y <= Y1) &

```


```

display(Terminal) :-
 super <: display(Terminal),
 <: print_bounds(Terminal) &

print_bounds(Terminal) :-
 get(bounds(X0, X1, Y0, Y1)),
 Terminal :: format('xbounds=(~d,~d), \c
 ybounds=(~d,~d)~n',
 [X0,X1,Y0,Y1])
}.

bh_point :: {
 super(history_point) &
 super(bounded_point) &

 new(Instance, Coords, Bounds) :-
 history_point <: new(Instance, Coords),
 Instance :: set_bounds(Bounds) &

 move(X, Y) :-
 bounded_point <: bound_constraint(X, Y), !,
 history_point <: move(X, Y) &
 move(_, _) &

 display(Terminal) :-
 bounded_point <: display(Terminal),
 history_point <: print_history(Terminal)
}.

tty :: {
 format(X, Y) :- :format(X, Y)
}.

point at (8,12)
xbounds=(5,15), ybounds=(5,15)
with location history [(8,12),(9,11)]

```

### 35.10.3 Prolog++ programs

Prolog++ is a product by LPA Associates for object-oriented programming extensions of LPA Prolog. Most Prolog++ programs can be easily converted into SICStus Objects programs. The following is a translation of a program for fault diagnosis in LPA's Prolog++ manual, page 83. The program illustrates a top-down diagnosis method starting from general objects to more specific objects. The problem is fault diagnosis for car maintenance. The objects have the following structure:

```

- faults
 - electrical

```

```

| - lights
| - starting
| - starter_motor
| - sparking
| - plugs
| - distributor
- fuel_system
- mechanical

```

The general diagnosis method is defined in the object `faults`, whereas the cause-effect relationships are defined in the specific objects e.g. the object `distributor`.

This program heavily uses the `sub/1` method. We have tried to be as close as possible to the original formulation.

```

faults :: {

 super(utility) &
 dynamic(told/2) &

 /* no fault is the default */
 fault(_, _) :- :fail &

 findall :-
 <: restart,
 :: sub(Sub),
 Sub :: find(Where, Fault),
 <: print(Where, Fault),
 :fail &
 findall &

 print(Where, Fault) :-
 :writeseqnl('Location : ', [Where]),
 :writeseqnl('Possible Fault : ', [Fault]),
 :nl &

 find(Where, Fault) :-
 self(Where),
 fault(FaultNum, Fault),
 \+ (effect(FaultNum, S),
 contrary(S, S1),
 exhibited(S1)
),
 \+ (effect(FaultNum, SymptomNum),
 \+ exhibited(SymptomNum)) &

 find(Where, Fault) :-
 sub(Sub),

```

```
Sub :: find(Where, Fault) &

exhibited(S) :-
 :: told(S, R), !,
 R = yes &
exhibited(S) :-
 symptom(S,Text),
 (:yesno([Text]) -> R = yes
 ; R = no
),
 :: asserta(told(S,R)),
 R = yes &

restart :-
 :: retractall(told(_,_))

}.

electrical :: {
 super(faults)
}.

fuel_system :: {
 super(faults)
}.

mechanical :: {
 super(faults)
}.

lights :: {
 super(electrical)
}.

sparking :: {
 super(electrical)
}.

starting :: {
 super(electrical)
}.

starter_motor :: {
 super(electrical)
}.

plugs :: {
 super(sparking)
}.
```

```

engine :: {
 super(mechanical)
}.

cylinders :: {
 super(engine)
}.

distributor :: {
 super(sparking) &

 /* faults */
 fault('F1001', 'Condensation in distributor cap') &
 fault('F1002', 'Faulty distributor arm') &
 fault('F1003', 'Worn distributor brushes') &

 /* symptoms */
 symptom('S1001', 'Starter turns, but engine does not fire') &
 symptom('S1002', 'Engine has difficulty starting') &
 symptom('S1003', 'Engine cuts out shortly after starting') &
 symptom('S1004', 'Engine cuts out at speed') &

 /* symptoms contrary to each other */
 contrary('S1002', 'S1001') &
 contrary('S1003', 'S1001') &

 /* causal-effect relationship */
 effect('F1001', 'S1001') &
 effect('F1002', 'S1001') &
 effect('F1002', 'S1004') &
 effect('F1003', 'S1002') &
 effect('F1003', 'S1003')

}.

yesno(Value) :- write(Value), nl, read(yes).

writeseqnl(Prompt, L) :- write(Prompt), write_seq(L).

write_seq([]).
write_seq([X|L]) :- write(X), write(' '), write_seq(L), nl.

faults :- faults :: findall.

| ?- faults.
[Starter turns, but engine does not fire]

```

```
|: yes.
Location : distributor
Possible Fault : Condensation in distributor cap
```

```
[Engine cuts out at speed]
|: yes.
Location : distributor
Possible Fault : Faulty distributor arm
```

```
yes
| ?- faults.
[Starter turns, but engine does not fire]
|: no.
[Engine has difficulty starting]
|: yes.
[Engine cuts out shortly after starting]
|: yes.
Location : distributor
Possible Fault : Worn distributor brushes
```


## 36 Tcl/Tk library

### 36.1 Introduction

This is a basic tutorial for those SICStus Prolog users who would like to add Tcl/Tk user interfaces to their Prolog applications. The tutorial assumes no prior knowledge of Tcl/Tk but, of course, does assume the reader is proficient in Prolog.

Aware that the reader may not have heard of Tcl/Tk, we will start by answering three questions: what is Tcl/Tk? what is it good for? what relationship does it have to Prolog?

#### 36.1.1 What is Tcl/Tk?

Tcl/Tk, as its title suggests, is actually two software packages: Tcl and Tk. Tcl, pronounced *tickle*, stands for *tool command language* and is a scripting language that provides a programming environment and programming facilities such as variables, loops, and procedures. It is designed to be easily extensible.

Tk, pronounced *tee-kay*, is just such an extension to Tcl which is a *toolkit* for windowing systems. In other words, Tk adds facilities to Tcl for creating and manipulating user interfaces based on windows and widgets within those windows.

#### 36.1.2 What is Tcl/Tk good for?

In combination the Tcl and Tk packages (we will call the combination simply Tcl/Tk) are useful for creating graphical user interfaces (GUIs) to applications. The GUI is described in terms of instances of Tk widgets, created through calls in Tcl, and Tcl scripts that form the glue that bind together the GUI and the application. (If you are a little lost at this point, all will be clear in a moment with a simple example.)

There are lots of systems out there for adding GUIs to applications so why choose Tcl/Tk? Tcl/Tk has several advantages that make it attractive for this kind of work. Firstly, it is good for rapid prototyping of GUIs. Tcl is an interpreted scripting language. The scripts can be modified and executed quickly, with no compilation phase, so speeding up the development loop.

Secondly, it is easier to use a system based on a scripting language, such as Tcl/Tk, than many of the conventional packages available. For example, getting to grips with the X windows suite of C libraries is not an easy task. Tcl/Tk can produce the same thing using simple scripting with much less to learn. The penalty for this is that programs written in an interpreted scripting language will execute more slowly than those written using compiled C library calls, but for many interfaces that do not need great speed Tcl/Tk is fast enough and its ease of use more than outweighs the loss of speed. In any case, Tcl/Tk can easily handle hundreds of events per mouse movement without the user noticing.

Thirdly, Tcl/Tk is good for making cross-platform GUIs. The Tk toolkit has been ported to native look-and-feel widgets on Mac, PC (Windows), and UNIX (X windows) platforms. You can write your scripts once and they will execute on any of these platforms.

Lastly, the software is distributed under a free software license and so is available in both binary and source formats free of charge.

### 36.1.3 What is Tcl/Tks relationship to SICStus Prolog?

SICStus Prolog comes with a Prolog library for interfacing to Tcl/Tk. The purpose of the library is to enable Prolog application developers to add GUIs to their applications rapidly and easily.

### 36.1.4 A quick example of Tcl/Tk in action

As a taster, we will show you two simple examples programs that use SICStus Prolog with the Tcl/Tk extensions: the ubiquitous “hello world” example; and a very simple telephone book look up example.

You are not expected to understand how these examples work at this stage. They are something for you to quickly type in to see how easy it is to add GUIs to Prolog programs through Tcl/Tk. After reading through the rest of this tutorial you will fully understand these examples and be able to write your own GUIs.

#### 36.1.4.1 hello world

Here is the program; also in `library('tcltk/examples/ex1.pl')`:

```
:- use_module(library(tcltk)).

go :-
 tk_new([name('Example 1')], Interp),
 tcl_eval(Interp, 'button .fred -text "hello world" -command { puts "hello world" },
 tcl_eval(Interp, 'pack .fred', _),
 tk_main_loop.
```


SICStus+Tcl/Tk hello world program.

To run it just start up SICStus, load the program, and evaluate the Prolog goal `go`. The first line of the `go` clause calls `tk_new/2` which creates a Tcl/Tk interpreter and returns a handle `Interp` through which Prolog will interact with the interpreter. Next a call to `tcl_eval/3` is made which creates a button displaying the ‘hello world’ text. Next a


call is made to `tcl_eval/3` that causes the button to be displayed in the main application window. Finally, a call is made to `tk_main_loop/0` that passes control to Tcl/Tk, making sure that window events are serviced.

See how simple it is with just a three line Prolog program to create an application window and display a button in it. Click on the button and see what it does.

### 36.1.4.2 telephone book


The previous example showed us how to create a button and display some text in it. It was basically pure Tcl/Tk generated from within Prolog but did not have any interaction with Prolog. The following example demonstrates a simple callback mechanism. A name is typed into a text entry box, a button is pressed which looks up the telephone number corresponding to the name in a Prolog clause database, and the telephone number is then displayed.

Here is the code; also in `library('tcltk/examples/ex2.pl')`:

```
:- use_module(library(tcltk)).

telephone(fred, '123-456').
telephone(wilbert, '222-2222').
telephone(taxi, '200-0000').
telephone(mary, '00-36-1-666-6666').

go :-
 tk_new([name('Example 2')], T),
 tcl_eval(T, 'entry .name -textvariable name',_),
 tcl_eval(T, 'button .search -text search -command {
 prolog telephone($name,X);
 set result $prolog_variables(X) }', _),
 tcl_eval(T, 'label .result -relief raised -textvariable result', _),
 tcl_eval(T, 'pack .name .search .result -side top -fill x', _),
 tk_main_loop.
```


SICStus+Tcl/Tk telephone number lookup

Again, to run the example, start up SICStus Prolog, load the code, and run the goal `go`.

You will notice that three widgets will appear in a window: one is for entering the name of the person or thing that you want to find the telephone number for, the button is for initiating the search, and the text box at the bottom is for displaying the result.

Type `'fred'` into the entry box, hit the search button and you should see the phone number displayed. You can then try the same thing but with `'wilbert'`, `'taxi'` or `'mary'` typed into the text entry box.

What is happening is that when the button is pressed, the value in the entry box is retrieved, then the `telephone/2` predicate is called in Prolog with the entry box value as first argument, then the second argument of `telephone` is retrieved (by this time bound to the number) and is displayed below the button.

This is a very crude example of what can be done with the Tcl/Tk module in Prolog. For example, this program does not handle cases where there is no corresponding phone number or where there is more than one corresponding phone number. The example is just supposed to whet your appetite but all these problems can be handled by Prolog + Tcl/Tk, although with a more sophisticated program. You will learn how to do this in the subsequent chapters.

### 36.1.5 Outline of this tutorial

Now we have motivated using Tcl/Tk as a means of creating GUIs for Prolog programs, this document goes into the details of using Tcl/Tk as a means of building GUIs for SICStus Prolog applications.

Firstly, Tcl is introduced and its syntax and core commands described. Then the Tk extensions to Tcl are introduced. We show how with Tcl and Tk together the user can build sophisticated GUIs easily and quickly. At the end of this Tcl/Tk part of the tutorial an example of a pure Tcl/Tk program will be presented together with some tips on how to design and code Tcl/Tk GUIs.

The second phase of this document describes the SICStus Prolog `tcltk` library. It provides extensions to Prolog that allow Prolog applications to interact with Tcl/Tk: Prolog can make calls to Tcl/Tk code and vice versa.

Having reached this point in the tutorial the user will know how to write a Tcl/Tk GUI interface and how to get a Prolog program to interact with it, but arranging which process (the Prolog process or the Tcl/Tk process) is the dominant partner is non-trivial and so is described in a separate chapter on event handling. This will help the user choose the most appropriate method of cooperation between Tcl/Tk and Prolog to suit their particular application.

This section, the Tcl/Tk+Prolog section, will be rounded off with the presentation of some example applications that make use of Tcl/Tk and Prolog.

Then there is a short discussion section on how to use other Tcl extension packages with Tcl/Tk and Prolog. Many such extension packages have been written and when added to Prolog enhanced with Tcl/Tk can offer further functionality to a Prolog application.

The appendices provide a full listing with description of the predicates available in the `tcltk` SICStus Prolog library, and the extensions made to Tcl/Tk for interacting with Prolog.

Lastly, a section on resources gives pointers to where the reader can find more information on Tcl/Tk.

## 36.2 Tcl

Tcl is an interpreted scripting language. In this chapter, first the syntax of Tcl is described and then the core commands are described. It is not intended to give a comprehensive description of the Tcl language here but an overview of the core commands, enough to get the user motivated to start writing their own scripts.

For pointers to more information on Tcl; see [Section 36.7 \[Resources\]](#), page 529.

### 36.2.1 Syntax

A Tcl script consists of a series of strings separated from each other by a newline character. Each string contains a command or series of semi-colon separated commands. A command is a series of words separated by spaces. The first word in a command is the name of the command and subsequent words are its arguments.

An example is:

```
set a 1
set b 2
```

which is a Tcl script of two commands: the first command sets the value of variable `a` to 1, and the second command sets the value of variable `b` to 2.

An example of two commands on the same line separated by a semi-colon is:

```
set a 1; set b 2
```

which is equivalent to the previous example but written entirely on one line.

A command is executed in two phases. In the first phase, the command is broken down into its constituent words and various textual substitutions are performed on those words. In the second phase, the procedure to call is identified from the first word in the command, and the procedure is called with the remaining words as arguments.

There are special syntactic characters that control how the first phase, the substitution phase, is carried out. The three major substitution types are variable substitution, command substitution, and backslash substitution.

### 36.2.1.1 Variable substitution

Variable substitution happens when a '\$' prefixed word is found in a command. There are three types of variable substitution:

- `$name`
  - where *name* is a scalar variable. *name* is simply substituted in the word for its value. *name* can contain only letters, digits, or underscores.
- `$name(index)`
  - where *name* is the name of an array variable and *index* is the index into it. This is substituted by the value of the array element. *name* must contain only letters, digits, or underscores. *index* has variable, command, and backslash substitution performed on it too.
- `${name}`
  - where *name* can have any characters in it except closing curly bracket. This is more or less the same as `$name` substitution except it is used to get around the restrictions in the characters that can form *name*.

An example of variable substitution is:

```
set a 1
set b $a
```

which sets the value of variable `a` to 1, and then sets the value of variable `b` to the value of variable `a`.

### 36.2.1.2 Command substitution

Command substitution happens when a word contains an open square bracket, `[`. The string between the open bracket and matching closing bracket are treated as a Tcl script. The script is evaluated and its result is substituted in place of the original command substitution word.

A simple example of command substitution is:

```
set a 1
set b [set a]
```

which does the same as the previous example but using command substitution. The result of a `set a` command is to return the value of `a` which is then passed as an argument to `set b` and so variable `b` acquires the value of variable `a`.

### 36.2.1.3 Backslash substitution

Backslash substitution is performed whenever the interpreter comes across a backslash. The backslash is an escape character and when it is encountered it causes the interpreter to handle the next characters specially. Commonly escaped characters are `'\a'` for audible

bell, `\b` for backspace, `\f` for form feed, `\n` for newline, `\r` for carriage return, `\t` for horizontal tab, and `\v` for vertical tab. Double-backslash, `\\`, is substituted with a single backslash. Other special backslash substitutions have the following forms:

- `\ooo`
  - the digits `ooo` give the octal value of the escaped character
- `\xHH`
  - the `x` denotes that the following hexadecimal digits are the value of the escaped character

Any other character that is backslash escaped is simply substituted by the character itself. For example, `\W` is replaced by `W`.

#### 36.2.1.4 Delaying substitution

A further syntactic construction is used to delay substitution. When the beginning of a word starts with a curly bracket, `{`, it does not do any of the above substitutions between the opening curly bracket and its matching closing curly bracket. The word ends with the matching closing curly bracket. This construct is used to make the bodies of procedures in which substitutions happen when the procedure is called, not when it is constructed. Or it is used anywhere when the programmer does not want the normal substitutions to happen. For example:

```
puts {I have $20}
```

will print the string `'I have $20'` and will not try variable substitution on the `'$20'` part.

A word delineated by curly brackets is replaced with the characters within the brackets without performing the usual substitutions.

#### 36.2.1.5 Double-quotes

A word can begin with a double-quote and ending with the matching closing double-quote. Substitutions as detailed above are done on the characters between the quotes, and the result is then substituted for the original word. Typically double-quotes are used to group sequences of characters that contain spaces into a single command word.

For example:

```
set name "Fred the Great"
puts "Hello my name is $name"
```

outputs `'Hello my name is Fred the Great'`. The first command sets the value of variable `name` to the following double-quoted string `"Fred the Great"`. The the next command prints its argument, a single argument because it is a word delineated by double-quotes, that has had variable substitution performed on it.

Here is the same example but using curly brackets instead of double-quotes:

```
set name {Fred the Great}
puts {Hello my name is $name}
```

gives the output ‘Hello my name is \$name’ because substitutions are suppressed by the curly bracket notation.

And again the same example but without either curly brackets or double-quotes:

```
set name Fred the Great
puts Hello my name is $name
```

simply fails because both `set` and `puts` expect a single argument but without the word grouping effects of double-quotes or curly brackets they find that they have more than one argument and throw an exception.

Being a simple scripting language, Tcl does not have any real idea of data types. The interpreter simply manipulates strings. The Tcl interpreter is not concerned with whether those strings contain representations of numbers or names or lists. It is up to the commands themselves to interpret the strings that are passed to them as arguments in any manner those choose.

### 36.2.2 Variables

This has been dealt with implicitly above. A variable has a name and a value. A name can be any string whatsoever, as can its value.

For example,

```
set "Old King Cole" "merry soul"
```

sets the value of the variable named `Old King Cole` to the value `merry soul`. Variable names can also be numbers:

```
set 123 "one two three"
```

sets the variable with name `123` to the value `one two three`. In general, it is better to use the usual conventions — start with a letter then follow with a combination of letters, digits, and underscores — when giving variables names to avoid confusion.

Array variables are also available in Tcl. These are denoted by an array name followed by an array index enclosed in round brackets. As an example:

```
set fred(one) 1
set fred(two) 2
```

will set the variable `fred(one)` to the value `1` and `fred(two)` to the value `2`.

Tcl arrays are associative arrays in that both the array name and the array index can be arbitrary strings. This also makes multidimensional arrays possible if the index contains a comma:

```
set fred(one,two) 12
```

It is cheating in that the array is not stored as a multidimensional array with a pair of indices, but as a linear array with a single index that happens to contain a comma.

### 36.2.3 Commands

Now that the Tcl syntax and variables have been dealt with, we will now look at some of the commands that are available.

Each command when executed returns a value. The return value will be described along with the command.

#### 36.2.3.1 Notation

A quick word about the notation used to describe Tcl commands. In general, a description of a command is the name of the command followed by its arguments separated by spaces. An example is:

```
set varName ?value?
```

which is a description of the Tcl `set` command, which takes a variable name *varName* and an optional argument, a *value*.

Optional arguments are enclosed in question mark, `?`, pairs, as in the example.

A series of three dots `...` represents repeated arguments. An example is a description of the `unset` command:

```
unset varName ?varName varName ...?
```

which shows that the `unset` command has at least one compulsory argument *varName* but has any number of subsequent optional arguments.

#### 36.2.3.2 Commands to do with variables

The most used command over variables is the `set` command. It has the form

```
set varName ?value?
```

The value of *value* is determined, the variable *varName* is set to it, and the value is returned. If there is no *value* argument then simply the value of the variable is returned. It is thus used to set and/or get the value of a variable.

The `unset` command is used to remove variables completely from the system:

```
unset varName ?varName varName ...?
```

which given a series of variable names deletes them. The empty string is always returned.

There is a special command for incrementing the value of a variable:

```
incr varName ?increment?
```

which, given the name of a variable that's value is an integer string, increments it by the amount *increment*. If the *increment* part is left out then it defaults to 1. The return value is the new value of the variable.

### 36.2.3.3 Expressions

Expressions are constructed from operands and operators and can then be evaluated. The most general expression evaluator in Tcl is the `expr` command:

```
expr arg ?arg arg ... arg?
```

which evaluates its arguments as an expression and returns the value of the evaluation.

A simple example expression is

```
expr 2 * 2
```

which when executed returns the value 4.

There are different classes of operators: arithmetic, relational, logical, bitwise, and choice. Here are some example expressions involving various operators:

```
arithmetic $x * 2
relational $x > 2
logical ($x == $y) || ($x == $z)
bitwise 8 & 2
choice ($a == 1) ? $x : $y
```

Basically the operators follow the syntax and meaning of their ANSI C counterparts.

Expressions to the `expr` command can be contained in curly brackets in which case the usual substitutions are not done before the `expr` command is evaluated, but the command does its own round of substitutions. So evaluating a script such as:

```
set a 1
expr { ($a==1) : "yes" ? "no" }
```

will evaluate to `yes`.

Tcl also has a whole host of math functions that can be used in expressions. Their evaluation is again the same as that for their ANSI C counterparts. For example:

```
expr { 2*log($x) }
```

will return 2 times the natural log of the value of variable `x`.


### 36.2.3.4 Lists

Tcl has a notion of lists, but as with everything it is implemented through strings. A list is a string that contains words.

A simple list is just a space separated series of strings:

```
set a {one two three four five}
```

will set the variable `a` to the list containing the five strings shown. The empty list is denoted by an open and close curly bracket pair with nothing in between: `{}`.

For the Prolog programmer, there is much confusion between a Prolog implementation of lists and the Tcl implementation of lists. In Prolog we have a definite notion of the printed representation of a list: a list is a sequence of terms enclosed in square brackets (we ignore dot notation for now); a nested list is just another term.

In Tcl, however, a list is really just a string that conforms to a certain syntax: a string of space separated words. But in Tcl there is more than one way of generating such a string. For example,

```
set fred {a b c d}
```

sets `fred` to

```
"a b c d"
```

as does

```
set fred "a b c d"
```

because `{a b c d}` evaluates to the string `a b c d` which has the correct syntax for a list. But what about nested lists? Those are represented in the final list-string as being contained in curly brackets. For example:

```
set fred {a b c {1 2 3} e f}
```

results in `fred` having the value

```
"a b c {1 2 3} e f"
```

The outer curly brackets from the `set` command have disappeared which causes confusion. The curly brackets within a list denote a nested list, but there are no curly brackets at the top-level of the list. (We can't help thinking that life would have been easier if the creators of Tcl would have chosen a consistent representation for lists, as Prolog and LISP do.)

So remember: a list is really a string with a certain syntax, space separated items or words; a nested list is surrounded by curly brackets.

There are a dozen commands that operate on lists.

`concat ?list list ...?`

This makes a list out of a series of lists by concatenating its argument lists together. The return result is the list resulting from the concatenation.

`lindex list index`

returns the *index*-th element of the *list*. The first element of a list has an index of 0.

`linsert list index value ?value ...?`

returns a new list in which the *value* arguments have been inserted in turn before the *index*-th element of *list*.

`list ?value value ...?`

returns a list where each element is one of the *value* arguments.

`llength list`

returns the number of elements in list *list*.

`lrange list first last`

returns a slice of a list consisting of the elements of the list *list* from index *first* until index *last*.

`lreplace list first last ?value ... value?`

returns a copy of list *list* but with the elements between indices *first* and *last* replaced with a list formed from the *value* arguments.

`lsearch ?-exact? ?-glob? ?-regex? list pattern`

returns the index of the first element in the list that matches the given pattern. The type of matching done depends on which of the switch is present `-exact`, `-glob`, `-regex`, is present. Default is `-glob`.

`lsort ?-ascii? ?-integer? ?-real? ?-command command? ?-increasing? ?-decreasing{? list`

returns a list which is the original list *list* sorted by the chosen technique. If none of the switches supplies the intended sorting technique then the user can provide one through the `-command command` switch.

There are also two useful commands for converting between lists and strings:

`join list ?joinString?`

which concatenates the elements of the list together, with the separator *joinString* between them, and returns the resulting string. This can be used to construct filenames; for example:

```
set a {{} usr local bin}
set filename [join $a /]
```

results in the variable `filename` having the value `/usr/local/bin`.

The reverse of the `join` command is the `split` command:

```
split string ?splitChars?
```

which takes the string *string* and splits it into string on *splitChars* boundaries and returns a list with the strings as elements. An example is splitting a filename into its constituent parts:

```
set a [split /usr/local/src /]
```

gives `a` the value `{{} usr local src}`, a list.

### 36.2.3.5 Control flow

Tcl has the four usual classes of control flow found in most other programming languages:

```
if...elseif...else, while, for, foreach, switch, and eval.
```

We go through each in turn.

The general form of an `if` command is the following:

```
if test1 body1 ?elseif test2 body2 elseif ...? ?else bodyn?
```

which when evaluated, evaluates expression *test1* which if true causes *body1* to be evaluated, but if false, causes *test2* to be evaluated, and so on. If there is a final `else` clause then its *bodyn* part is evaluated if all of the preceding tests failed. The return result of an `if` statement is the result of the last *body* command evaluated, or the empty list if none of the bodies are evaluated.

Conditional looping is done through the `while` command:

```
while test body
```

which evaluates expression *test* which if true then evaluates *body*. It continues to do that until *test* evaluates to 0, and returns the empty string.

A simple example is:

```
set a 10
while {$a > 0} { puts $a; incr a -1 }
```

which initializes variable `a` with value ten and then loops printing out the value of `a` and decrementing it until its value is 0, when the loop terminates.

The `for` loop has the following form:

```
for init test reinit body
```

which initializes the loop by executing *init*, then each time around the loop the expression *test* is evaluated which if true causes *body* to be executed and then executes *reinit*. The loop spins around until *test* evaluates to 0. The return result of a `for` loop is the empty string.

An example of a `for` loop:

```
for {set a 10} ($a>0) {incr a -1} {puts $a}
```

which initializes the variable `a` with value 10, then goes around the loop printing the value of `a` and decrementing it as long as its value is greater than 0. Once it reaches 0 the loop terminates.

The `foreach` command has the following form:

```
foreach varName list body
```

where *varName* is the name of a variable, *list* is an instance of a list, and *body* is a series of commands to evaluate. A `foreach` then iterates over the elements of a list, setting the variable *varName* to the current element, and executes *body*. The result of a `foreach` loop is always the empty string.

An example of a `foreach` loop:

```
foreach friend {joe mary john wilbert} {puts "I like $friend"}
```

will produce the output:

```
I like joe
I like mary
I like john
I like wilbert
```

There are also a couple of commands for controlling the flow of loops: `continue` and `break`.

`continue` stops the current evaluation of the body of a loop and goes on to the next one.

`break` terminates the loop altogether.

Tcl has a general switch statement which has two forms:

```
switch ?options? string pattern body ?pattern body ... ?
switch ?options? string { pattern body ?pattern body ...? }
```

When executed, the `switch` command matches its *string* argument against each of the *pattern* arguments, and the *body* of the first matching pattern is evaluated. The matching algorithm depends on the options chosen which can be one of

`-exact`     use exact matching

`-glob`      use glob-style matching  
`-regexp`    use regular expression matching

An example is:

```
set a rob
switch -glob $a {
 a*z { puts "A to Z"}
 r*b { puts "rob or rab"}
}
```

which will produce the output:

```
rob or rab
```

There are two forms of the `switch` command. The second form has the command arguments surrounded in curly brackets. This is primarily so that multi-line switch commands can be formed, but it also means that the arguments in brackets are not evaluated (curly brackets suppress evaluation), whereas in the first type of switch statement the arguments are first evaluated before the switch is evaluated. These effects should be borne in mind when choosing which kind of switch statement to use.

The final form of control statement is `eval`:

```
eval arg ?arg ...?
```

which takes one or more arguments, concatenates them into a string, and executes the string as a command. The return result is the normal return result of the execution of the string as a command.

An example is

```
set a b
set b 0
eval set $a 10
```

which results in the variable `b` being set to 10. In this case, the return result of the `eval` is 10, the result of executing the string "set b 10" as a command.

### 36.2.3.6 Commands over strings

Tcl has several commands over strings. There are commands for searching for patterns in strings, formatting and parsing strings (much the same as `printf` and `scanf` in the C language), and general string manipulation commands.

Firstly we will deal with formatting and parsing of strings. The commands for this are `format` and `scan` respectively.

```
format formatString ?value value ...?
```

which works in a similar to C's `printf`; given a format string with placeholders for values and a series of values, return the appropriate string.

Here is an example of printing out a table for base 10 logarithms for the numbers 1 to 10:

```
for {set n 1} {$n <= 10} {incr n} {
 puts [format "log10(%d) = %.4f" $n [expr log10($n)]]
}
```

which produces the output

```
ln(1) = 0.0000
ln(2) = 0.3010
ln(3) = 0.4771
ln(4) = 0.6021
ln(5) = 0.6990
ln(6) = 0.7782
ln(7) = 0.8451
ln(8) = 0.9031
ln(9) = 0.9542
ln(10) = 1.0000
```

The reverse function of `format` is `scan`:

```
scan string formatString varName ?varName ...?
```

which parses the string according to the format string and assigns the appropriate values to the variables. it returns the number of fields successfully parsed.

An example,

```
scan "qty 10, unit cost 1.5, total 15.0" \
 "qty %d, unit cost %f, total %f" \
 quantity cost_per_unit total
```

would assign the value 10 to the variable `quantity`, 1.5 to the variable `cost_per_unit` and the value 15.0 to the variable `total`.

There are commands for performing two kinds of pattern matching on strings: one for matching using regular expressions, and one for matching using UNIX-style wildcard pattern matching (globbing).

The command for regular expressions matching is as follows:

```
regexp ?-indices? ?-nocase? exp string ?matchVar? ?subVar subVar ...?
```

where `exp` is the regular expression and `string` is the string on which the matching is performed. The `regexp` command returns 1 if the expression matches the string, 0 otherwise. The optional `-nocase` switch does matching without regard to the case of letters in the string. The optional `matchVar` and `subVar` variables, if present, are set to the values of

string matches. In the regular expression, a match that is to be saved into a variable is enclosed in round braces. An example is

```
regexp {[0-9]+} "I have 3 oranges" a
```

will assign the value 3 to the variable `a`.

If the optional switch `-indices` is present then instead of storing the matching substrings in the variables, the indices of the substrings are stored; that is a list with a pair of numbers denoting the start and end position of the substring in the string. Using the same example:

```
regexp -indices {[0-9]+} "I have 3 oranges" a
```

will assign the value `"7 7"`, because the matched numeral 3 is in the eighth position in the string, and indices count from 0.

String matching using the UNIX-style wildcard pattern matching technique is done through the `string match` command:

```
string match pattern string
```

where *pattern* is a wildcard pattern and *string* is the string to match. If the match succeeds, the command returns 1, otherwise it returns 0. An example is

```
string match {[a-z]*[0-9]} {a_$$^_3}
```

which matches because the command says match any string that starts with a lower case letter and ends with a number, regardless of anything in between.

There is a command for performing string substitutions using regular expressions:

```
regsub ?-all? ?-nocase? exp string subSpec varName
```

where *exp* is the regular expression and *string* is the input string on which the substitution is made, *subSpec* is the string that is substituted for the part of the string matched by the regular expression, and *varName* is the variable on which the resulting string is copied into. With the `-nocase` switch, then the matching is done without regard to the case of letters in the input string. The `-all` switch causes repeated matching and substitution to happen on the input string. The result of a `regsub` command is the number of substitutions made.

An example of string substitution is:

```
regsub {#name#} {My name is #name#} Rob result
```

which sets the variable `result` to the value `"My name is Rob"`. An example of using the `-all` switch:

```
regsub -all {#name#} {#name#'s name is #name#} Rob result
```

sets the variable `result` to the value `"Rob's name is Rob"` and it returns the value 2 because two substitutions were made.

There are a host of other ways to manipulate strings through variants of the `string` command. Here we will go through them.

To select a character from a string given the character position, use the `string index` command. An example is:

```
string index "Hello world" 6
```

which returns `w`, the 7th character of the string. (Strings are indexed from 0).

To select a substring of a string, given a range of indices use the `string range` command. An example is:

```
string range "Hello world" 3 7
```

which returns the string `"lo wo"`. There is a special index marker named `end` which is used to denote the the end of a string, so the code

```
string range "Hello world" 6 end
```

will return the string `"world"`.

There are two ways to do simple search for a substring on a string, using the `string first` and `string last` commands. An example of `string first` is:

```
string first "dog" "My dog is a big dog"
```

find the first position in string `"My dog is a big dog"` that matches `"dog"`. It will return the position in the string in which the substring was found, in this case 3. If the substring cannot be found then the value -1 is returned.

Similarly,

```
string last "dog" "My dog is a big dog"
```

will return the value 16 because it returns the index of the last place in the string that the substring matches. Again, if there is no match, -1 is returned.

To find the length of a string use `string length` which given a string simply returns its length.

```
string length "123456"
```

returns the value 6.

To convert a string completely to upper case use `string toupper`:

```
string toupper "this is in upper case"
```

returns the string `"THIS IS IN UPPER CASE"`.

Similarly,


```
string tolower "THIS IS IN LOWER CASE"
```

returns the string "this is in lower case".

There are commands for removing characters from strings: `string trim`, `string trimright`, and `string trimleft`.

```
string trim string ?chars?
```

which removes the characters in the string *chars* from the string *string* and returns the trimmed string. If *chars* is not present, then whitespace characters are removed. An example is:

```
string string "The dog ate the exercise book" "doe"
```

which would return the string "Th g at th xrcis bk".

`string trimleft` is the same as `string trim` except only leading characters are removed. Similarly `string trimright` removes only trailing characters. For example:

```
string trimright $my_input
```

would return a copy of the string contained in `$my_input` but with all the trailing whitespace characters removed.

### 36.2.3.7 File I/O

There is a comprehensive set of commands for file manipulation. We will cover only the some of the more important ones here.

To open a file the `open` command is used:

```
open name ?access?
```

where *name* is a string containing the filename, and the option *access* parameter contains a string of access flags, in the UNIX style. The return result is a handle to the open file.

If *access* is not present then the access permissions default to "r" which means open for reading only. The command returns a file handle that can be used with other commands. An example of the use of the `open` command is

```
set fid [open "myfile" "r+"]
```

which means open the file `myfile` for both reading and writing and set the variable `fid` to the file handle returned.

To close a file simply use

```
close fileId
```

For example,

```
close $fid
```

will close the file that has the file handle stored in the variable `fid`.

To read from a file, the `read` command is used:

```
read fileId numBytes
```

which reads `numBytes` bytes from the file attached to file handle `fileId`, and returns the bytes actually read.

To read a single line from a file use `gets`:

```
gets fileId ?varName?
```

which reads a line from the file attached to file handle `fileId` but chops off the trailing newline. If variable `varName` is specified then the string read in is stored there and the number of bytes is returned by the command. If the variable is not specified, then the command returns the string only.

To write to a file, use `puts`:

```
puts ?-nonewline? ?fileId? string
```

which outputs the string `string`. If the file handle `fileId` is present then the string is output to that file, otherwise it is printed on `stdout`. If the switch `-nonewline` is present then a trailing newline is not output.

To check if the end of a file has been reached, use `eof`:

```
eof fileId
```

which, given a file handle `fileId` returns 1 if the end has been reached, and 0 otherwise.

There are a host of other commands over files and processes which we will not go into here.

(For extra information on file I/O commands, refer to the Tcl manual pages.)

### 36.2.3.8 User defined procedures

Tcl provides a way of creating new commands, called procedures, that can be executed in scripts. The arguments of a procedure can be call-by-value or call-by-reference, and there is also a facility for creating new user defined control structures using procedures.

A procedure is declared using the `proc` command:

```
proc name argList body
```

where the name of the procedure is `name`, the arguments are contained in `argList` and the body of the procedure is the script `body`. An example of a procedure is:

```
proc namePrint { first family } {
 puts "My first name is $first"
 puts "My family name is $family"
}
```

which can be called with

```
namePrint Tony Blair
```

to produce the output:

```
My first name is Tony
My family name is Blair
```

A procedure with no arguments is specified with an empty argument list. An example is a procedure that just prints out a string:

```
proc stringThing {} {
 puts "I just print this string"
}
```

Arguments can be given defaults by pairing them with a value in a list. An example here is a counter procedure:

```
proc counter { value { inc 1 } } {
 eval $value + $inc
}
```

which can be called with two arguments like this

```
set v 10
set v [counter $v 5]
```

which will set variable `v` to the value 15; or it can be called with one argument:

```
set v 10
set v [counter $v]
```

in which case `v` will have the value 11, because the default of the argument `inc` inside the procedure is the value 1.

There is a special argument for handling procedures with variable number of arguments, the `args` argument. An example is a procedure that sums a list of numbers:

```
proc sum { args } {
 set result 0;

 foreach n $args {
 set result [expr $result + $n]
 }
}
```

```

 return $result;
}

```

which can be called like this:

```
sum 1 2 3 4 5
```

which returns the value 15.

The restriction on using defaulted arguments is that all the arguments that come after the defaulted ones must also be defaulted. If using `args` then it must be the last argument in the argument list.

A procedure can return a value through the `return` command:

```
return ?options? ?value?
```

which terminates the procedure returning value *value*, if specified, or just causes the procedure to return, if no value specified. (The *?options?* part has to do with raising exceptions which we will not cover here.)

The return result of a user defined procedure is the return result of the last command executed by it.

So far we have seen the arguments of a procedure are passed using the call-by-value mechanism. They can be passed call by reference using the `upvar` command:

```
upvar ?level? otherVar1 myVar1 ?otherVar2 myVar2 ...?
```

which makes accessible variables somewhere in a calling context with the current context. The optional argument *level* describes how many calling levels up to look for the variable. This is best shown with an example:

```

set a 10
set b 20

proc add { first second } {
 upvar $first f $second s
 expr $f+$s
}

```

which when called with

```
add a b
```

will produce the result 30. If you use call-by-value instead:

```
add $a $b
```

then the program will fail because when executing the procedure `add` it will take the first argument 10 as the level argument, a bad level. (Also variable 20 doesn't exist at any level.)

New control structures can be generated using the `uplevel` command:

```
uplevel ?level? arg ?arg arg ...?
```

which is like `eval` but it evaluates its arguments in a context higher up the calling stack. How far up the stack to go is given by the optional *level* argument.

```
proc do { loop condition } {
 set nostop 1

 while { $nostop } {
 uplevel $loop
 if {[uplevel "expr $condition"] == 0} {
 set nostop 0
 }
 }
}
```

which when called with this

```
set x 5
do { puts $x; incr x -1 } { $x > 0 }
```

will print

```
5
4
3
2
1
```

(NOTE: this doesn't quite work for all kinds of calls because of `break`, `continue`, and `return`. It is possible to get around these problems but that is outside the scope of this tutorial.)

### 36.2.3.9 Global variables

A word about the scope of variables. Variables used within procedures are normally created only for the duration of that procedure and have local scope.

It is possible to declare a variable as having global scope, through the `global` command:

```
global name1 ? name2 ...?
```

where *name1*, *name2*, ..., are the names of global variables. Any references to those names will be taken to denote global variables for the duration of the procedure call.

Global variables are those variables declared at the topmost calling context. It is possible to run a `global` command at anytime in a procedure call. After such a command, the variable name will refer to a global variable until the procedure exits.

An example:

```

set x 10

proc fred { } {
 set y 20
 global x
 puts [expr $x + $y]
}

fred

```

will print the result 30 where 20 comes from the local variable `y` and 10 comes from the global variable `x`.

Without the `global x` line, the call to `fred` will fail with an error because there is no variable `x` defined locally in the procedure for the `expr` to evaluate over.

### 36.2.3.10 source

In common with other scripting languages, there is a command for evaluating the contents of a file in the Tcl interpreter:

```
source fileName
```

where *fileName* is the filename of the file containing the Tcl source to be evaluated. Control returns to the Tcl interpreter once the file has been evaluated.

## 36.2.4 What we have left out (Tcl)

We have left out a number of Tcl commands as they are outside of the scope of this tutorial. We list some of them here to show some of what Tcl can do. Please refer to the Tcl manual for more information.

*http* implements the http protocol for retrieving web pages

*namespaces*  
a modules systems for Tcl

*trace* commands can be attached to variables that are triggered when the variable changes value (amongst other things)

*processes* start, stop, and manage processes

*sockets* UNIX and Internet style socket management

*exception handling*

*3rd party extension packages*

load extension packages into Tcl and use their facilities as native Tcl commands

## 36.3 Tk

Tk is an extension to Tcl. It provides Tcl with commands for easily creating and managing graphical objects, or widgets, so providing a way to add graphical user interfaces (GUIs) to Tcl applications.

In this section we will describe the main Tk widgets, the Tcl commands used to manipulate them, how to give them behaviors, and generally how to arrange them into groups to create a GUI.

### 36.3.1 Widgets

A widget is a “window object”. It is something that is displayed that has at least two parts: a state and a behavior. An example of a widget is a button. Its state is things like what color is it, what text is written in it, and how big it is. Its behavior is things like what it does when you click on it, or what happens when the cursor is moved over or away from it.

In Tcl/Tk there are three parts to creating a useful widget. The first is creating an instance of the widget with its initial state. The second is giving it a behavior by defining how the widget behaves when certain events happen — event handling. The third is actually displaying the widget possibly in a group of widgets or inside another widget — geometry management. In fact, after creating all the widgets for a GUI, they are not displayed until handled by a geometry manager, which has rules about how to calculate the size of the widgets and how they will appear in relation to each other.


### 36.3.2 Types of widget

In Tcl/Tk there are currently 15 types of widget. In alphabetical order they are (see also see also `library('tcltk/examples/widgets.tcl')`):

| | |
|-----------------------------|-------------------------------------------------------------------------------------|
| <code>button</code> | a simple press button |
| <code>canvas</code> | is a container for displaying “drawn” objects such as lines, circles, and polygons. |
| <code>checkboxbutton</code> | a button that hold a state of either on or off |
| <code>entry</code> | a text entry field |
| <code>frame</code> | a widget that is a container for other widgets |
| <code>label</code> | a simple label |
| <code>listbox</code> | a box containing a list of options |
| <code>menu</code> | a widget for creating menu bars |
| <code>menubutton</code> | a button which when pressed offers a selection of choices |
| <code>message</code> | a multi-line text display widget |

- radiobutton** a button used to form groups of mutually interacting buttons (When one button is pressed down, the others pop up.)
- scale** is like a slider on a music console. It consists of a trough scale and a slider. Moving the slider to a position on the scale sets the overall value of the widget to that value.
- scrollbar** used to add scrollbars to windows or canvases. The scrollbar has a slider which when moved changes the value of the slider widget.
- text** a sophisticated multi-line text widget that can also display other widgets such as buttons
- toplevel** for creating new standalone toplevel windows. (These windows are containers for other widgets. They are not terminal windows.)


Meet The Main Tk Widgets

### 36.3.3 Widgets hierarchies

Before going further it is necessary to understand how instances of widgets are named. Widgets are arranged in a hierarchy. The names of widget instances are formed from dot separated words. The root window is simply `.` on its own. So for, example, a button widget that is displayed in the root window might have the name `.b1`. A button that is displayed inside a frame that is displayed inside the root window may have the name `.frame1.b1`. The frame would have the name `.frame1`.

Following this notation, it is clear that widgets are both formed in hierarchies, with the dot notation giving the path to a widget, and in groups, all widgets with the same leading path are notionally in the same group.

(It is similar to the way file systems are organized. A file has a path which shows where to find it in the hierarchical file system. But also files with the same leading path are in the same directory/folder and so are notionally grouped together.)

An instance of a widget is created through the a Tcl command for that widget. The widget command may have optional arguments set for specifying various attributes of the widget that it will have when it is created. The result of a successful widget command is the name of the new widget.

For example, a command to create a button widget named `.mybutton` that displays the text "I am a button" would look like this:

```
button .mybutton -text "I am a button"
```

and this will return the name `.mybutton`.

A widget will only be created if all the windows/widgets in the leading path of the new widget also exist, and also that the name of the new widget does not already exist.

For example, the following

```
button .mybutton -text "I am a button"
button .mybutton -text "and so am I"
```

will fail at the second command because there is also a widget named `.mybutton` from the first command.

The following will also fail

```
button .frame.mybutton -text "I am a button"
```

if there is no existing widget with the name `.frame` to be the parent of `.mybutton`.

All this begs the question: why are widgets named and arranged in a hierarchy? Isn't a GUI just a bunch of widgets displayed in a window?

This is not generally how GUIs are arranged. For example, they often have a menubar over the top of each window. The menubar contains pulldown menus. The pulldown menus may

have cascading menu items that may cascade down several levels. Under the menu bar is the main part of the window that may also be split into several “frames”. A left hand frame may have a set of buttons in it, for example. And so on. From this you can see that the widgets in GUIs are naturally arranged in a hierarchy. To achieve this in Tcl/Tk instances of widgets are placed in a hierarchy which is reflected in their names.

Now we will go through each of the widget commands in turn. Each widget command has many options most of which will not be described here. Just enough will be touched on for the reader to understand the basic operation of each widget. For a complete description of each widget and its many options refer to the Tk manual.

### 36.3.4 Widget creation

As has already been said, a widget is a window object that has state and behavior. In terms of Tcl/Tk a widget is created by calling a widget creation command. There is a specific widget creation for each type of widget.

The widget creation command is supplied with arguments. The first argument is always the name you want to give to the resulting widget; the other arguments set the initial state of the widget.

The immediate result of calling a widget creation command is that it returns the name of the new widget. A side effect is that the instance of the widget is created and its name is defined as in the Tcl interpreter as a procedure through which the widget state can be accessed and manipulated.

This needs an example. We will use the widget creator command `button` to make a button widget:

```
button .fred -text 'Fred' -background red
```

which creates an instance of a button widget named `.fred` that will display the text `Fred` on the button and will have a red background color. Evaluating this command returns the string `.fred`, the name of the newly created widget.

As a side effect, a Tcl procedure named `.fred` is created. A call to a widget instance has the following form:

```
widgetName method methodArgs
```

where *widgetName* is the name of the widget to be manipulated, *method* is the action to be performed on the widget, and *methodArgs* are the arguments passed to the method that is performed on the widget.

The two standard methods for widgets are `configure` and `cget`. `configure` - is used to change the state of a widget; for example:

```
.fred configure -background green -text 'Sid'
```

will change the background color of the widget `.fred` to green and the text displayed to `Sid`.

`cget` is used to get part of the state of a widget; for example:

```
.fred cget -text
```

will return `Sid` if the text on the button `.fred` is `Sid`.

In addition to these general methods, there are special methods for each widget type. For example, with button widgets you have the `flash` and `invoke` methods.

For example,

```
.fred invoke
```

can be called somewhere in the Tcl code to invoke button `.fred` as though it had been clicked on.

```
.fred flash
```

can be called somewhere in the Tcl code to cause the button to flash.

We will come across some of these special method when we discuss the widgets in detail. For a comprehensive list of widget methods, refer to entry for the appropriate widget creation command in the Tcl/Tk manual.

We now discuss the widget creation command for each widget type.

### 36.3.4.1 label

A label is a simple widget for displaying a single line of text. An example of creating an instance of a label is

```
label .l -text "Hello world!"
```

which simply creates the label named `.l` with the text ‘Hello world!’ displayed in it. Most widgets that display text can have a variable associated with them through the option `-textvariable`. When the value of the variable is changed the text changes in the associated label. For example,

```
label .l -text "Hello world!" -textvariable mytext
```

creates a text label called `.l` displaying the initial text ‘Hello world!’ and associated text variable `mytext`; `mytext` will start with the value ‘Hello world!’. However, if the following script is executed:

```
set mytext "Goodbye moon!"
```

then magically the text in the label will change to ‘Goodbye moon!’.

### 36.3.4.2 message

A message widget is similar to a label widget but for multi-line text. As its name suggests it is mostly used for creating popup message information boxes.

An example of a message widget is

```
message .msg -text "Your data is incorrect.\n\n \
 Please correct it and try again." \
-justify center
```

which will create a message widget displaying the text shown, center justified. The width of the message box can be given through the `-width` switch. Any lines that exceed the width of the box are wrapped at word boundaries.

### 36.3.4.3 button

Calling the `button` command creates an instance of a button widget. An example is:

```
button .mybutton -text "hello" -command {puts "howdie!"}
```

which creates a button with name `.mybutton` that will display the text "hello" and will execute the Tcl script `puts "howdie!"` (that is print `howdie!` to the terminal) when clicked on.

### 36.3.4.4 checkbutton

Checkbuttons are buttons that have a fixed state that is either on or off. Clicking on the button toggles the state. To store the state, a checkbutton is associated with a variable. When the state of the checkbutton changes, so does that of the variable. An example is:

```
checkbutton .on_or_off -text "I like ice cream" -variable ice
```

which will create a checkbutton with name `.on_or_off` displaying the text 'I like ice cream' and associated with the variable `ice`. If the checkbutton is checked then `ice` will have the value 1; if not checked then it will have the value 0. The state of the checkbutton can also be changed by changing the state of the variable. For example, executing

```
set ice 0
```

will set the state of `.on_or_off` to not checked.

### 36.3.4.5 radiobutton

Radiobuttons are buttons that are grouped together to select one value among many. Each button has a value, but only one in the button group is active at any one time. In Tcl/Tk this is achieved by creating a series of radiobutton that share an associated variable. Each button has a value. When a radiobutton is clicked on, the variable has that value and all

the other buttons in the group are put into the off state. Similarly, setting the value of the variable is reflected in the state of the button group. An example is:

```
radiobutton .first -value one -text one -variable count
radiobutton .second -value two -text two -variable count
radiobutton .third -value three -text three -variable count
```

which creates three radiobuttons that are linked through the variable `count`. If button `.second` is active, for example, then the other two buttons are in the inactive state and `count` has the value `two`. The following code sets the button group to make the button `.third` active and the rest inactive regardless of the current state:

```
set count three
```

If the value of `count` does not match any of the values of the radiobuttons then they will all be off. For example executing the script

```
set count four
```

will turn all the radiobuttons off.

### 36.3.4.6 entry

An entry widget allows input of a one line string. An example of a an entry widget:

```
label .l -text "Enter your name"
entry .e -width 40 -textvariable your_name
```

would display a label widget named `.l` showing the string ‘Enter your name’ and an entry widget named `.e` of width 40 characters. The value of variable `your_name` will reflect the string in the entry widget: as the entry widget string is updated, so is the value of the variable. Similarly, changing the value of `your_name` in a Tcl script will change the string displayed in the entry field.

### 36.3.4.7 scale

A scale widget is for displaying an adjustable slider. As the slider is moved its value, which is displayed next to the slider, changes. To specify a scale, it must have `-from` and `-to` attributes which is the range of the scale. It can have a `-command` option which is set to a script to evaluate when the value of the slider changes.

An example of a scale widget is:

```
scale .s -from 0 -to 100
```

which creates a scale widget with name `.s` that will slide over a range of integers from 0 to 100.

There are several other options that scales can have. For example it is possible to display tick marks along the length of the scale through the `-tickinterval` attribute, and it is possible to specify both vertically and horizontally displayed scales through the `-orient` attribute.

### 36.3.4.8 listbox

A listbox is a widget that displays a list of single line strings. One or more of the strings may be selected through using the mouse. Initializing and manipulating the contents of a listbox is done through invoking methods on the instance of the listbox. As examples, the `insert` method is used to insert a string into a listbox, `delete` to delete one, and `get` to retrieve a particular entry. Also the currently selected list items can be retrieved through the `selection` command.

Here is an example of a listbox that is filled with entries of the form `entry N`:

```
listbox .l
for { set i 0 } { $i<10 } { incr i } {
 .l insert end "entry $i"
}
```

A listbox may be given a height and/or width attribute, in which case it is likely that not all of the strings in the list are visible at the same time. There are a number of methods for affecting the display of such a listbox.

The `see` method causes the listbox display to change so that a particular list element is in view. For example,

```
.l see 5
```

will make sure that the sixth list item is visible. (List elements are counted from element 0.)

### 36.3.4.9 scrollbar

A scrollbar widget is intended to be used with any widget that is likely to be able to display only part of its contents at one time. Examples are listboxes, canvases, text widgets, and frames, amongst others.

A scrollbar widget is displayed as a movable slider between two arrows. Clicking on either arrow moves the slider in the direction of the arrow. The slider can be moved by dragging it with the cursor.

The scrollbar and the widget it scrolls are connected through Tcl script calls. A scrollable widgets will have a `scrollcommand` attribute that is set to a Tcl script to call when the widget changes its view. When the view changes the command is called, and the command is usually set to change the state of its associated scrollbar.

Similarly, the scrollbar will have a `command` attribute that is another script that is called when an action is performed on the scrollbar, like moving the slider or clicking on one of its arrows. That action will be to update the display of the associated scrollable widget (which redraws itself and then invokes its `scrollcommand` which causes the scrollbar to be redrawn).

How this is all done is best shown through an example:

```
listbox .l -yscrollcommand ".s set" -height 10
scrollbar .s -command ".l yview"
for { set i 0 } { $i < 50 } { incr i } {
 .l insert end "entry $i"
}
```

creates a listbox named `.l` and a scrollbar named `.s`. Fifty strings of the form `entry N` are inserted into the listbox. The clever part is the way the scrollbar and listbox are linked. The listbox has its `-yscrollcommand` attribute set to the script `".s set"`. What happens is that if the view of `.l` is changed, then this script is called with 4 arguments attached: the number of entries in the listbox, the size of the listbox window, the index of the first entry currently visible, and the index of the last entry currently visible. This is exactly enough information for the scrollbar to work out how to redisplay itself. For example, changing the display of the above listbox could result in the following `-yscrollcommand` script being called:

```
.s set 50 10 5 15
```

which says that the listbox contains 50 elements, it can display 10 at one time, the first element displayed has index 5 and the last one on display has index 15. This call invokes the `set` method of the scrollbar widget `.s`, which causes it to redraw itself appropriately.

If, instead, the user interacts with the scrollbar, then the scrollbar will invoke its `-command` script, which in this example is `".l yview"`. Before invoking the script, the scrollbar widget calculates which element should be the first displayed in its associated widget and appends its index to the call. For example, if element with index 20 should be the first to be displayed, then the following call will be made:

```
.l yview 20
```

which invokes the `yview` method of the listbox `.l`. This causes `.l` to be updated (which then causes its `-yscrollcommand` to be called which updates the scrollbar).

### 36.3.4.10 frame

A frame widget does not do anything by itself except reserve an area of the display. Although this does not seem to have much purpose, it is a very important widget. It is a container widget; that is, it is used to group together collections of other widgets into logical groups. For example, a row of buttons may be grouped into a frame, then as the frame is manipulated so will the widgets displayed inside it. A frame widget can also be used to create large areas


of color inside a another container widget (such as another frame widget or a toplevel widget).

An example of the use of a frame widget as a container:

```

canvas .c -background red
frame .f
button .b1 -text button1
button .b2 -text button2
button .b3 -text button3
button .b4 -text button4
button .b5 -text button5
pack .b1 .b2 .b3 .b4 .b5 -in .f -side left
pack .c -side top -fill both -expand 1
pack .f -side bottom

```

which specifies that there are two main widgets a canvas named `.c` and a frame named `.f`. There are also 5 buttons, `.b1` through `.b5`. The buttons are displayed inside the frame. Then then the canvas is displayed at the top of the main window and the frame is displayed at the bottom. As the frame is displayed at the bottom, then so will the buttons because they are displayed inside the frame.

(The `pack` command causes the widgets to be handled for display by the packer geometry manager. The `-fill` and `-expand 1` options to `pack` for `.c` tell the display manager that if the window is resized then the canvas is to expand to fill most of the window. You will learn about geometry managers later in the Geometry Managers section.)

### 36.3.4.11 toplevel

A toplevel widget is a new toplevel window. It is a container widget inside which other widgets are displayed. The root toplevel widget has path `.` — i.e. dot on its own. Subsequent toplevel widgets must have a name which is lower down the path tree just like any other widget.

An example of creating a toplevel widget is:

```
toplevel .t
```

All the widgets displayed inside `.t` must also have `.t` as the root of their path. For example, to create a button widget for display inside the `.t` toplevel the following would work:

```
button .t.b -text "Inside 't'"
```

(Attributes, such as size and title, of toplevel widgets can be changed through the `wm` command, which we will not cover in this tutorial. The reader is referred to the Tk manual.)

### 36.3.4.12 menu

Yet another kind of container is a menu widget. It contains a list of widgets to display inside itself, as a pulldown menu. A simple entry in a menu widget is a `command` widget, displayed as an option in the menu widget, which if chosen executes a Tcl command. Other types of widgets allowed inside a menu widget are radiobuttons and checkboxes. A special kind of menu item is a `separator` that is used to group together menu items within a menu. (It should be noted that the widgets inside a menu widget are special to that menu widget and do not have an independent existence, and so do not have their own Tk name.)

A menu widget is built by first creating an instance of a menu widget (the container) and then invoking the `add` method to make entries into the menu. An example of a menu widget is as follows:

```
menu .m
.m add command -label "Open file" -command "open_file"
.m add command -label "Open directory" -command "open_directory"
.m add command -label "Save buffer" -command "save_buffer"
.m add command -label "Save buffer as..." -command "save_buffer_as"
.m add separator
.m add command -label "Make new frame" -command "new_frame"
.m add command -label "Open new display" -command "new_display"
.m add command -label "Delete frame" -command "delete_frame"
```

which creates a menu widget called `.m` which contains eight menu items, the first four of which are commands, then comes a separator widget, then the final three command entries. (Some of you will notice that this menu is a small part of the `Files` menu from the menubar of the Emacs text editor.)

An example of a checkbox and some radiobutton widget entries:

```
.m add checkbox -label "Inverse video" -variable inv_vid
.m add radiobutton -label "black" -variable color
.m add radiobutton -label "blue" -variable color
.m add radiobutton -label "red" -variable color
```

which gives a checkbox displaying ‘Inverse video’, keeping its state in the variable `inv_vid`, and three radiobuttons linked through the variable `color`.

Another menu item variant is the `cascade` variant which is used to make cascadable menus, i.e. menus that have submenus. An example of a cascade entry is the following:

```
.m add cascade -label "I cascade" -menu .m.c
```

which adds a cascade entry to the menu `.m` that displays the text ‘I cascade’. If the ‘I cascade’ option is chosen from the `.m` menu then the menu `.m.c` will be displayed.

The `cascade` option is also used to make menubars at the top of an application window. A menu bar is simply a menu each element of which is a cascade entry, (for example). The menubar menu is attached to the application window through a special configuration option

for toplevel widgets, the `-menu` option. Then a menu is defined for each of the cascade entry in the menubar menu.

There are a large number of other variants to menu widgets: menu items can display bitmaps instead of text; menus can be specified as tear-off menus; accelerator keys can be defined for menu items; and so on.

#### 36.3.4.13 menubutton

A menubutton widget displays like a button but when activated a menu pops up. The menu of the menubutton is defined through the `menu` command and is attached to the menubutton. An example of a menu button:

```
menubutton .mb -menu .mb.m -text "mymenu"
menu .mb.m
.mb.m add command -label hello
.mb.m add command -label goodbye
```

which crates a menubutton widget named `.mb` with attached menu `.mb.m` and displays the text 'mymenu'. Menu `.mb.m` is defined as two command options, one labelled `hello` and the other labelled `goodbye`. When the menubutton `.mb` is clicked on then the menu `.mb.m` will popup and its options can be chosen.

#### 36.3.4.14 canvas

A canvas widget is a container widget that is used to manage the drawing of complex shapes; for example, squares, circles, ovals, and polygons. (It can also handle bitmaps, text and most of the Tk widgets too.) The shapes may have borders, filled in, be clicked on, moved around, and manipulated.

We will not cover the working of the canvas widget here. It is enough to know that there is a powerful widget in the Tk toolkit that can handle all manner of graphical objects. The interested reader is referred to the Tk manual.

#### 36.3.4.15 text

A text widget is another powerful container widget that handles multi-line texts. The `textwidget` can display texts with varying font styles, sizes, and colors in the same text, and can also handle other Tk widgets embedded in the text.

The text widget is a rich and complicated widget and will not be covered here. The interested reader is referred to the Tk manual.

### 36.3.5 Geometry managers

So far we have described each of the Tk widgets but have not mentioned how they are arranged to be displayed. Tk separates the creating of widgets from the way they are

arranged for display. The “geometry” of the display is handled by a “geometry manager”. A geometry manager is handed the set of widgets to display with instructions on their layout. The layout instructions are particular to each geometry manager.

Tk comes with three distinct geometry managers: `grid`, `place`, and `pack`. As might be expected the `grid` geometry manager is useful for creating tables of widgets, for example, a table of buttons.

The `place` geometry manager simply gives each widget an X and Y coordinate and places them at that coordinate in their particular parent window.

The `pack` geometry manager places widgets according to constraints, like “these three button widgets should be packed together from the left in their parent widget, and should resize with the parent”.

(In practice the `grid` and `pack` geometry managers are the most useful because they can easily handle events such as resizing of the toplevel window, automatically adjusting the display in a sensible manner. `place` is not so useful for this.)

Each container widget (the master) has a geometry manager associated with it which tells the container how to display its sub-widgets (slaves) inside it. A single master has one and only one kind of geometry manager associated with it, but each master can have a different kind. For example, a frame widget can use the packer to pack other frames inside it. One of the slave frames could use the grid manager to display buttons inside it itself, while another slave frame could use the packer to pack labels inside it itself.

### 36.3.5.1 `pack`

The problem is how to display widgets. For example, there is an empty frame widget inside which a bunch of other widgets will be displayed. The `pack` geometry manager’s solution to this problem is to successively pack widgets into the empty space left in the container widget. The container widget is the master widget, and the widgets packed into it are its slaves. The slaves are packed in a sequence: the packing order.

What the packer does is to take the next slave to be packed. It allocates an area for the slave to be packed into from the remaining space in the master. Which part of the space is allocated depends on instructions to the packer. When the size of the space has been determined, this is sliced off the free space, and allocated to the widget which is displayed in it. Then the remaining space is available to subsequent slaves.

At any one time the space left for packing is a rectangle. If the widget is too small to use up a whole slice from the length or breadth of the free rectangle, still a whole slice is allocated so that the free space is always rectangular.

It can be tricky to get the packing instructions right to get the desired finished effect, but a large number of arrangements of widgets is possible using the packer.

Let us take a simple example: three buttons packed into the root window. First we create the buttons; see also `library('tcltk/examples/ex3.tcl')`:

```
button .b1 -text b1
button .b2 -text b2
button .b3 -text b3
```

then we can pack them thus:

```
pack .b1 .b2 .b3
```

which produces a display of the three buttons, one on top of the other, button `.b1` on the top, and button `.b3` on the bottom.


Three Plain Buttons

If we change the size of the text in button `.b2` through the command:

```
.b2 config -text "hello world"
```

then we see that the window grows to fit the middle button, but the other two buttons stay their original size.


Middle Button Widens

The packer defaults to packing widgets in from the top of the master. Other directions can be specified. For example, the command:

```
pack .b1 .b2 .b3 -side left
```

will pack starting at the left hand side of the window. The result of this is that the buttons are formed in a horizontal row with the wider button, `.b2`, in the middle.


Packing From The Left

### pad-ding

It is possible to leave space between widgets through the padding options to the packer: `-padx` and `-pady`. What these do is to allocate space to the slave that is padded with the padding distances. An example would be:

```
pack .b1 .b2 .b3 -side left -padx 10
```


External Padding

which adds 10 pixels of space to either side of the button widgets. This has the effect of leaving 10 pixels at the left side of button `.b1`, 20 pixels between buttons `.b1` and `.b2`, 20 pixels between buttons `.b2` and `.b3`, and finally 10 pixels on the right side of button `.b3`.

That was external padding for spacing widgets. There is also internal padding for increasing the size of widgets in the X and Y directions by a certain amount, through `-ipadx` and `-ipady` options; i.e. internal padding. For example:

```
pack .b1 .b2 .b3 -side left -ipadx 10 -ipady 10
```


Internal Padding

instead of spacing out the widgets, will increase their dimensions by 10 pixels in each direction.

## fill-ing

Remember that space is allocated to a widget from the currently available space left in the master widget by cutting off a complete slice from that space. It is often the case that the slice is bigger than the widget to be displayed in it.

There are further options for allowing a widget to fill the whole slice allocated to it. This is done through the `-fill` option, which can have one of four values: `none` for no filling (default), `x` to fill horizontally only, `y` to fill vertically only, and `both` to fill both horizontally and vertically at the same time.

Filling is useful, for example, for creating buttons that are the same size even though they display texts of differing lengths. To take our button example again, the following code produces three buttons, one on top of each other, but of the same size:

```
button .b1 -text b1
button .b2 -text "hello world"
button .b3 -text b3
pack .b1 .b2 .b3 -fill x
```


Using `fill` For Evenly Sized Widgets

How does this work? The width of the toplevel windows is dictated by button `.b2` because it has the widest text. Because the three buttons are packed from top to bottom, then the slices of space allocated to them are cut progressively straight along the top of the remaining space. i.e. each widget gets a horizontal slice of space the same width cut from the top-level widget. Only the wide button `.b2` would normally fit the whole width of its slice. But by allowing the other two widgets to fill horizontally, then they will also take up the whole width of their slices. The result: 3 buttons stacked on top of each other, each with the same width, although the texts they display are not the same length.

A further common example is adding a scrollbar to a listbox. The trick is to get the scrollbar to size itself to the listbox; see also `library('tcltk/examples/ex9a.tcl')`:

```
listbox .l
scrollbar .s
pack .l .s -side left
```


Scrollbar With Listbox, First Try

So far we have a listbox on the left and a tiny scrollbar on the right. To get the scrollbar to fill up the vertical space around it add the following command:

```
pack .s -fill y
```

Now the display looks like a normal listbox with a scrollbar.


Scrollbar With Listbox, Second Try

Why does this work? They are packed from the left, so first a large vertical slice of the master is given to the listbox, then a thin vertical slice is given to the scrollbar. The scrollbar has a small default width and height and so it does not fill the vertical space of its slice. But filling in the vertical direction (through the `pack .s -fill y` command) allows it to fill its space, and so it adjusts to the height of the listbox.


## expand-ing


The `fill` packing option specifies whether the widget should fill space left over in its slice of space. A further option to take into account is what happens when the space allocated to the master widget is much greater than the that used by its slaves. This is not usually a problem initially because the master container widget is sized to shrink-wrap around the space used by its slaves. If the container is subsequently resized, however, to a much larger size there is a question as to what should happen to the slave widgets. A common example of resizing a container widget is the resizing of a top-level window widget.

The default behavior of the packer is not to change the size or arrangement of the slave widgets. There is an option though through the `expand` option to cause the slices of space allocated to slaves to expand to fill the newly available space in the master. `expand` can have one of two values: 0 for no expansion, and 1 for expansion.

Take the listbox-scrollbar example; see also `library('tcltk/examples/ex10.tcl')`:

```
listbox .l
scrollbar .s
pack .l -side left
pack .s -side left -fill y
```


Initially this looks good but now resize the window to a much bigger size. You will find that the listbox stays the same size and that empty space appears at the top and bottom of it, and that the scrollbar resizes in the vertical. It is now not so nice.


Scrollbar And Listbox, Problems With Resizing

We can fix part of the problem by having the listbox expand to fill the extra space generated by resizing the window.


```
pack .l -side left -expand 1
```


Scrollbar And Listbox, Almost There

The problem now is that `expand` just expands the space allocated to the listbox, it doesn't stretch the listbox itself. To achieve that we need to apply the `fill` option to the listbox too.

```
pack .l -side left -expand 1 -fill both
```


Scrollbar And Listbox, Problem Solved Using `fill`

Now whichever way the top-level window is resized, the listbox-scrollbar combination should look good.

If more than one widget has the expansion bit set, then the space is allocated equally to those widgets. This can be used, for example, to make a row of buttons of equal size that resize to fill the widget of their container. Try the following code; see also `library('tcltk/examples/ex11.tcl')`:

```
button .b1 -text "one"
button .b2 -text "two"
button .b3 -text "three"
pack .b1 .b2 .b3 -side left -fill x -expand 1
```


Resizing Evenly Sized Widgets

Now resize the window. You will see that the buttons resize to fill the width of the window, each taking an equal third of the width.


(NOTE: the best way to get the hang of the packer is to play with it. Often the results are not what you expect, especially when it comes to fill and expand options. When you have created a display that looks pleasing, always try resizing the window to see if it still looks pleasing, or whether some of your fill and expand options need revising.)

### anchors and packing order

There is an option to change how a slave is displayed if its allocated space is larger than itself. Normally it will be displayed centered. That can be changed by anchoring it with the `-anchor` option. The option takes a compass direction as its argument: `n`, `s`, `e`, `w`, `nw`, `ne`, `sw`, `se`, or `c` (for center).

For example, the previous example with the resizing buttons displays the buttons in the center of the window, the default anchoring point. If we wanted the buttons to be displayed at the top of the window then we would anchor them there thus; see also `library('tcltk/examples/ex12.tcl')`:

```
button .b1 -text "one"
button .b2 -text "two"
button .b3 -text "three"
pack .b1 .b2 .b3 -side left -fill x -expand 1 -anchor n
```


Anchoring Widgets

Each button is anchored at the top of its slice and so in this case is displayed at the top of the window.

The packing order of widget can also be changed. For example,

```
pack .b3 -before .b2
```

will change the positions of `.b2` and `.b3` in our examples.


Changing The Packing Order Of Widgets

### 36.3.5.2 grid

The grid geometry manager is useful for arranging widgets in grids or tables. A grid has a number of rows and columns and a widget can occupy one or more adjacent rows and columns.

A simple example of arranging three buttons; see also `library('tcltk/examples/ex14.tcl')`:

```
button .b1 -text b1
button .b2 -text b2
button .b3 -text b3
grid .b1 -row 0 -column 0
grid .b2 -row 1 -column 0
grid .b3 -row 0 -column 1 -rowspan 2
```

this will display button `.b1` above button `.b2`. Button `.b3` will be displayed in the next column and it will take up two rows.


Using the grid Geometry Manager

However, `.b3` will be displayed in the center of the space allocated to it. It is possible to get it to expand to fill the two rows it has using the `-sticky` option. The `-sticky` option says to which edges of its cells a widget “sticks” to, i.e. expands to reach. (This is like the fill and expand options in the pack manager.) So to get `.b3` to expand to fill its space we could use the following:

```
grid .b3 -sticky ns
```

which says stick in the north and south directions (top and bottom). This results in `.b3` taking up two rows and filling them.


grid Geometry Manager, Cells With Sticky Edges

There are plenty of other options to the grid geometry manager. For example, it is possible to give some rows/columns more “weight” than others which gives them more space in the master. For example, if in the above example you wanted to allocate 1/3 of the width of the master to column 0 and 2/3 of the width to column 1, then the following commands would achieve that:

```
grid columnconfigure . 0 -weight 1
grid columnconfigure . 1 -weight 2
```

which says that the weight of column 0 for master `.` (the root window) is 1 and the weight of column 1 is 2. Since column 1 has more weight than column 0 it gets proportionately more space in the master.

It may not be apparent that this works until you resize the window. You can see even more easily how much space is allocated to each button by making expanding them to fill their space through the sticky option. The whole example looks like this; see also `library('tcltk/examples/ex16.tcl')`:


```
button .b1 -text b1
button .b2 -text b2
button .b3 -text b3
grid .b1 -row 0 -column 0 -sticky nsew
```

```

grid .b2 -row 1 -column 0 -sticky nsew
grid .b3 -row 0 -column 1 -rowspan 2 -sticky nsew
grid columnconfigure . 0 -weight 1
grid columnconfigure . 1 -weight 2

```

Now resize the window to various sizes and we will see that button `.b3` has twice the width of buttons `.b1` and `.b2`.


Changing Row/Column Ratios

The same kind of thing can be specified for each row too via the `grid rowconfigure` command.

For other options and a full explanation of the grid manager see the manual.

### 36.3.5.3 place

`Place` simply places the slave widgets in the master at the given `x` and `y` coordinates. It displays the widgets with the given width and height. For example (see also `library('tcltk/examples/ex17.tcl')`):


```

button .b1 -text b1
button .b2 -text b2
button .b3 -text b3
place .b1 -x 0 -y 0
place .b2 -x 100 -y 100

```


```
place .b3 -x 200 -y 200
```


Using The `place` Geometry Manager

will place the buttons `.b1`, `.b2`, and `.b3` along a diagonal 100 pixels apart in both the `x` and `y` directions. Heights and widths can be given in absolute sizes, or relative to the size of the master in which case they are specified as a floating point proportion of the master; 0.0 being no size and 1.0 being the size of the master. `x` and `y` coordinates can also be specified in a relative way, also as a floating point number. For example, a relative `y` coordinate of 0.0 refers to the top edge of the master, while 1.0 refers to the bottom edge. If both relative and absolute `x` and `y` values are specified then they are summed.

Through this system the placer allows widgets to be placed on a kind of rubber sheet. If all the coordinates are specified in relative terms, then as the master is resized then so will the slaves move to their new relative positions.

### 36.3.6 Event Handling

So far we have covered the widgets types, how instances of them are created, how their attributes can be set and queried, and how they can be managed for display using geometry managers. What we have not touched on is how to give each widget a behavior.

This is done through event handlers. Each widget instance can be given a window event handler for each kind of window event. A window event is something like the cursor moving into or out of the widget, a key press happening while the widget is active (in focus), or the widget being destroyed.

Event handlers are specified through the `bind` command:

```
bind widgetName eventSequence command
```

where *widgetName* is the name or class of the widget to which the event handler should be attached, *eventSequence* is a description of the event that this event handler will handle, and *command* is a script that is invoked when the event happens (i.e. it is the event handler).

Common event types are

#### Key

**KeyPress** when a key was pressed

#### KeyRelease

when a key was released

#### Button

##### ButtonPress

when a mouse button was pressed

##### ButtonRelease

when a mouse button was released

**Enter** when the cursor moves into a widget

**Leave** when the cursor moved our of a widget

**Motion** when the cursor moves within a widget

There are other event types. Please refer to the Tk documentation for a complete list.

The *eventSequence* part of a `bind` command is a list of one or more of these events, each event surrounded by angled brackets. (Mostly, an event sequence consists of handling a single event. Later we will show more complicated event sequences.)

An example is the following:

```
button .b -text "click me"
pack .b
bind .b <Enter> { puts "entering .b" }
```

makes a button `.b` displaying text ‘click me’ and displays it in the root window using the packing geometry manager. The `bind` command specifies that when the cursor enters (i.e. goes onto) the widget, then the text `entering .b` is printed at the terminal.

We can make the button change color as the cursor enters or leaves it like this:

```
button .b -text "click me" -background red
pack .b
bind .b <Enter> { .b config -background blue }
bind .b <Leave> { .b config -background red }
```

which causes the background color of the button to change to blue when the cursor enters it and to change back to red when the cursor leaves.

An action can be appended to an event handler by prefixing the action with a + sign. An example is:

```
bind .b <Enter> {+puts "entering .b"}
```

which, when added to the example above, would not only change the color of the button to red when the cursor enters it, but would also print `entering .b` to the terminal.

A binding can be revoked simply by binding the empty command to it:

```
bind .b <Enter> {}
```

A list of events that are bound can be found by querying the widget thus:

```
bind .b
```

which will return a list of bound events.

To get the current command(s) bound to an event on a widget, invoke `bind` with the widget name and the event. An example is:

```
bind .b <Enter>
```

which will return a list of the commands bound to the event `<Enter>` on widget `.b`.

Binding can be generalized to sequences of events. For example, we can create an entry widget that prints `spells rob` each time the key sequence `ESC r o b` happens:

```
entry .e
pack .e
bind .e <Escape>rob {puts "spells rob"}
```

(A letter on its own in an event sequence stands for that key being pressed when the corresponding widget is in focus.)

Events can also be bound for entire classes of widgets. For example, if we wanted to perform the same trick for ALL entry widgets we could use the following command:

```
bind entry <Escape>rob {puts "spells rob"}
```

In fact, we can bind events over all widgets using `all` as the widget class specifier.

The event script can have substitutions specified in it. Certain textual substitutions are then made at the time the event is processed. For example, `%x` in a script gets the x coordinate of the mouse substituted for it. Similarly, `%y` becomes the y coordinate, `%W` the dot path of the window on which the event happened, `%K` the keysym of the button that was pressed, and so on. For a complete list, see the manual.

In this way it is possible to execute the event script in the context of the event.

A clever example of using the `all` widget specifier and text substitutions is given in John Ousterhout's book on Tcl/Tk (see [Section 36.7 \[Resources\]](#), page 529):

```

bind all <Enter> {puts "Entering %W at (%x, %y)"}
bind all <Leave> {puts "Leaving %W at (%x, %y)"}
bind all <Motion> {puts "Pointer at (%x, %y)"}

```

which implements a mouse tracker for all the widgets in a Tcl/Tk application. The widget's name and x and y coordinates are printed at the terminal when the mouse enters or leaves any widget, and also the x and y coordinates are printed when the mouse moves within a widget.

### 36.3.7 Miscellaneous

There are a couple of other Tk commands that we ought to mention: **destroy** and **update**.

The **destroy** command is used to destroy a widget, i.e. remove it from the Tk interpreter entirely and so from the display. Any children that the widget may have are also **destroyed**. Anything connected to the destroyed widget, such as bindings, are also cleaned up automatically.

For example, to create a window containing a button that is destroyed when the button is pressed:

```

button .b -text "Die!" -command { destroy . }
pack .b

```

creates a button `.b` displaying the text 'Die!' which runs the command `destroy .` when it is pressed. Because the widget `.` is the main toplevel widget or window, running that command will kill the entire application associated with that button.

The command **update** is used to process any pending Tk events. An event is not just such things as moving the mouse but also updating the display for newly created and displayed widgets. This may be necessary in that usually Tk draws widgets only when it is idle. Using the **update** command forces Tk to stop and handle any outstanding events including updating the display to its actually current state, i.e. flushing out the pending display of any widgets. (This is analogous to the **fflush** command in C that flushes writes on a stream to disk. In Tk displaying of widgets is "buffered"; calling the **update** command flushes the buffer.)

### 36.3.8 What we have left out (Tk)

There are a number of Tk features that we have not described but we list some of them here in case the reader is interested. Refer to the Tk manual for more explanation.

**photo**      creating full color images through the command  
**wm**          setting and getting window attributes  
selection and focus commands  
modal interaction  
                (not recommended)

`send`        sending messages between Tk applications

### 36.3.9 Example pure Tcl/Tk program

To show some of what can be done with Tcl/Tk, we will show an example of part of a GUI for an 8-queens program. Most people will be familiar with the 8-queens problem: how to place 8 queens on a chess board such that they do not attack each other according to the normal rules of chess.

Our example will not be a program to solve the 8-queens problem (that will come later in the tutorial) but just the Tcl/Tk part for displaying a solution. The code can be found in `library('tcltk/examples/ex18.tcl')`.

The way an 8-queens solution is normally presented is as a list of numbers. The position of a number in the list indicates the column the queens is placed at and the number itself indicates the row. For example, the Prolog list `[8, 7, 6, 5, 4, 3, 2, 1]` would indicate 8 queens along the diagonal starting a column 1, row 8 and finishing at column 8 row 1.

The problem then becomes, given this list of numbers as a solution, how to display the solution using Tcl/Tk. This can be divided into two parts: how to display the initial empty chess board, and how to display a queen in one of the squares.

Here is our code for setting up the chess board:

```
#!/usr/bin/wish

proc setup_board { } {
 # create container for the board
 frame .queens

 # loop of rows and columns
 for {set row 1} {$row <= 8} {incr row} {
 for {set column 1} {$column <= 8} {incr column} {

 # create label with a queen displayed in it
 label .queens.$column-$row -bitmap @bitmaps/q64s.bm -relief flat

 # choose a background color depending on the position of the
 # square; make the queen invisible by setting the foreground
 # to the same color as the background
 if { [expr ($column + $row) % 2] } {
 .queens.$column-$row config -background #ffff99
 .queens.$column-$row config -foreground #ffff99
 } else {
 .queens.$column-$row config -background #66ff99
 .queens.$column-$row config -foreground #66ff99
 }
 }

 # place the square in a chess board grid
 }
}
```

```

 grid .queens.$column-$row -row $row -column $column -padx 1 -pady 1
 }
}
pack .queens
}

setup_board

```

The first thing that happens is that a frame widget is created to contain the board. Then there are two nested loops that loop over the rows and columns of the chess board. Inside the loop, the first thing that happens is that a label widget is created. It is named using the row and column variables so that it can be easily referenced later. The label will not be used to display text but to display an image, a bitmap of a queen. The label creation command therefore has the special argument `-bitmap @q64s.bm` which says that the label will display the bitmap loaded from the file `'q64s.bm'`.

The label with the queen displayed in it has now been created. The next thing that happens is that the background color of the label (square) is chosen. Depending on the position of the square it becomes either a “black” or a “white” square. At the same time, the foreground color is set to the background color. This is so that the queen (displayed in the foreground color) will be invisible, at least when the board is first displayed.

The final action in the loop is to place the label (square) in relation to all the other squares for display. A chess board is a simple grid of squares, and so this is most easily done through the `grid` geometry manager.

After the board has been setup square-by-square it still needs to be displayed which is done by `pack`-ing the outermost frame widget.

To create and display a chess board widget, all that is needed is to call the procedure

```
setup_board
```

which creates the chess board widget.

Once the chess board has been displayed, we need to be able to take a solution, a list of rows ordered by column, and place queens in the positions indicated.

Taking a topdown approach, our procedure for taking a solution and displaying is as follows:

```

proc show_solution { solution } {
 clear_board
 set column 1
 foreach row $solution {
 place_queen $column $row
 incr column
 }
}

```

This takes a solution in `solution`, clears the board of all queens, and then places each queen from the solution on the board.

Next we will handle clearing the board:

```

proc clear_board { } {
 for { set column 1 } { $column <= 8 } {incr column} {
 reset_column $column
 }
}

proc reset_column { column } {
 for {set row 1 } { $row <= 8 } {incr row} {
 set_queens $column $row off
 }
}

proc set_queens { column row state } {
 if { $state == "on" } {
 .queens.$column-$row config -foreground black
 } else {
 .queens.$column-$row config -foreground [.queens.$column-$row cget -background]
 }
}

```

The procedure `clear_board` clears the board of queens by calling the procedure `reset_column` for each of the 8 columns on a board. `reset_column` goes through each square of a column and sets the square to `off` through `set_queens`. In turn, `set_queens` sets the foreground color of a square to black if the square is turned `on`, thus revealing the queen bitmap, or sets the foreground color of a square to its background color, thus making the queens invisible, if it is called with something other than `on`.

That handles clearing the board, clearing a column or turning a queen on or off on a particular square.

The final part is `place_queen`:

```

proc place_queen { column row } {
 reset_column $column
 set_queens $column $row on
}

```


This resets a column so that all queens on it are invisible and then sets the square with coordinates given in `row` and `column` to `on`.

A typical call would be:

```

show_solution "1 2 3 4 5 6 7 6 8"

```


8-Queens Display In Tcl/Tk

which would display queens along a diagonal. (This is of course not a solution to the 8-queens problem. This Tcl/Tk code only displays possible queens solutions; it doesn't check if the solution is valid. Later we will combine this Tcl/Tk display code with Prolog code for generating solutions to the 8-queens problem.)

### 36.4 The Prolog library

Now we have covered the wonders of Tcl/Tk, we come to the real meat of the tutorial: how to couple the power of Tcl/Tk with the power of SICStus Prolog.

Tcl/Tk is included in SICStus Prolog by loading a special library. The library provides a bidirectional interface between Tcl/Tk and Prolog.


### 36.4.1 How it works - an overview

Before describing the details of the Tcl/Tk library we will give an overview of how it works with the Prolog system.

The Tcl/Tk library provides a loosely coupled integration of Prolog and Tcl/Tk. By this we mean that the two systems, Prolog and Tcl/Tk, although joined through the library, are mostly separate; Prolog variables have nothing to do with Tcl variables, Prolog and Tcl program states are separate, and so on.

The Tcl/Tk library extends Prolog so that Prolog can create a number of independent Tcl interpreters with which it can interact. Basically, there is a predicate which when executed creates a Tcl interpreter and returns a handle with which Prolog can interact with the interpreter.

Prolog and a Tcl interpreter interact, and so communicate and cooperate, through two ways:

1. One system evaluates a code fragment in the other system and retrieves the result. For example, Prolog evaluates a Tcl code fragment in an attached Tcl interpreter and gets the result of the evaluation in a Prolog variable. Similarly, a Tcl interpreter can evaluate a Prolog goal and get the result back through a Tcl variable.

This is synchronous communication in that the caller waits until the callee has finished their evaluation and reads the result.

2. One system passing a “message” to the other on an “event” queue.

This is asynchronous communication in that the receiver of the message can read the message whenever it likes, and the sender can send the message without having to wait for a reply.

The Tk part of Tcl/Tk comes in because an attached Tcl interpreter may be extended with the Tk widget set and so be a Tcl/Tk interpreter. This makes it possible to add GUIs to a Prolog application: the application loads the Tcl/Tk Prolog library, creates a Tcl/Tk interpreter, and sends commands to the interpreter to create a Tk GUI. The user interacts with the GUI and therefore with the underlying Prolog system.

There are two main ways to partition the Tcl/Tk library functions: by function, i.e. the task they perform; or by package, i.e. whether they are Tcl, Tk, or Prolog functions. We will describe the library in terms of the former because it fits in with the tutorial style better, but at the end is a summary section that summarizes the library functions both ways.

Taking the functional approach, the library can be split into six function groups:

- basic functions
  - loading the library
  - creating and destroying Tcl and Tcl/Tk interpreters
- evaluation functions

- evaluating Tcl expressions from Prolog
- evaluating Prolog expressions from Tcl
- Prolog event functions
  - handling the Prolog/Tcl event queue
- Tk event handling
- passing control to Tk
- housekeeping functions

We go through each group in turn.

## 36.4.2 Basic functions

### 36.4.2.1 Loading the library

First we need to know how to load the Tcl/Tk library into Prolog. This is done through the `use_module/1` predicate thus:

```
| ?- use_module(library(tcltk)).
```

### 36.4.2.2 Creating a Tcl interpreter

The heart of the system is the ability to create an embedded Tcl interpreter with which the Prolog system can interact. A Tcl interpreter is created within Prolog through a call to `tcl_new/1`:

```
tcl_new(-TclInterpreter)
```

which creates a new interpreter, initializes it, and returns a reference to it in the variable *TclInterpreter*. The reference can then be used in subsequent calls to manipulate the interpreter. More than one Tcl interpreter object can be active in the Prolog system at any one time.

### 36.4.2.3 Creating a Tcl interpreter extended with Tk

To start a Tcl interpreter extended with Tk, the `tk_new/2` predicate is called from Prolog. It has the following form:

```
tk_new(+Options, -TclInterpreter)
```

which returns through the variable *TclInterpreter* a handle to the underlying Tcl interpreter. The usual Tcl/Tk window pops up after this call is made and it is with reference to that window that subsequent widgets are created. As with the `tcl_new/1` predicate, many Tcl/Tk interpreters may be created from Prolog at the same time through calls to `tk_new/2`.

The *Options* part of the call is a list of some (or none) of the following elements:

**top\_level\_events**

This allows Tk events to be handled while Prolog is waiting for terminal input; for example, while the Prolog system is waiting for input at the Prolog prompt. Without this option, Tk events are not serviced while the Prolog system is waiting for terminal input. (For information on Tk events; see [Section 36.3.6 \[Event Handling\]](#), page 487).

NOTE: This option is not currently supported under Microsoft Windows.

**name(+ApplicationName)**

This gives the main window a title *ApplicationName*. This name is also used for communicating between Tcl/Tk applications via the Tcl `send` command. (`send` is not covered in this document. Please refer to the Tcl/Tk documentation.)

**display(+Display)**

(This is X windows specific.) Gives the name of the screen on which to create the main window. If this is not given, the default display is determined by the `DISPLAY` environment variable.

An example of using `tk_new/2`:

```
| ?- tk_new([top_level_events, name('My SICStus/Tk App')], Tcl).
```

which creates a Tcl/Tk interpreter, returns a handle to it in the variable `Tcl` and Tk events are serviced while Prolog is waiting at the Prolog prompt. The window that pops up will have the title `My SICStus/Tk App`.

The reference to a Tcl interpreter returned by a call to `tk_new/2` is used in the same way and in the same places as a reference returned by a call to `tcl_new/1`. They are both references to Tcl interpreters.

### 36.4.2.4 Removing a Tcl interpreter

To remove a Tcl interpreter from the system, use the `tcl_delete/1` predicate:

```
tcl_delete(+TclInterpreter)
```

which given a reference to a Tcl interpreter, closes down the interpreter and removes it. The reference can be for a plain Tcl interpreter or for a Tk enhanced one; `tcl_delete/1` removes both kinds.

### 36.4.3 Evaluation functions

There are two functions in this category: Prolog extended to be able to evaluate Tcl expressions in a Tcl interpreter; Tcl extended to be able to evaluate a Prolog expression in the Prolog system.

### 36.4.3.1 Command format

There is a mechanism for describing Tcl commands in Prolog as Prolog terms. This is used in two ways: firstly, to be able to represent Tcl commands in Prolog so that they can be subsequently passed to Tcl for evaluation; and secondly for passing terms back from Tcl to Prolog by doing the reverse transformation.

Why not represent a Tcl command as a simple atom or string? This can indeed be done, but commands are often not static and each time they are called require slightly different parameters. This means constructing different atoms or strings for each command in Prolog, which are expensive operations. A better solution is to represent a Tcl command as a Prolog term, something that can be quickly and efficiently constructed and stored by a Prolog system. Variable parts to a Tcl command (for example command arguments) can be passed in through Prolog variables.

In the special command format, a Tcl command is specified as follows.

```

Command ↦ Name
 | chars(PrologString) { a list of character codes }
 | write(Term)
 | writeq(Term)
 | write_canonical(Term)
 | format(Fmt,Args)
 | dq(Command)
 | br(Command)
 | sqb(Command)
 | min(Command)
 | dot(ListOfNames)
 | list(ListOfCommands)
 | ListOfCommands

Name ↦ Atom { other than [] }
 | Number

ListOfCommands ↦ []
 | [Command | ListOfCommands]

ListOfNames ↦ []
 | [Name | ListOfNames]

```

where

*Atom*

*Number* denote their printed representations

`chars(PrologString)`

denotes the string represented by *PrologString* (a list of character codes)

`write(Term)`

`writeq(Term)`

`write_canonical(Term)`

denotes the string that is printed by the corresponding built-in predicate. **Note:** In general it is not possible to reconstruct *Term* from the string printed by `write/1`. If *Term* will be passed back into Prolog it therefore safest to use `write_canonical(Term)` (see [Section 8.1.3 \[Term I/O\], page 110](#)).

`format(Fmt, Args)`

denotes the string that is printed by the corresponding built-in predicate

`dq(Command)`

denotes the string specified by *Command*, enclosed in double quotes

`br(Command)`

denotes the string specified by *Command*, enclosed in curly brackets

`sqb(Command)`

denotes the string specified by *Command*, enclosed in square brackets

`min(Command)`

denotes the string specified by *Command*, immediately preceded by a hyphen

`dot(ListOfName)`

denotes the widget path specified by *ListOfName*, preceded by and separated by dots

`list(ListOfCommands)`

denotes the TCL list with one element for each element in *ListOfCommands*. This differs from just using *ListOfCommands* or `br(ListOfCommands)` when any of the elements contains spaces, braces or other characters treated specially by TCL.

*ListOfCommands*

denotes the string denoted by each element, separated by spaces. In many cases `list(ListOfCommands)` is a better choice.

Examples of command specifications and the resulting Tcl code:

```
[set, x, 32]
```

```
⇒ set x 32
```

```
[set, x, br([a, b, c])]
```

```
⇒ set x {a b c}
```

```
[dot([panel,value_info,name]), configure, min(text), br(write('$display'/1))]
```

```
⇒ .panel.value_info.name configure -text {$display/1}
```

```
['foo bar',baz]
```

```
⇒foo bar baz
```

```
list(['foo bar',bar])
```

```
⇒ {foo bar} baz
```

```
list(['foo { bar''',bar])
 => foo\ \{ \bar baz
```

### 36.4.3.2 Evaluating Tcl expressions from Prolog

Prolog calls Tcl through the predicate `tcl_eval/3` which has the following form:

```
tcl_eval(+TclInterpreter, +Command, -Result)
```

which causes the interpreter *TclInterpreter* to evaluate the Tcl command *Command* and return the result *Result*. The result is a string (a list of character codes) that is the usual return string from evaluating a Tcl command. *Command* is not just a simple Tcl command string (although that is a possibility) but a Tcl command represented as a Prolog term in the special Command Format (see [Section 36.4.3.1 \[Command Format\]](#), page 498).

Through `tcl_eval/3`, Prolog has a method of synchronous communication with an embedded Tcl interpreter and a way of manipulating the state of the interpreter.

An example:

```
?- tcl_new(Interp),
 tcl_eval(Interp, 'set x 1', _),
 tcl_eval(Interp, 'incr x', R)
```

which creates a Tcl interpreter the handle of which is stored in the variable `Interp`. Then variable `x` is set to the value "1" and then variable `x` is incremented and the result returned in `R` as a string. The result will be "2". By evaluating the Tcl commands in separate `tcl_eval/3` calls, we show that we are manipulating the state of the Tcl interpreter and that it remembers its state between manipulations.

It is worth mentioning here also that because of the possibility of the Tcl command causing an error to occur in the Tcl interpreter, two new exceptions are added by the `tcltk` library:

```
tcl_error(Goal, Message)
tk_error(Goal, Message)
```

where *Message* is a list of character codes detailing the reason for the exception. Also two new `user:portray_message/2` rules are provided so that any such uncaught exceptions are displayed at the Prolog top-level as

```
[TCL ERROR: Goal - Message]
[TK ERROR: Goal - Message]
```

respectively.

These exception conditions can be raised/caught/displayed in the usual way through the user module builtin predicates `raise_exception/3`, `on_exception/1`, and `portray_message/2`.

As an example, the following Prolog code will raise such an exception:

```
| ?- tcl_new(X), tcl_eval(X, 'wilbert', R).
```

which causes a `tcl_error/2` exception and prints the following:

```
{TCL ERROR: tcl_eval/3 - invalid command name "wilbert"}
```

assuming that there is no command or procedure defined in Tcl called `wilbert`.

### 36.4.3.3 Evaluating Prolog expressions from Tcl

The Tcl interpreters created through the SICStus Prolog Tcl/Tk library have been extended to allow calls to the underlying Prolog system.

To evaluate a Prolog expression in the Prolog system from a Tcl interpreter, the new `prolog` Tcl command is invoked. It has the following form:

```
prolog PrologGoal
```

where *PrologGoal* is the printed form of a Prolog goal. This causes the goal to be executed in Prolog. It will be executed in the `user` module unless it is prefixed by a module name. Execution is always deterministic.

The return value of the command either of the following:

"1", if execution succeeded,

"0", if execution failed,

If succeeded (and "1" was returned) then any variable in *PrologGoal* that has become bound to a Prolog term will be returned to Tcl in the Tcl array named `prolog_variables` with the variable name as index. The term is converted to Tcl using the same conversion as used for Tcl commands ([Section 36.4.3.1 \[Command Format\], page 498](#)). As a special case the values of unbound variables and variables with names starting with `_`, are not recorded and need not conform to the special command format, this is similar to the treatment of such variables by the Prolog top-level.

An example:

```
test_callback(Result) :-
 tcl_new(Interp),
 tcl_eval(Interp,
 'if {[prolog "foo(X,Y,Z)"] == 1} \\
 {list $prolog_variables(X) \\
 $prolog_variables(Y) \\
 $prolog_variables(Z)}',
 Result),
 tcl_delete(Interp).

foo(1, bar, [a, b, c]).
```

When called with the query:

```
| ?- test_callback(Result).
```

will succeed, binding the variable `Result` to:

```
"1 bar {a b c}"
```

This is because execution of the `tcl_eval/3` predicate causes the execution of the `prolog` command in Tcl, which executes `foo(X, Y, Z)` in Prolog making the following bindings: `X = 1`, `Y = bar`, `Z = [a, b, c]`. The bindings are returned to Tcl in the associative array `prolog_variables` where `prolog_variables(X)` is "1", `prolog_variables(Y)` is "bar", and `prolog_variables(Z)` is "a b c". Then Tcl goes on to execute the `list` command as

```
list "1" "bar" "a b c"
```

which returns the result

```
"1 bar {a b c}"
```

(remember: nested lists magically get represented with curly brackets) which is the string returned in the *Result* part of the Tcl call, and is ultimately returned in the `Result` variable of the top-level call to `test_callback(Result)`.

If an error occurs during execution of the `prolog` Tcl command, a `tcl_error/2` exception will be raised. The message part of the exception will be formed from the string 'Exception during Prolog execution: ' appended to the Prolog exception message. An example is the following:

```
?- tcl_new(T), tcl_eval(T, 'prolog wilbert', R).
```

which will print

```
{TCL ERROR: tcl_eval/3 - Exception during Prolog execution: wilbert existence_error}
```

at the Prolog top-level, assuming that the predicate `wilbert/0` is not defined on the Prolog side of the system. (This is a `tcl_error` exception containing information about the underlying exception, an `existence_error` exception, which was caused by trying to execute the non-existent predicate `wilbert`.)

## 36.4.4 Event functions

### 36.4.4.1 Evaluate a Tcl expression and get Prolog events

Another way for Prolog to communicate with Tcl is through the predicate `tcl_event/3`:

```
tcl_event(+TclInterpreter, +Command, -Events)
```

This is similar to `tcl_eval/3` in that the command *Command* is evaluated in the Tcl interpreter *TclInterpreter* but the call returns a list of events in *Events* rather than the


result of the Tcl evaluation. *Command* is again a Tcl command represented as a Prolog term in the special Command Format described previously ([Section 36.4.3.1 \[Command Format\]](#), page 498).

This begs the questions what are these events and where does the event list come from? The Tcl interpreters in the SICStus Prolog Tcl/Tk library have been extended with the notion of a Prolog event queue. (This is not available in plain standalone Tcl interpreters.) The Tcl interpreter can put events on the event queue by executing a `prolog_event` command. Each event is a Prolog term. So a Tcl interpreter has a method of putting Prolog terms onto a queue, which can later be picked up by Prolog as a list as the result of a call to `tcl_event/3`. (It may be helpful to think of this as a way of passing messages as Prolog terms from Tcl to Prolog.)

A call to `tcl_event/3` blocks until there is something on the event queue.

A second way of getting Prolog events from a Prolog event queue is through the `tk_next_event/[2,3]` predicates. These have the form:

```
tk_next_event(+TclInterpreter, -Event)
tk_next_event(+ListOrBitMask, +TclInterpreter, -Event)
```

where *TclInterpreter* reference to a Tcl interpreter and *Event* is the Prolog term at the head of the associated Prolog event queue. (The *ListOrBitMask* feature will be described below in the Housekeeping section when we talk about Tcl and Tk events; see [Section 36.4.7 \[Housekeeping\]](#), page 508.).

(We will meet `tk_next_event/[2,3]` again later when we discuss how it can be used to service Tk events; see [Section 36.4.5 \[Servicing Tk Events\]](#), page 506).

If the interpreter has been deleted then the empty list `[]` is returned.

### 36.4.4.2 Adding events to the Prolog event queue

The Tcl interpreters under the SICStus Prolog library are extended with a command, `prolog_event`, for adding events to a Prolog event queue.

The `prolog_event` command has the following form:

```
prolog_event Terms ...
```

where *Terms* are strings that contain the printed representation of Prolog terms. These are stored in a queue and retrieved as Prolog terms by `tcl_event/3` or `tk_next_event/[2,3]` (described above).

An example of using the `prolog_event` command:

```
test_event(Event) :-
 tcl_new(Interp),
 tcl_event(Interp, [prolog_event, dq(write(zap(42)))], Event),
 tcl_delete(Interp).
```

with the query:

```
| ?- test_event(Event).
```

will succeed, binding `Event` to the list `[zap(42)]`.

This is because `tcl_event` converts its argument using the special Command Format conversion (see [Section 36.4.3.1 \[Command Format\], page 498](#)) which yields the Tcl command `prolog_event "zap(42)"`. This command is evaluated in the Tcl interpreter referenced by the variable `Interp`. The effect of the command is to take the string given as argument to `prolog_event` (in this case `"zap(42)"`) and to place it on the Tcl to Prolog event queue. The final action of a `tcl_event/3` call is to pick up any strings on the Prolog queue from Tcl, add a trailing full stop and space to each string, and parse them as Prolog terms, binding `Event` to the list of values, which in this case is the singleton list `[zap(42)]`. (The queue is a list the elements of which are terms put there through calls to `prolog_event`).

If any of the *Term*-s in the list of arguments to `prolog_event` is not a valid representation of a Prolog term, then an exception is raised in Prolog when it is converted from the Tcl string to the Prolog term using `read`. To ensure that Prolog will be able to read the term correctly it is better to always use `write_canonical` and to ensure that Tcl is not confused by special characters in the printed representation of the prolog term it is best to wrap the list with `list`.

A safer variant that safely passes any term from Prolog via Tcl and back to Prolog is thus:

```
test_event(Term, Event) :-
 tcl_new(Interp),
 tcl_event(Interp, list([prolog_event, write_canonical(Term)]), Event),
 tcl_delete(Interp).
```

### 36.4.4.3 An example

As an example of using the prolog event system supplied by the `tcltk` library, we will return to our 8-queens example but now approaching from the Prolog side rather than the Tcl/Tk side:

```
:- use_module(library(tcltk)).

setup :-
 tk_new([name('SICStus+Tcl/Tk - Queens')], Tcl),
 tcl_eval(Tcl, 'source queens.tcl', _),
 tk_next_event(Tcl, Event),
 (Event = next -> go(Tcl),
 ; closedown(Tcl)
).

closedown(Tcl) :-
 tcl_delete(Tcl).
```

```

go(Tcl) :-
 tcl_eval(Tcl, 'clear_board', _),
 queens(8, Qs),
 show_solution(Qs, Tcl),
 tk_next_event(Tcl, Event),
 (Event = next -> fail
 ; closedown(Tcl)
).
go(Tcl) :-
 tcl_eval(Tcl, 'disable_next', _),
 tcl_eval(Tcl, 'clear_board', _),
 tk_next_event(Tcl, _Event),
 closedown(Tcl).

```

This is the top-level fragment of the Prolog side of the 8-queens example. It has three predicates: `setup/0`, `closedown/1`, and `go/1`. `setup/0` simply creates the Tcl interpreter, loads the Tcl code into the interpreter using a call to `tcl_eval/3` (which also initialises the display) but then calls `tk_next_event/2` to wait for a message from the Tk side.

The Tk part that sends `prolog_event`-s to Prolog looks like this:

```

button .next -text next -command {prolog_event next}
pack .next

button .stop -text stop -command {prolog_event stop}
pack .stop

```

that is two buttons, one that sends the atom `next`, the other that sends the atom `stop`. They are used to get the next solution and to stop the program respectively.

So if the user presses the `next` button in the Tk window, then the Prolog program will receive a `next` atom via a `prolog_event/tk_next_event` pair, and the program can proceed to execute `go/1`.

`go/1` is a failure driven loop that generates 8-queens solutions and displays them. First it generates a solution in Prolog and displays it through a `tcl_eval/3` call. Then it waits again for a Prolog events via `tk_next_event/2`. If the term received on the Prolog event queue is `next`, corresponding to the user pressing the “next solution” button, then `fail` is executed and the next solution found, thus driving the loop.

If the `stop` button is pressed then the program does some tidying up (clearing the display and so on) and then executes `closedown/1`, which deletes the Tcl interpreter and the corresponding Tk windows altogether, and the program terminates.

This example fragment show how it is possible for a Prolog program and a Tcl/Tk program to communicate via the Prolog event queue.

### 36.4.5 Servicing Tcl and Tk events

The notion of an event in the Prolog+Tcl/Tk system is overloaded. We have already come across the following kinds of events:

- Tk widget events captured in Tcl/Tk through the `bind` command
- Prolog queue events controlled through the `tcl_event/3`, `tk_next_event(2,3)`, and `prolog_event` functions

It is further about to be overloaded with the notion of Tcl/Tk events. It is possible to create event handlers in Tcl/Tk for reacting to other kinds of events. We will not cover them here but describe them so that the library functions are understandable and in case the user needs these features in an advanced application.

There are the following kinds of Tcl/Tk events:

idle events happen when the Tcl/Tk system is idle

file events happen when input arrives on a file handle that has a file event handler attached to it

timer events  
happen when a Tcl/Tk timer times out

window events  
when something happens to a Tk window, such as being resized or destroyed

The problem is that in advanced Tcl/Tk applications it is possible to create event handlers for each of these kinds of event, but they are not normally serviced while in Prolog code. This can result in unresponsive behavior in the application; for example, if window events are not serviced regularly then if the user tries to resize a Tk window, it will not resize in a timely fashion.

The solution to this is to introduce a Prolog predicate that passes control to Tk for a while so that it can process its events, `tk_do_one_event/[0,1]`. If an application is unresponsive because it is spending a lot of time in Prolog and is not servicing Tk events often enough, then critical sections of the Prolog code can be sprinkled with calls to `tk_do_one_event/[0,1]` to alleviate the problem.

`tk_do_one_event/[0,1]` has the following forms:

```
tk_do_one_event
tk_do_one_event(+ListOrBitMask)
```

which passes control to Tk to handle a single event before passing control back to Prolog. The type of events handled is passed through the `ListOrBitMask` variable. As indicated, this is either a list of atoms which are event types, or a bit mask as specified in the Tcl/Tk documentation. (The bit mask should be avoided for portability between Tcl/Tk versions.)

The `ListOrBitMask` list can contain the following atoms:

```

tk_dont_wait
 don't wait for new events, process only those that are ready

tk_x_events
tk_window_events
 process window events

tk_file_events
 process file events

tk_timer_events
 process timer events

tk_idle_events
 process Tk_DoWhenIdle events

tk_all_events
 process any event

```

Calling `tk_do_one_event/0` is equivalent to a call to `tk_do_one_event/1` with all flags set.

A call to either of these predicates succeeds only if an event of the appropriate type happens in the Tcl/Tk interpreter. If there are no such events, then `tk_do_one_event/1` will fail if the `tk_dont_wait` wait flag is present, as will `tk_do_one_event/0` which has that flag set implicitly.

If the `tk_dont_wait` flag is not set, then a call to `tk_do_one_event/1` will block until an appropriate Tk event happens (in which case it will succeed).

It is straight forward to define a predicate which handles all Tk events and then returns:

```

tk_do_all_events :-
 tk_do_one_event, !,
 tk_do_all_events.
tk_do_all_events.

```

The predicate `tk_next_event/[2,3]` is similar to `tk_do_one_event/[0,1]` except that it processes Tk events until at least one Prolog event happens. (We came across this predicate before when discussing Prolog event queue predicates. This shows the overloading of the notion event where we have a predicate that handles both Tcl/Tk events and Prolog queue events.)

It has the following forms:

```

tk_next_event(+TclInterpreter, -Event)
tk_next_event(+ListOrBitMask, +TclInterpreter, -Event)

```

The Prolog event is returned in the variable *Event* and is the first term on the Prolog event queue associated with the interpreter *TclInterpreter*. (Prolog events are initiated on the Tcl side through the new Tcl command `prolog_event`, covered earlier; see [Section 36.4.4.2 \[prolog\\_event\]](#), page 503).

### 36.4.6 Passing control to Tk

There is a predicate for passing control completely over to Tk, the `tk_main_loop/0` command. This passes control to Tk until all windows in all the Tcl/Tk interpreters in the Prolog have been destroyed:

```
tk_main_loop
```

### 36.4.7 Housekeeping functions

Here we will describe the functions that do not fit into any of the above categories and are essentially housekeeping functions.

There is a predicate that returns a reference to the main window of a Tcl/Tk interpreter:

```
tk_main_window(+TclInterpreter, -TkWindow)
```

which given a reference to a Tcl interpreter *TclInterpreter*, returns a reference to its main window in *TkWindow*.

The window reference can then be used in `tk_destroy_window/1`:

```
tk_destroy_window(+TkWindow)
```

which destroys the window or widget referenced by *TkWindow* and all of its sub-widgets.

The predicate `tk_make_window_exist/1` also takes a window reference:

```
tk_make_window_exist(+TkWindow)
```

which causes the window referenced by *TkWindow* in the Tcl interpreter *TclInterpreter* to be immediately mapped to the display. This is useful because normally Tk delays displaying new information for as long as possible (waiting until the machine is idle, for example), but using this call causes Tk to display the window immediately.

There is a predicate for determining how many main windows, and hence Tcl/Tk interpreters (excluding simple Tcl interpreters), are currently in use:

```
tk_num_main_windows(-NumberOfWindows)
```

which returns an integer in the variable *NumberOfWindows*.

### 36.4.8 Summary

The functions provided by the SICStus Prolog Tcl/Tk library can be grouped in two ways: by function, and by package.

By function, we can group them like this:

- basic functions

- `tcl_new/1`  
create a Tcl interpreter
- `tcl_delete/1`  
remove a Tcl interpreter
- `tk_new/2` create a Tcl interpreter with Tk extensions
- evaluation functions
  - `tcl_eval/3`  
evaluate a Tcl expression from Prolog
  - `prolog` evaluate a Prolog expression from Tcl
- Prolog event queue functions
  - `tcl_event/3`  
evaluate a Tcl expression and return a Prolog queue event list
  - `tk_next_event/[2,3]`  
pass control to Tk until a Prolog queue event happens and return the head of the queue
  - `prolog_event`  
place a Prolog term on the Prolog event queue from Tcl
- servicing Tcl and Tk events
  - `tk_do_one_event/[0,1]`  
pass control to Tk until one Tk event is serviced
  - `tk_next_event/[2,3]`  
also services Tk events but returns when a Prolog queue event happens and returns the head of the queue
- passing control completely to Tk
  - `tk_main_loop/0`  
control passed to Tk until all windows in all Tcl/Tk interpreters are gone
- housekeeping
  - `tk_main_window/2`  
return reference to main in of a Tcl/Tk interpreter
  - `tk_destroy_window/1`  
destroy a window or widget
  - `tk_make_window_exist/1`  
force display of a window or widget
  - `tk_num_main_windows/1`  
return a count of the total number of Tk main windows existing in the system

By package, we can group them like this:

- predicates for Prolog to interact with Tcl interpreters

- `tcl_new/1`  
create a Tcl interpreter
- `tcl_delete/1`  
remove a Tcl interpreter
- `tcl_eval/3`  
evaluate a Tcl expression from Prolog
- `tcl_event/3`  
evaluate a Tcl expression and return a Prolog event list
- predicates for Prolog to interact with Tcl interpreters with Tk extensions
- `tk_new/2` create a Tcl interpreter with Tk extensions
- `tk_do_one_event/[0,1]`  
pass control to Tk until one Tk event is serviced
- `tk_next_event/[2,3]`  
also services Tk events but returns when a Prolog queue event happens and returns the head of the queue
- `tk_main_loop/0`  
control passed to Tk until all windows in all Tcl/Tk interpreters are gone
- `tk_main_window/2`  
return reference to main in of a Tcl/Tk interpreter
- `tk_destroy_window/1`  
destroy a window or widget
- `tk_make_window_exist/1`  
force display of a window or widget
- `tk_num_main_windows/1`  
return a count of the total number of Tk main windows existing in the system
- commands for the Tcl interpreters to interact with the Prolog system
- `prolog` evaluate a Prolog expression from Tcl
- `prolog_event`  
place a Prolog term on the Prolog event queue from Tcl

In the next section we will discuss how to use the `tcltk` library to build graphical user interfaces to Prolog applications. More specifically we will discuss the ways in which cooperation between Prolog and Tcl/Tk can be arranged: how to achieve them, and their benefits.

## 36.5 Putting it all together

At this point we now know Tcl, the Tk extensions, and how they can be integrated into SICStus Prolog through the `tcltk` library module. The next problem is how to get all this


to work together to produce a coherent application. Because Tcl can make Prolog calls and Prolog can make Tcl calls it is easy to create programming spaghetti. In this section we will discuss some general principles of organizing the Prolog and Tcl code to make writing applications easier.

The first thing to do is to review the tools that we have. We have two programming systems: Prolog and Tcl/Tk. They can interact in the following ways:

- Prolog evaluates a Tcl expression in a Tcl interpreter, using `tcl_eval`
- Tcl evaluates a Prolog expression in the Prolog interpreter, using `prolog`
- Prolog evaluates a Tcl expression in a Tcl interpreter and waits for a Prolog event, using `tcl_event`
- Prolog waits for a Prolog event from a Tcl interpreter, using `tk_next_event`
- Tcl sends a Prolog predicate to Prolog on a Prolog event queue using `prolog_event`

With these interaction primitives there are three basic ways in which Prolog and Tcl/Tk can be organized:

1. Tcl the master, Prolog the slave: program control is with Tcl, which makes occasional calls to Prolog, through the `prolog` function.
2. Prolog the master, Tcl the slave: program control is with Prolog which makes occasional call to Tcl through the `tcl_eval` function
3. Prolog and Tcl share control: program control is shared with Tcl and Prolog interacting via the Prolog event queue, through `tcl_event`, `tk_next_event`, and `prolog_event`.

These are three ways of organizing cooperation between Tcl/Tk and Prolog to produce an application. In practice an application may use only one of these methods throughout, or may use a combination of them where appropriate. We describe them here so that the developer can see the different patterns of organization and can pick those relevant to their application.

### 36.5.1 Tcl the master, Prolog the slave

This is the classical way that GUIs are bolted onto applications. The slave (in this case Prolog) sits mostly idle while the user interacts with the GUI, for example filling in a form. When some action happens in the GUI that requires information from the slave (a form submit, for example), the slave is called, performs a calculation, and the GUI retrieves the result and updates its display accordingly.

In our Prolog+Tcl/Tk setting this involves the following steps:

- start Prolog and load the `tcltk` library
- load Prolog application code
- start a Tcl/Tk interpreter through `tk_new/2`
- setup the Tk GUI through calls to `tcl_eval/3`
- pass control to Tcl/Tk through `tk_main_loop`

Some of The Tk widgets in the GUI will have “callbacks” to Prolog, i.e. they will call the `prolog` Tcl command. When the Prolog call returns, the values stored in the `prolog_variables` array in the Tcl interpreter can then be used by Tcl to update the display.

Here is a simple example of a callback. The Prolog part is this:

```
:- use_module(library(tcltk)).

hello('world').

go :-
 tk_new([], Tcl),
 tcl_eval(Tcl, 'source simple.tcl', _),
 tk_main_loop.
```

which just loads the `tcltk` library module, defines a `hello/1` data clause, and `go/0` which starts a new Tcl/Tk interpreter, loads the code `simple.tcl` into it, and passes control to Tcl/Tk.

The Tcl part, `simple.tcl`, is this:

```
label .l -textvariable tvar
button .b -text "push me" -command { call_and_display }
pack .l .b -side top

proc call_and_display { } {
 global tvar

 prolog "hello(X)"
 set tvar $prolog_variables(X)
}
```

which creates a label, with an associated text variable, and a button, that has a call back procedure, `call_and_display`, attached to it. When the button is pressed, `call_and_display` is executed, which simply evaluates the goal `hello(X)` in Prolog and the text variable of the label `.l` to whatever `X` becomes bound to, which happens to be `'world'`. In short, pressing the button causes the word `'world'` to be displayed in the label.

Having Tcl as the master and Prolog as the slave, although a simple model to understand and implement, does have disadvantages. The Tcl command `prolog` is deterministic, i.e. it can return only one result with no backtracking. If more than one result is needed it means either performing some kind of all-solutions search and returning a list of results for Tcl to process, or asserting a clause into the Prolog clause store reflecting the state of the computation.

Here is an example of how an all-solutions search can be done. It is a program that calculates the outcome of certain ancestor relationships; i.e. enter the name of a person, click on a button and it will tell you the mother, father, parents or ancestors of that person.

The Prolog portion looks like this (see also `library('tcltk/examples/ancestors.pl')`):

```

:- use_module(library(tcltk)).

go :- tk_new([name('ancestors')], X),
 tcl_eval(X, 'source ancestors.tcl', _),
 tk_main_loop,
 tcl_delete(X).

father(ann, fred).
father(fred, jim).
mother(ann, lynn).
mother(fred, lucy).
father(jim, sam).

parent(X, Y) :- mother(X, Y).
parent(X, Y) :- father(X, Y).

ancestor(X, Y) :- parent(X, Y).
ancestor(X, Y) :- parent(X, Z), ancestor(Z, Y).

all_ancestors(X, Z) :- findall(Y, ancestor(X, Y), Z).

all_parents(X, Z) :- findall(Y, parent(X, Y), Z).

```

This program consists of three parts. The first part is defined by `go/0`, the now familiar way in which a Prolog program can create a Tcl/Tk interpreter, load a Tcl file into that interpreter, and pass control over to the interpreter.

The second part is a small database of mother/father relationships between certain people through the clauses `mother/2` and `father/2`.

The third part is a set of “rules” for determining certain relationships between people: `parent/2`, `ancestor/2`, `all_ancestors/2` and `all_parents/2`.

The Tcl part looks like this (see also `library('tcltk/examples/ancestors.tcl')`):

```

#!/usr/bin/wish

set up the tk display

construct text filler labels
label .search_for -text "SEARCHING FOR THE" -anchor w
label .of -text "OF" -anchor w
label .gives -text "GIVES" -anchor w

construct frame to hold buttons
frame .button_frame

construct radio button group
radiobutton .mother -text mother -variable type -value mother
radiobutton .father -text father -variable type -value father

```

```

radiobutton .parents -text parents -variable type -value parents
radiobutton .ancestors -text ancestors -variable type -value ancestors

add behaviors to radio buttons
.mother config -command { one_solution mother $name}
.father config -command { one_solution father $name}
.parents config -command { all_solutions all_parents $name}
.ancestors config -command { all_solutions all_ancestors $name}

create entry box and result display widgets
entry .name -textvariable name
label .result -text ">>> result <<<" -relief sunken -anchor nw -justify left

pack buttons into button frame
pack .mother .father .parents .ancestors -fill x -side left -in .button_frame

pack everything together into the main window
pack .search_for .button_frame .of .name .gives .result -side top -fill x

now everything is set up
defined the callback procedures

called for one solution results
proc one_solution { type name } {
 if [prolog "${type}('$name', R)"] {
 display_result $prolog_variables(R)
 } else {
 display_result ""
 }
}

called for all solution results
proc all_solutions { type name } {
 prolog "${type}('$name', R)"
 display_result $prolog_variables(R)
}

display the result of the search in the results box
proc display_result { result } {
 if { $result != "" } {
create a multiline result
 .result config -text $result
 } else {
 .result config -text "*** no result ***"
 }
}

```


Ancestors Calculator

This program is in two parts. The first part sets up the Tk display which consists of four radiobuttons to choose the kind of relationship we want to calculate, an entry box to put the name of the person we want to calculate the relationship over, and a label in which to display the result.

Each radio buttons has an associated callback. Clicking on the radio button will invoke the appropriate callback, apply the appropriate relationship to the name entered in the text entry box, and display the result in the results label.

The second part consists of the callback procedures themselves. There are actually just two of them: one for a single solution calculation, and one for an all-solutions calculation. The single solution callback is used when we want to know the mother or father as we know that a person can have only one of each. The all-solutions callback is used when we want to know the parents or ancestors as we know that these can return more than one results. (We could have used the all-solutions callback for the single solutions cases too, but we would like to illustrate the difference in the two approaches.) There is little difference between the two approaches, except that in the single solution callback, it is possible that the call to Prolog will fail, so we wrap it in an `if ... else` construct to catch this case. An all-solutions search, however, cannot fail, and so the `if ... else` is not needed.

But there are some technical problems too with this approach. During a callback Tk events are not serviced until the callback returns. For Prolog callbacks that take a very short time to complete this is not a problem, but in other cases, for example during a long search call when the callback takes a significant time to complete, this can cause problems. Imagine that, in our example, we had a vast database describing the parent relationships of millions of people. Performing an all-solutions ancestors search could take a long time. The classic problem is that the GUI no longer reacts to the user until the callback completes.

The solution to this is to sprinkle `tk_do_one_event/[0,1]` calls throughout the critical parts of the Prolog code, to keep various kinds of Tk events serviced.

If this method is used in its purest form, then it is recommended that after initialization and passing of control to Tcl, Prolog does not make calls to Tcl through `tcl_eval/3`. This is to avoid programming spaghetti. In the pure master/slave relationship it is a general principle that the master only call the slave, and not the other way around.

### 36.5.2 Prolog the master, Tk the slave

The second approach is to have Prolog be the master and Tk the slave. This is suitable when heavy processing is done in the Prolog code and Tk is used mostly to display the state of the computation in some way rather than as a traditional GUI; i.e. during computation Prolog often makes calls to Tk to show some state but the user rarely interacts with the application.

In our Prolog+Tcl/Tk setting this involves the following steps:

- start Prolog and load the tcltk library
- load Prolog application code
- start a Tcl/Tk interpreter through `tk_new/2`
- setup the Tk GUI through calls to `tcl_eval/3`
- Prolog calls `tcl_eval` to update the Tk display
- values are passed to Prolog through the Result string of `tcl_eval`

Again in its purest form, Prolog makes calls to Tcl but Tcl does not make calls to Prolog. The result of a call to Tcl is either passed back through the `Result` variable of a `tcl_eval/3` call.

A good example of this is the Tcl/Tk display for our 8-queens problem, that we saw earlier; see [Section 36.3.9 \[Queens Display\], page 491](#).

We will now fill out the example by presenting the Prolog master part. The Prolog program calculates a solution to the 8-queens problem and then makes calls Tcl/Tk to display the solution. In this way Tcl/Tk is the slave, just being used as a simple display.

We have already seen the Tcl/Tk part, but here is the Prolog part for generating a solution and displaying it:

```
:- use_module(library(tcltk)).
:- use_module(library(lists)).

go :-
 tk_new([name('SICStus+Tcl/Tk - Queens')], Tcl),
 tcl_eval(Tcl, 'source queens.tcl', _),
 tk_next_event(Tcl, Event),
 queens(8, Qs),
 reverse(L, LR),
 tcl_eval(Tcl, [show_solution, br(LR)], _),
 fail.

queens(N, Qs) :-
 range(1, N, Ns),
 queens(Ns, [], Qs).
```

```

queens(UnplacedQs, SafeQs, Qs) :-
 select(Q, UnplacedQs, UnplacedQs1),
 \+ attack(Q, SafeQs),
 queens(UnplacedQs1, [Q|SafeQs], Qs).
queens([], Qs, Qs).

attack(X, Xs) :- attack(X, 1, Xs).

attack(X, N, [Y|_Ys]) :- X is Y + N.
attack(X, N, [Y|_Ys]) :- X is Y - N.
attack(X, N, [_Y|Ys]) :-
 N1 is N + 1,
 attack(X, N1, Ys).

range(M, N, [M|Ns]) :-
 M < N,
 M1 is M + 1,
 range(M1, N, Ns).
range(N, N, [N]).

:- go.

```

All this simply does it to create a Tcl/Tk interpreter, load the Tcl code for displaying queens into it, generate a solution to the 8-queens problem as a list of integers, and then calls `show_solution/2` in the Tcl interpreter to display the solution. At the end of first clause for `go/0` is a fail clause that turns `go/0` into a failure driven loop. The result of this is that the program will calculate all the solutions to the 8-queens problem, displaying them rapidly one after the other, until there are none left.

### 36.5.3 Prolog and Tcl interact through Prolog event queue

In the previous two methods, one of the language systems was the master and the other slave, the master called the slave to perform some action or calculation, the slave sits waiting until the master calls it. We have seen that this has disadvantages when Prolog is the slave in that the state of the Prolog call is lost. Each Prolog call starts from the beginning unless we save the state using message database manipulation through calls to `assert` and `retract`.

Using the Prolog event queue, however, it is possible to get a more balanced model where the two language systems cooperate without either really being the master or the slave.

One way to do this is the following:

- Prolog is started
- load Tcl/Tk library
- load and setup the Tcl side of the program
- Prolog starts a processing loop
- it periodically checks for a Prolog event and processes it

- Prolog updates the Tcl display through `tcl_eval` calls

What can processing a Prolog event mean? Well, for example, a button press from Tk could tell the Prolog program to finish or to start processing something else. The Tcl program is not making an explicit call to the Prolog system but sending a message to Prolog. The Prolog system can pick up the message and process it when it chooses, in the meantime keeping its run state and variables intact.

To illustrate this, we return to the 8-queens example. If Tcl/Tk is the master and Prolog the slave, then we have shown that using a callback to Prolog, we can imagine that we hit a button, call Prolog to get a solution and then display it. But how do we get the next solution? We could get all the solutions, and then use Tcl/Tk code to step through them but that doesn't seem satisfactory. If we use the Prolog is the master and Tcl/Tk is the slave model then we have shown how we can use Tcl/Tk to display the solutions generate from the Prolog side: Prolog just make a call to the Tcl side when it has a solution. But in this model Tcl/Tk widgets do not interact with the Prolog side; Tcl/Tk is nearly an add-on display to Prolog.

But using the Prolog event queue we can get the best of both worlds: Prolog can generate each solution in turn as Tcl/Tk asks for it.

Here is the code on the Prolog side that does this. (We have left out parts of the code that haven't changed from our previous example, see [Section 36.5.2 \[Queens Prolog\]](#), page 516).

```
:- use_module(library(tcltk)).
:- use_module(library(lists)).

setup :-
 tk_new([name('SICStus+Tcl/Tk - Queens')], Tcl),
 tcl_eval(Tcl, 'source queens2.tcl', _),
 tk_next_event(Tcl, Event),
 (Event = next -> go(Tcl)
 ; closedown(Tcl)
).

closedown(Tcl) :-
 tcl_delete(Tcl).

go(Tcl) :-
 tcl_eval(Tcl, 'clear_board', _),
 queens(8, Qs),
 show_solution(Qs),
 tk_next_event(Tcl, Event),
 (Event = next -> fail
 ; closedown(Tcl)
).

go(Tcl) :-
 tcl_eval(Tcl, 'disable_next', _),
 tcl_eval(Tcl, 'clear_board', _),
```


```

tk_next_event(Tcl, _Event),
closedown(Tcl).

show_solution(Tcl, L) :-
 tcl(Tcl),
 reverse(L, LR),
 tcl_eval(Tcl, [show_solution, br(LR)], _),
 tk_do_all_events.

```

Notice here that we have used `tk_next_event/2` in several places. The code is executed by calling `setup/0`. As usual, this loads in the Tcl part of the program, but then Prolog waits for a message from the Tcl side. This message can either be `next`, indicating that we want to show the next solution, or `stop`, indicating that we want to stop the program.

If `next` is received, then the program goes on to execute `go/1`. What this does it to first calculate a solution to the 8-queens problem, displays the solution through `show_solution/2`, and then waits for another message from Tcl/Tk. Again this can be either `next` or `stop`. If `next`, the the program goes into the failure part of a failure driven loop and generates and displays the next solution.

If at any time `stop` is received, the program terminates gracefully, cleaning up the Tcl interpreter.

On the Tcl/Tk side all we need are a couple of buttons: one for sending the `next` message, and the other for sending the `stop` message.

```

button .next -text next -command {prolog_event next}
pack .next

button .stop -text stop -command {prolog_event stop}
pack .stop

```

(We could get more sophisticated. We might want it so that when the button it is depressed until Prolog has finished processing the last message, when the button is allowed to pop back up. This would avoid the problem of the user pressing the button many times while the program is still processing the last request. We leave this as an exercise for the reader.)

### 36.5.4 The Whole 8-queens Example

To finish off, we our complete 8-queens program.

Here is the Prolog part, which we have covered in previous sections. The code is in `library('tcltk/examples/8-queens.pl')`:

```

:- use_module(library(tcltk)).
:- use_module(library(lists)).

setup :-
 tk_new([name('SICStus+Tcl/Tk - Queens')], Tcl),

```

```

 tcl_eval(Tcl, 'source 8-queens.tcl', _),
 tk_next_event(Tcl, Event),
 (Event = next -> go(Tcl)
 ; closedown(Tcl)
).

closedown(Tcl) :-
 tcl_delete(Tcl).

go(Tcl) :-
 tcl_eval(Tcl, 'clear_board', _),
 queens(8, Qs),
 show_solution(Tcl, Qs),
 tk_next_event(Tcl, Event),
 (Event = next -> fail
 ; closedown(Tcl)
).

go(Tcl) :-
 tcl_eval(Tcl, 'disable_next', _),
 tcl_eval(Tcl, 'clear_board', _),
 tk_next_event(Tcl, _Event),
 closedown(Tcl).

queens(N, Qs) :-
 range(1, N, Ns),
 queens(Ns, [], Qs).

queens(UnplacedQs, SafeQs, Qs) :-
 select(Q, UnplacedQs, UnplacedQs1),
 \+ attack(Q, SafeQs),
 queens(UnplacedQs1, [Q|SafeQs], Qs).
queens([], Qs, Qs).

attack(X, Xs) :- attack(X, 1, Xs).

attack(X, N, [Y|_Ys]) :- X is Y + N.
attack(X, N, [Y|_Ys]) :- X is Y - N.
attack(X, N, [_Y|Ys]) :-
 N1 is N + 1,
 attack(X, N1, Ys).

range(M, N, [M|Ns]) :-
 M < N,
 M1 is M + 1,
 range(M1, N, Ns).
range(N, N, [N]).

show_solution(Tcl, L) :-
 reverse(L, LR),

```

```

 tcl_eval(Tcl, [show_solution, br(LR)], _),
 tk_do_all_events.

tk_do_all_events :-
 tk_do_one_event, !,
 tk_do_all_events.
tk_do_all_events.

:- setup.

```

And here is the Tcl/Tk part which we have covered in bits and pieces but here is the whole thing. We have added an enhancement where when the mouse is moved over one of the queens, the squares that the queen attacks are highlighted. Move the mouse away and the board reverts to normal. This is an illustration of how the Tcl/Tk bind feature can be used. The code is in `library('tcltk/examples/8-queens.tcl')`:

```

#! /usr/bin/wish

create an 8x8 grid of labels
proc setup_display { } {
 frame .queens -background black
 pack .queens

 for {set y 1} {$y <= 8} {incr y} {
 for {set x 1} {$x <= 8} {incr x} {

 # create a label and display a queen in it
 label .queens.$x-$y -bitmap @bitmaps/q64s.bm -relief flat

 # color alternate squares with different colors
 # to create the chessboard pattern
 if { [expr ($x + $y) % 2] } {
 .queens.$x-$y config -background #ffff99
 } else {
 .queens.$x-$y config -background #66ff99
 }

 # set foreground to the background color to
 # make queen image invisible
 .queens.$x-$y config -foreground [.queens.$x-$y cget -background]

 # bind the mouse to highlight the squares attacked by a
 # queen on this square
 bind .queens.$x-$y <Enter> "highlight_attack on $x $y"
 bind .queens.$x-$y <Leave> "highlight_attack off $x $y"

 # arrange the queens in a grid
 grid .queens.$x-$y -row $y -column $x -padx 1 -pady 1
 }
 }
}

```

```

 }
 }
}

clear a whole column
proc reset_column { column } {
 for {set y 1 } { $y <= 8 } {incr y} {
 set_queens $column $y ""
 }
}

place or unplace a queen
proc set_queens { x y v } {
 if { $v == "Q" } {
 .queens.$x-$y config -foreground black
 } else {
 .queens.$x-$y config -foreground [.queens.$x-$y cget -background]
 }
}

place a queen on a column
proc place_queen { x y } {
 reset_column $x
 set_queens $x $y Q
}

clear the whole board by clearing each column in turn
proc clear_board { } {
 for { set x 1 } { $x <= 8 } {incr x} {
 reset_column $x
 }
}

given a solution as a list of queens in column positions
place each queen on the board
proc show_solution { solution } {
 clear_board
 set x 1
 foreach y $solution {
 place_queen $x $y
 incr x
 }
}

proc highlight_square { mode x y } {
 # check if the square we want to highlight is on the board
 if { $x < 1 || $y < 1 || $x > 8 || $y > 8 } { return };

 # if turning the square on make it red,

```

```

otherwise determine what color it should be and set it to that
if { $mode == "on" } { set color red } else {
 if { [expr ($x + $y) % 2] } { set color "#ffff99" } else {
 set color "#66ff99" }
 }

get the current settings
set bg [.queens.$x-$y cget -bg]
set fg [.queens.$x-$y cget -fg]

if the current foreground and background are the same
there is no queen there
if { $bg == $fg } {
 # no queens
 .queens.$x-$y config -bg $color -fg $color
} else {
 .queens.$x-$y config -bg $color
}
}

proc highlight_attack { mode x y } {
get current colors of square at x y
set bg [.queens.$x-$y cget -bg]
set fg [.queens.$x-$y cget -fg]

no queen there, give up
if { $bg == $fg } { return };

highlight the square the queen is on
highlight_square $mode $x $y

highlight vertical and horizontal
for { set i 1 } { $i <= 8 } {incr i} {
 highlight_square $mode $x $i
 highlight_square $mode $i $y
}

highlight diagonals
for { set i 1 } { $i <= 8 } {incr i} {
 highlight_square $mode [expr $x+$i] [expr $y+$i]
 highlight_square $mode [expr $x-$i] [expr $y-$i]
 highlight_square $mode [expr $x+$i] [expr $y-$i]
 highlight_square $mode [expr $x-$i] [expr $y+$i]
}
}

proc disable_next {} {
 .next config -state disabled
}

```

```
setup_display

button for sending a 'next' message
button .next -text next -command {prolog_event next}
pack .next

button for sending a 'stop' message
button .stop -text stop -command {prolog_event stop}
pack .stop
```


8-Queens Solution, Attacked Squares Highlighted

## 36.6 Quick Reference

### 36.6.1 Command Format Summary

| <i>Command</i> | $\mapsto$ | <i>Name</i> |
|----------------|-----------|-------------------------------------------|
| | | <code>chars(<i>PrologString</i>)</code> |
| | | <code>write(<i>Term</i>)</code> |
| | | <code>writeq(<i>Term</i>)</code> |
| | | <code>write_canonical(<i>Term</i>)</code> |

```

| format(Fmt, Args)
| dq(Command)
| br(Command)
| sqb(Command)
| min(Command)
| dot(ListOfNames)
| list(ListOfCommands)
| ListOfCommands

```

*Name*            $\mapsto$  *Atom*                   { other than [] }

                  | *Number*

*ListOfCommands*  $\mapsto$  []

                  | [ *Command* | *ListOfCommands* ]

*ListOfNames*  $\mapsto$  []

                  | [ *Name* | *ListOfNames* ]

where

*Atom*

*Number*   denote their printed representations

**chars**(*PrologString*)

denotes the string represented by *PrologString* (a list of character codes)

**write**(*Term*)

**writeq**(*Term*)

**write\_canonical**(*Term*)

denotes the string that is printed by the corresponding built-in predicate

**format**(*Fmt*, *Args*)

denotes the string that is printed by the corresponding built-in predicate

**dq**(*Command*)

denotes the string specified by *Command*, enclosed in double quotes

**br**(*Command*)

denotes the string specified by *Command*, enclosed in curly brackets

**sqb**(*Command*)

denotes the string specified by *Command*, enclosed in square brackets

**min**(*Command*)

denotes the string specified by *Command*, immediately preceded by a hyphen

**dot**(*ListOfName*)

denotes the widget path specified by *ListOfName*, preceded by and separated by dots

**list**(*ListOfCommands*)

denotes the TCL list with one element for each element in *ListOfCommands*.


*ListOfCommands*

denotes the string denoted by each element, separated by spaces

### 36.6.2 Predicates for Prolog to interact with Tcl interpreters

`tcl_new(-TclInterpreter)`

Create a Tcl interpreter and return a handle to it in the variable *Interpreter*.

`tcl_delete(+TclInterpreter)`

Given a handle to a Tcl interpreter in variable *TclInterpreter*, it deletes the interpreter from the system.

`tcl_eval(+TclInterp, +Command, -Result)`

Evaluates the Tcl command term given in *Command* in the Tcl interpreter handle provided in *TclInterpreter*. The result of the evaluation is returned as a string in *Result*.

`tcl_event(+TclInterp, +Command, -Events)`

Evaluates the Tcl command term given in *Command* in the Tcl interpreter handle provided in *TclInterpreter*. The first Prolog events arising from the evaluation is returned as a list in *Events*. Blocks until there is something on the event queue.

### 36.6.3 Predicates for Prolog to interact with Tcl interpreters with Tk extensions

`tk_new(+Options, -Interp)`

Create a Tcl interpreter with Tk extensions.

*Options* should be a list of options described following:

`top_level_events`

This allows Tk events to be handled while Prolog is waiting for terminal input; for example, while the Prolog system is waiting for input at the Prolog prompt. Without this option, Tk events are not serviced while the Prolog system is waiting for terminal input.

Note: This option is not currently supported under Microsoft Windows.

`name(+ApplicationName)`

This gives the main window a title *ApplicationName*. This name is also used for communicating between Tcl/Tk applications via the Tcl `send` command.

`display(+Display)`

(This is X windows specific.) Gives the name of the screen on which to create the main window. If this is not given, the default display is determined by the `DISPLAY` environment variable.

`tk_do_one_event *HERE*`

`tk_do_one_event(+ListOrBitMask)`

Passes control to Tk to handle a single event before passing control back to Prolog. The type of events handled is passed through the *ListOrBitMask* variable. As indicated, this is either a list of atoms which are event types, or a bit mask as specified in the Tcl/Tk documentation. (The bit mask should be avoided for portability between Tcl/Tk versions.)

The *ListOrBitMask* list can contain the following atoms:

`tk_dont_wait`

don't wait for new events, process only those that are ready

`tk_x_events`

`tk_window_events`

process window events

`tk_file_events`

process file events

`tk_timer_events`

process timer events

`tk_idle_events`

process Tk\_DoWhenIdle events

`tk_all_events`

process any event

Calling `tk_do_one_event/0` is equivalent to a call to `tk_do_one_event/1` with all flags set. If the `tk_dont_wait` flag is set and there is no event to handle, the call will fail.

`tk_next_event(+TclInterpreter, -Event)`

`tk_next_event(+ListOrBitMask, +TclInterpreter, -Event)`

These predicates are similar to `tk_do_one_event/[0,1]` except that they processes Tk events until is at least one Prolog event happens, when they succeed binding *Event* to the first term on the Prolog event queue associated with the interpreter *TclInterpreter*.

`tk_main_loop`

Pass control to Tk until all windows in all Tcl/Tk interpreters are gone.

`tk_main_window(+TclInterpreter, -TkWindow)`

Return in *TkWindow* a reference to the main window of a Tcl/Tk interpreter with handle passed in *TclInterpreter*.

`tk_destroy_window(+TkWindow)`

Destroy a window or widget.

`tk_make_window_exist(+TkWindow)`

Force display of a window or widget.

`tk_num_main_windows(-NumberOfWindows)`

Return in *NumberOfWindows* the total number of Tk main windows existing in the system.

### 36.6.4 Commands for Tcl interpreters to interact with the Prolog system

`prolog` Evaluate a Prolog expression from Tcl.

`prolog_event`

Place a Prolog term on the Prolog event queue from inside Tcl.

## 36.7 Resources

We do not know of any resources out there specifically for helping with creating Prolog applications with Tcl/Tk interfaces. Instead we list here some resources for Tcl/Tk which may help readers to build the Tcl/Tk side of the application.

### 36.7.1 Web sites

Ajuba Solutions (formerly Scriptics) is the home of Tcl/Tk:

<http://www.ajubasolutions.com>

The Tcl Consortium is a non-profit organization formed to promote the distribution and use of Tcl/Tk. Its website is at

<http://www.tclconsortium.org>

### 36.7.2 Books

There are a surprising number of books on Tcl/Tk, extensions to Tcl/Tk, and Tk as an extension to other languages. Here we mention just a few of the well-known books that will get you started with building Tcl/Tk GUIs, which can then be interfaced to your Prolog applications.

Practical Programming in Tcl and Tk - Brent Welch. Prentice Hall, 1999. 3rd Edition ISBN: 0-13-022028-0 <http://www.beedub.com/book/>

Tcl and the Tk Toolkit - John Ousterhout, Addison-Wesley, 1994, ISBN 0-201-63337-X

Tcl/Tk Pocket Reference - Paul Raines, 1st Ed., Oct. 1998, ISBN 1-56592-498-3

Tcl/Tk in a Nutshell - Paul Raines & Jeff Tranter, 1st Ed., March 1999, 1-56592-433-9

Also visit the 'books' section of the Ajuba Solutions web site:

<http://dev.scriptics.com/resource/doc/books/>

Another list of Tcl/Tk books can be found at the Tcl Consortium web site:

<http://www.tclconsortium.org/resources/books.html>

### **36.7.3 Manual pages**

Complete manual pages in various formats and for various versions of the Tcl/Tk library can be found at the Ajuba Solutions site:

<http://dev.scriptics.com/man/>

### **36.7.4 Usenet news groups**

The newsgroup for everything Tcl is

`news:comp.lang.tcl`

## 37 The Gauge Profiling Tool


The Gauge library package is a graphical interface to the Sicstus built-in predicates `profile_data/4` and `profile_reset/1`. See [Section 8.15 \[Profiling\], page 161](#), for more information about execution profiling. The interface is based on Tcl/Tk (see [Chapter 36 \[Tcl/Tk library\], page 437](#)).

To use the Gauge package, enter the query:

```
| ?- use_module(library(gauge)).
```

`view(:Spec)`

Creates a graphical user interface for viewing the profile data for the predicates covered by the *generalized predicate spec* `Spec`. For example, the call `view([user:_,m2:_])`, will bring up the graphical user interface on the predicates contained in the modules `user` and `m2`. When the display first comes up it is blank except for the control panel. A screen shot is shown below.


Gauge graphical user interface

The menus and buttons on the control panel are used as follows:

*Specification*

Selects what statistics to display. One of:

*Calls*        The number of times a predicate/clause was called.

*Execution Time*

The execution time. NOTE, this is a synthetic value.

*Choice Points*

Number of choice points created.

*Shallow Failures*

Number of failures in the “if” part of if-then-else statements, or in the “guard” part of guarded clauses.

- Deep Failures*      Number of failures that don't count as shallow.
- Backtracking*      Number of times a clause was backtracked into.
- Resolution*  
Selects the level of resolution. One of:
- Predicate*      Compute results on a per predicate basis.
- Clause*      Compute results on a per clause basis, not counting disjunctions and similar control structures as full predicates.
- User+System Clauses*  
Compute results on a per clause basis, counting disjunctions and similar control structures as full predicates.
- Sort Order*  
Selects the sort order of the histogram. One of:
- Alphabetic*  
Sort the bars in alphabetic order.
- Descending values*  
Sort the bars by descending values.
- Ascending values*  
Sort the bars by ascending values.
- Top 40*      Show just the 40 highest values in descending order.
- Scale*  
Controls the scaling of the bars. One of:
- Linear*      Display values with a linear scale.
- Logarithmic*  
Display values with a logarithmic scale.
- Show*  
Controls whether to show bars with zero counts. One of:
- All*      Show all values in the histogram.
- No zero values*  
Show only non-zero values.
- Font*      The font used in the histogram chart.
- Calculate*      Calculates the values according to the current settings. The values are displayed in a histogram.
- Reset*      The execution counters of the selected predicates and clauses are reset.
- Print*      A choice of printing the histogram on a Postscript printer, or to a file.
- Help*      Shows a help text.
- Quit*      Quits Gauge and closes its windows.

By clicking on the bars of the histogram, the figures are displayed in the *Value Info* window.


## 38 I/O on Lists of Character Codes

This package defines I/O predicates that read from, or write to, a list of character codes (a string). There are also predicates to open a stream referring to a list of character codes. The stream may be used with general Stream I/O predicates.

Note that the predicates in this section properly handle wide characters, irrespectively of the wide character encodings selected. Note also that the term `chars` here refers to a list of character codes, rather than to one-char atoms.

To load the package, enter the query

```
| ?- use_module(library(charsio)).
```

```
format_to_chars(+Format, +Arguments, -Chars)
```

```
format_to_chars(+Format, +Arguments, ?S0, ?S)
```

Prints *Arguments* into a list of character codes using `format/3` (see [Section 8.1.3 \[Term I/O\], page 110](#)). *Chars* is unified with the list, alternatively *S0* and *S* are unified with the head and tail of the list, respectively.

```
write_to_chars(+Term, -Chars)
```

```
write_to_chars(+Term, ?S0, ?S)
```

A specialized `format_to_chars/[3,4]`. Writes *Term* into a list of character codes using `write/2` (see [Section 8.1.3 \[Term I/O\], page 110](#)). *Chars* is unified with the list, alternatively *S0* and *S* are unified with the head and tail of the list, respectively.

```
atom_to_chars(+Atom, -Chars)
```

```
atom_to_chars(+Atom, ?S0, ?S)
```

A specialized `format_to_chars/[3,4]`. Converts *Atom* to the list of characters comprising its name. *Chars* is unified with the list, alternatively *S0* and *S* are unified with the head and tail of the list, respectively.

```
number_to_chars(+Number, -Chars)
```

```
number_to_chars(+Number, ?S0, ?S)
```

A specialized `format_to_chars/[3,4]`. Converts *Number* to the list of characters comprising its name. *Chars* is unified with the list, alternatively *S0* and *S* are unified with the head and tail of the list, respectively.

```
read_from_chars(+Chars, -Term)
```

Reads *Term* from *Chars* using `read/2`. The *Chars* must, as usual, be terminated by a *full-stop*, i.e. a `.`, possibly followed by *layout-text*.

```
open_chars_stream(+Chars, -Stream)
```

*Stream* is opened as an input stream to an existing list of character codes. The stream may be read with the *Stream I/O* predicates and must be closed using `close/1`. The list is copied to an internal buffer when the stream is opened and must therefore be a ground list of character codes at that point.

```
with_output_to_chars(:Goal, -Chars)
```

`with_output_to_chars(:Goal, ?S0, ?S)`

`with_output_to_chars(:Goal, -Stream, ?S0, ?S)`

*Goal* is called with the `current_output` stream set to a new stream. This stream writes to an internal buffer which is, after the successful execution of *Goal*, converted to a list of character codes. *Chars* is unified with the list, alternatively *S0* and *S* are unified with the head and tail of the list, respectively. `with_output_to_chars/4` also passes the stream in the *Stream* argument. It can be used only by *Goal* for writing.

## 39 Jasper

The Jasper library module is the Prolog interface to the Java VM. It corresponds to the `se.sics.jasper` package in Java. It is loaded by executing the query:

```
| ?- use_module(library(jasper)).
```

It is recommended that the reader first reads [Chapter 10 \[Mixing Java and Prolog\], page 215](#), as that chapter contains important information on how to use Java and Prolog together.

The following functionality is provided:

- Initializing the Java VM using the *JNI Invocation API* (`jasper_initialize/[1-2]`, `jasper_deinitialize/1`).
- Creating and deleting Java objects directly from Prolog (`jasper_new_object/5`).
- Meta-calls (`jasper_call/4`). As of SICStus 3.8.5 this provides the same functionality as the techniques described in [Chapter 10 \[Mixing Java and Prolog\], page 215](#). Since meta calls are more flexible and do not require a C-compiler it is often the preferred way to call Java methods.
- Global and local (object) reference management (`jasper_create_global_ref/3`, `jasper_delete_global_ref/2`, `jasper_delete_local_ref/2`). Global references are used to prevent the JVM from garbage collecting a Java object referenced from Prolog.
- There is also an sub-directory containing example programs (`library('jasper/examples')`).

### 39.1 Jasper Metacall Example

We begin with a small example.

```
/* Simple.java */
import se.sics.jasper.*;

public class Simple {
 private String instanceDatum = "this is instance data";

 static int simpleMethod(int value) {
 return value*42;
 }

 public String getInstanceData(String arg) {
 return instanceDatum + arg;
 }
}
```

Compile 'Simple.java' (UNIX):

```
% javac -deprecation \
```

```
-classpath <installdir>/lib/sicstus-3.8/bin/jasper.jar Simple.java
```

On Windows this may look like (the command should go on a single line):

```
C:\> c:\jdk1.2.2\bin\javac -deprecation
-classpath "D:\Program Files\SICStus Prolog\bin\jasper.jar" Simple.java
```

The flag ‘-deprecation’ is always a good idea, it makes ‘javac’ warn if your code use deprecated methods.

```
%%% simple.pl

:- use_module(library(jasper)).
main :-
 %% Replace '/my/java/dir' below with the path containing
 %% 'Simple.class', e.g., to look in the current directory use
 %% classpath(['.']).
 %% You can also use the CLASSPATH environment variable and call
 %% jasper_initialize(JVM)
 jasper_initialize([classpath(['my/java/dir'])],JVM),

 format('Calling a static method...~n',[]),
 jasper_call(JVM,
 method('Simple','simpleMethod',[static]), % Which method
 simple_method(+integer,[-integer]), % Types of arguments
 simple_method(42,X)), % The arguments.
 format('simpleMethod(~w) = ~w~n',[42,X]),

 format('Creating an object...~n',[]),
 jasper_new_object(JVM, 'Simple', init, init, Object),

 format('Calling an instance method on ~w...~n',[Object]),
 jasper_call(JVM,
 method('Simple','getInstanceData',[instance]),
 %% first arg is the instance to call
 get_instance_data(+object('Simple'), +string,[-string]),
 get_instance_data(Object, 'foobar', X1)),
 format('getInstanceData(~w) = ~w~n',['foobar',X1]).
```

Then, run SICStus (if necessary with the -m flag):

```
% echo "[simple],main." | sicstus -m
SICStus 3.8.5 (x86-linux-glibc2): Fri Sep 24 17:43:20 CEST 1999
Licensed to SICS
{consulting /home1/jojo/simple.pl...}
[...]
{consulted /home1/jojo/simple.pl in module user, 100 msec 26644 bytes}
Calling a static method...
simpleMethod(42) = 1764
Creating an object...
```

```
Calling and instance method on $java_object(135057576)...
getInstanceData(foobar) = this is instance datafoobar
```

```
yes
```

This example performed three things.

- The static method `simpleMethod` was called with argument `'42'`, and returned the square of `'42'`, `'1764'`.
- An object of class `Simple` was created.
- The method `getInstanceData` was executed on the object just created. The method took an atom as an argument and appended the atom to a string stored as a field in the object, yielding `"this is instance datafoobar"`.

## 39.2 Jasper Library Predicates

```
jasper_initialize(-JVM)
```

```
jasper_initialize(+Options, -JVM)
```

Loads and initializes the Java VM. *JVM* is a reference to the Java VM. *Options* is a list of options. The options can be of the following types:

```
classpath(<classpath>)
```

If `<classpath>` is an atom it will be added (unmodified) to the Java VM's classpath. If `<classpath>` is a list, each element will be expanded using `absolute_file_name/2` and concatenated using the Java VM's path-separator. Example:

```
classpath([library('jasper/examples'), '$HOME/joe'])
```

In addition to the classpaths specified here, Jasper will automatically add `jasper.jar` to the classpath together with the contents of the `CLASSPATH` environment variable.

```
if_exists(flag)
```

This flag determines what happens if a JVM has already been initialized, either through a previous call to `jasper_initialize` or because Prolog have been called from Java. If a JVM already exists then the other options are ignored.

**ok**           The default. Argument *JVM* is bound to the existing JVM.

**fail**           The call to `jasper_initialize/2` fails.

**error**          The call to `jasper_initialize/2` throws an exception (`java_exception(some text)`).

```
if_not_exists(flag)
```

This flag determines what happens if a JVM has not already been initialized.

**ok**            The default. The remaining options are used to initialize the JVM.

**fail**        The call to `jasper_initialize/2` fails.

**error**       The call to `jasper_initialize/2` throws an exception (`java_exception(some text)`).

As an example, to access the currently running JVM and to give an error if there is no running JVM use `jasper_initialize([if_exists(ok),if_not_exists(error)],JVM)`.

*Option*       The option is an atom which will be passed directly to the Java VM as an option. This enables the user to send additional options to the Java VM. Example:

```
jasper_initialize(['-Dkenny.is.dead=42'],JVM),
```

In addition to the options specified by the user, Jasper adds a couple of options on its own in order for Java to find the Jasper classes and the Jasper native library.

This predicate is also called implicitly by the glue-code when a direct-mapped Java method (i.e., a method defined using `foreign(...,java,...)` facts in a foreign resource) is called. It is then called with an empty option-list. It is generally recommended that the JVM is explicitly initialized.

There is currently no support for creating multiple JVMs (most JDKs do not support this themselves).

`jasper_deinitialize(+JVM)`

De-initialize Java. Do not call this, current versions of JVM does not support deinitialization.

`jasper_call(+JVM,+Method,+TypeInfo,+Args)`

Calls a Java static or instance method.

*JVM*         A reference to the Java VM, as obtained by `jasper_initialize/[1-2]`.

*TypeInfo*    Information about the argument types and the argument conversion that should be applied. See [Section 10.3 \[Conversions between Prolog Arguments and Java Types\]](#), page 217, for more information on specifying method types.

Note that for an instance method the first argument must be an object reference (specified with `+object(Class)`). In this case the class is ignored but should still be an atom, e.g., `''`.

*Args*        A term with one position for each argument to the constructor.

*Method*      A term of the form `method(Classname, MethodName, Flags)` exactly as for foreign declarations (see [Section 10.2.2 \[Declaring Java-methods\]](#), page 216).

*Class*       This is the class of the object or where to look for the static method. The class is ignored when calling instance methods but should still be an atom, e.g., `''`.

*Name*        This is the name of the method, as an atom.

*Flags* This is the singleton list [*instance*] for instance methods and [*static*] for static methods.

`jasper_new_object(+JVM,+Class,+TypeInfo,+Args,-Object)`

Creates a new Java object.

See `jasper_call/4` above for an explanation of the arguments *JVM*, *TypeInfo* and *Args*.

*Class* An atom containing the *fully qualified classname* (i.e., package name separated with `'/'`, followed by the class name), for example `java/lang/String`.

*TypeInfo* *TypeInfo* has the same format as for a static void method.

*Args* A term with one position for each argument to the constructor.

*Object* This argument is bound to a term on the form `'$java_object'(X)`, where *X* is a (local) reference to the created object. This is the Prolog handle to the Java object. See [Section 39.3 \[Global vs. Local References\]](#), page 542.

As an example, the following code creates a `java/lang/Integer` object initialized from a string of digits. It then calls the instance method `doubleValue` to obtain the floating point representation of the Integer.

```
| ?- Chars = "4711",
%% get existing JVM
jasper_initialize([if_not_exists(error)], JVM),
jasper_new_object(JVM, 'java/lang/Integer',
 init(+chars), init(Chars), S),
jasper_call(JVM,
 method('java/lang/Integer', doubleValue, [instance]),
 to_double(+object('java/lang/Integer'), [-double]),
 to_double(S,X)).

S = '$java_object'(135875344),
X = 4711.0, % note that this is now a floating point number
JVM = '$jvm'(1076414148),
Chars = [52,55,49,49] ? % a.k.a. "4711"
```

`jasper_create_global_ref(+JVM,+Ref,-GlobalRef)`

Creates a global reference (*GlobalRef*) for a (non-null) Java object (*Ref*). See [Section 39.3 \[Global vs. Local References\]](#), page 542.

`jasper_delete_global_ref(+JVM,+GlobalRef)`

Destroys a global reference. See [Section 39.3 \[Global vs. Local References\]](#), page 542.

`jasper_create_local_ref(+JVM,+Ref,-LocalRef)`

Creates a local reference (*LocalRef*) for a (non-null) Java object (*Ref*). See [Section 39.3 \[Global vs. Local References\]](#), page 542. Rarely needed.

`jasper_delete_local_ref(+JVM,+GlobalRef)`

Destroys a local reference. See [Section 39.3 \[Global vs. Local References\]](#), page 542.

`jasper_is_jvm(+JVM)`

*JVM* is a reference to a Java Virtual Machine.

`jasper_is_object(+Object)`

`jasper_is_object(+JVM,+Object)`

*Object* is a reference to a Java object. The representation of Java object *will* change so use `jasper_is_object/1` to recognize objects instead of relying on the internal representation. Currently the *JVM* argument is ignored. If, and when, multiple JVMs becomes a possibility `jasper_is_object/2` will verify that *Object* is an object in a particular JVM.

`jasper_is_same_object(+JVM,+Object1,+Object2)`

Succeeds if *Object1* and *Object2* refers to the same Java object (or both are null object references).

`jasper_is_instance_of(+JVM,+Object,+ClassName)`

Succeeds if *Object* is an instance of class *ClassName*, otherwise fails. *ClassName* is a fully qualified classname, see `jasper_new_object/5`.

`jasper_object_class_name(+JVM,+Object,-ClassName)`

Returns the name of the class of *+Object* as an atom.

`jasper_null(+JVM,-NullRef)`

Create a null object reference.

`jasper_is_null(+JVM,+Ref)`

Succeeds if *Ref* is a null object reference, fails otherwise, e.g., if *Ref* is not a an object reference.

### 39.3 Global vs. Local References

It is important to understand the rules which determines the life-span of Java object references. These are similar in spirit to the term-refs found in the C-Prolog interface, but since they are used to handle Java objects instead of Prolog terms they work a little differently.

Java object references (*currently* represented in Prolog as '`$java_object`'/1 terms) exist in two flavors: *local* and *global*. Their validity are governed by these rules.

1. A local reference is valid until Prolog returns to Java. It is only valid in the (native) thread in which is was created. A rule of thumb a local reference can be used safely as long as it is not saved away using `assert/3` or similar.

Since local references are *never* reclaimed until Prolog returns to Java (which may never happen) you should typically call `jasper_delete_local_ref/2` when your code is done with an object.

2. A global reference is valid until explicitly freed. It can be used from any native thread.
3. All objects returned by Java methods are converted to local references.


4. Java exceptions not caught by Java are thrown as prolog exceptions consisting of a *global* reference to the exception object, see [Section 39.4 \[Handling Java Exceptions\]](#), page 543.

Local references can be converted into global references (`jasper_create_global_ref/3`). When the global reference is no longer needed, it should be deleted using `jasper_delete_global_ref/2`.

For a more in-depth discussion of global and local references, consult the [JNI Documentation](#).

Using a local (or global) reference that has been deleted (either explicitly or by returning to Java) is illegal and will generally lead to crashes. This is a limitation of the Java Native Interface used to implement the low level interface to Java.

## 39.4 Handling Java Exceptions

If a Java method throws an exception, e.g., by using `throw new Exception("...")` and the exception is not caught by Java then it is passed on as a Prolog exception. The thrown term is a *global* reference to the Exception object. The following example code illustrates how to handle Java exceptions in Prolog:

```
exception_example(JVM, ...) :-
 catch(
 %% Call Java method that may raise an exception
 jasper_call(JVM, ...),
 Excp,
 (
 (is_java_exception(JVM, Excp)
 -> print_exception_info(JVM, Excp)
 ; throw(Excp) % pass non-Java exceptions to caller
)
)
).

is_java_exception(_JVM, Thing) :- var(Thing), !, fail.
is_java_exception(_JVM, Thing) :-
 Thing = java_exception(_), % misc error in Java/Prolog glue
 !.
is_java_exception(JVM, Thing) :-
 jasper_is_object(Thing),
 jasper_is_instance_of(JVM, Thing, 'java/lang/Throwable').

print_exception_info(_JVM, java_exception(Message)) :- !,
 format(user_error, '~NJasper exception: ~w~n', [Message]).
print_exception_info(JVM, Excp) :-
```

```

/*
// Approximate Java code
{
 String messageChars = excp.getMessage();
}
*/
jasper_call(JVM,
 method('java/lang/Throwable', 'getMessage', [instance]),
 get_message(+object('java/lang/Throwable'), [-chars]),
 get_message(Excp, MessageChars)),

/*
// Approximate Java code
{
 StringWriter stringWriter = new StringWriter();
 PrintWriter printWriter = new PrintWriter(stringWriter);
 excp.printStackTrace(printWriter);
 printWriter.close();
 stackTraceChars = StringWriter.toString();
}
*/

jasper_new_object(JVM, 'java/io/StringWriter',
 init, init, StringWriter),
jasper_new_object(JVM, 'java/io/PrintWriter',
 init(+object('java/io/Writer')),
 init(StringWriter), PrintWriter),
jasper_call(JVM,
 method('java/lang/Throwable', 'printStackTrace', [instance]),
 print_stack_trace(+object('java/lang/Throwable'),
 +object('java/io/PrintWriter')),
 print_stack_trace(Excp, PrintWriter)),
jasper_call(JVM,
 method('java/io/PrintWriter', 'close', [instance]),
 close(+object('java/io/PrintWriter')),
 close(PrintWriter)),
jasper_call(JVM,
 method('java/io/StringWriter', 'toString', [instance]),
 to_string(+object('java/io/StringWriter'), [-chars]),
 to_string(StringWriter, StackTraceChars)),

jasper_delete_local_ref(JVM, PrintWriter),
jasper_delete_local_ref(JVM, StringWriter),
%% ! exceptions are thrown as global references
jasper_delete_global_ref(JVM, Excp),

format(user_error, '~NJava Exception: ~s\nStackTrace: ~s~n',
 [MessageChars, StackTraceChars]).

```

## 39.5 Deprecated Jasper API

The information in this section is only of interest to those that need to read or modify code that used `library(jasper)` before SICStus 3.8.5.

A different way of doing meta call and creating objects was used in versions of ‘`library(jasper)`’ earlier than SICStus 3.8.5. Use of these facilities are strongly discouraged although they are still available in the interest of backward compatibility.

The old meta call predicates are `jasper_call_static/6` and `jasper_call_instance/6` as well as the old way of calling `jasper_new_object/5`.

### 39.5.1 Deprecated Argument Conversions

The pre SICStus 3.8.5 meta-call predicates in this library use a specific form of argument lists containing conversion information so the predicates know how to convert the input arguments from Prolog datatypes to Java datatypes. This is similar to the (new) mechanism described in [Section 10.3 \[Conversions between Prolog Arguments and Java Types\]](#), [page 217](#). The argument lists are standard Prolog lists containing terms on the following form:

`jboolean(X)`

`X` is the atom `true` or `false`, representing a Java `boolean` primitive type.

`jbyte(X)` `X` is an integer which is converted to a Java `byte`.

`jchar(X)` `X` is an integer which is converted to a Java `char`.

`jdoube(X)`

`X` is a float which is converted to a Java `double`.

`jfloat(X)`

`X` is a float which is converted to a Java `float`.

`jint(X)` `X` is an integer which is converted to a Java `int`.

`jlong(X)` `X` is an integer which is converted to a Java `long`.

`jshort(X)`

`X` is an integer which is converted to a Java `short`.

`jobject(X)`

`X` is a reference to a Java object, as returned by `jasper_new_object/5` (see [Section 39.2 \[Jasper Library Predicates\]](#), [page 539](#)).

`jstring(X)`

`X` is an atom which is converted to a Java `String`.

If the Prolog term does not fit in the corresponding Java data type (`jbyte(4711)`, for example), the result is undefined.

### 39.5.2 Deprecated Jasper Predicates

`jasper_new_object(+JVM,+Class,+TypeSig,+Args,-Object)`

Creates a new Java object.

*JVM* A reference to the Java VM, as obtained by `jasper_initialize/[1-2]`.

*Class* An atom containing the *fully qualified classname* (i.e., package name separated with `'/'`, followed by the class name), for example `java/lang/String`, `se/sics/jasper/SICStus`.

*TypeSig* The *type signature* of the class constructor. A type signature is a string which uniquely defines a method within a class. For a definition of type signatures, see the [JNI Documentation](#).

*Args* A list of argument specifiers. See [Section 39.5.1 \[Deprecated Argument Conversions\]](#), page 545.

*Object* A term on the form `'$java_object'(X)`, where X is a Java object reference. This is the Prolog handle to the Java object. See [Section 39.3 \[Global vs. Local References\]](#), page 542.

`jasper_call_static(+JVM,+Class,+MethodName,+TypeSig,+Args,-RetVal)`

Calls a static Java method. For an explanation of the *JVM*, *Class*, *TypeSig*, and *Args*, see `jasper_new_object/5`. *MethodName* is the name of the static method. *RetVal* is the return value of the method.

`jasper_call_instance(+JVM,+Object,+MethodName,+TypeSig,+Args,-RetVal)`

Calls a Java method on an object. For an explanation of the *JVM*, *Class*, *TypeSig*, and *Args*, see `jasper_new_object/5`. *Object* is an object reference as obtained from `jasper_new_object/5`. *RetVal* is the return value of the method.

## 40 The Visual Basic Interface

SICStus Prolog provides an interface that lets you load and call SICStus Prolog programs from Visual Basic.

### 40.1 An overview

SICStus Prolog provides an easy-to-use one-directional Visual Basic interface that lets you load and call SICStus Prolog programs from Visual Basic but not the other way around. The idea is that Visual Basic is used for creating the user interface while the Prolog program works as a knowledge server in the background.

The control structure of this interface is rather similar to that of the foreign language interface. However, in contrary to that interface, there is currently no way of handling pointers to Prolog terms or queries. The queries to be passed to Prolog have to be given as strings on the Visual Basic side and the terms output by Prolog are received as strings or integers in Visual Basic variables.

The interface provides functions for :

- passing a query to Prolog
- evaluating the Prolog query
- retrieving a value (string or integer) assigned to a variable by the Prolog query
- getting information about the exceptions that have occurred in the Prolog query

### 40.2 How to call Prolog from Visual Basic

#### 40.2.1 Opening and closing a query

Prolog queries are represented in Visual Basic in textual form, i.e. as a string containing the query, but not followed by a full stop.

For example, the following Visual Basic code fragments create valid Prolog queries:

```
'Q1 is a query finding the first "good" element of the list [1,2,3]
Q1 = "member(X,[1,2,3]), good(X)"

'create a Q2 query finding the first "good" element of the list
'[1,2,...,N]:
Q2 = "member(X,["
For i = 1 To N-1
 Q2 = Q2 & i & ","
Next
Q2 = Q2 & N & "]), good(X)"
```

Before executing a query, it has to be explicitly opened, via the `PrologOpenQuery` function, which will return a *query identifier* that can be used for successive retrieval of solutions.

The `PrologCloseQuery` procedure will close the query represented by a query identifier. The use of an invalid query identifier will result in undefined behavior.

Example:

```
Dim qid As Long

Q1 = "member(X,[1,2,3]), good(X)"
qid = PrologOpenQuery(Q1)

... <execution of the query> ...

PrologCloseQuery(qid)
```

### 40.2.2 Finding the solutions of a query

Prolog queries can be executed with the help of the `PrologNextSolution` function: this retrieves a solution to the open query represented by the query identifier given as the parameter. Returns 1 on success, 0 on failure, -1 on error.

### 40.2.3 Retrieving variable values

After the successful return of `PrologNextSolution`, the values assigned to the variables of the query can be retrieved by specific functions of the interface. There are separate functions for retrieving the variable values in string, quoted string and integer formats.

The `PrologGetLong` function retrieves the integer value of a given variable within a query and assigns it to a variable. That is, the value of the given variable is converted to an integer. Returns 1 on success.

Example: The following code fragment assigns the value 2 to the variable `v`:

```
Dim qid As Long

Q = "member(X,[1,2,3]), X > 1"

qid = PrologOpenQuery(Q)
Call PrologNextSolution(qid)
Call PrologGetLong(qid,"X",v)
```

The `PrologGetString` function retrieves the value of a given variable in a query as a string. That is, the value of the variable is written out using the `write/2` Prolog predicate, and the resulting output is stored in a Visual Basic variable. Returns 1 on success.

Example: let us suppose we have the following clause in a Prolog program:

```
capital_of('Sweden'-'Stockholm').
```

The code fragment below assigns the string "Sweden-Stockholm" to the variable `capital`:

```
Dim qid As Long

Q = "capital_of(Expr)"

qid = PrologOpenQuery(Q)
If PrologNextSolution(qid) = 1 Then
 Call PrologGetString(qid,"Expr",capital)
End if
Call PrologCloseQuery(qid)
```

The `PrologGetStringQuoted` function is the same as `PrologGetString`, but the conversion uses the `writeq/2` Prolog predicate. Returns 1 on success.

Example: if the function `PrologGetStringQuoted` is used in the code above instead of the `PrologGetString` function, then the value assigned to the variable `capital` is "'Sweden'-'Stockholm'".

The only way of transferring information from Prolog to Visual Basic is by the above three `PrologGet...` functions. This means that, although arbitrary terms can be passed to Visual Basic, there is no support for the transfer of composite data such as lists or structures. We will show examples of how to overcome this limitation later in the manual (see [Section 40.4 \[Examples\]](#), page 551).

#### 40.2.4 Evaluating a query with side effects

If you are only interested in the side effects of a predicate you can execute it with the `PrologQueryCutFail` function call, which will find the first solution of the Prolog goal provided, cut away the rest of the solutions, and finally fail. This will reclaim the storage used by the call.

Example: this is how a Prolog file can be loaded into the Visual Basic program:

```
ret = PrologQueryCutFail("load_files(myfile)")
```

This code will return 1 if `myfile` was loaded successfully, and -1 otherwise (this may indicate, for example, the `existence_error` exception if the file does not exist).

#### 40.2.5 Handling exceptions in Visual Basic

If an exception has been raised during Prolog execution, the functions `PrologQueryCutFail` or `PrologNextSolution` return -1. To access the exception term, the procedure `PrologGetException` can be used. This procedure will deposit the exception term in string format into an output parameter, as if written via the `writeq/2` predicate.

Example: when the following code fragment is executed, the message box will display the `domain_error(_1268 is 1+a,2,expression,a)` error string.

```
Dim exc As String

qid = PrologOpenQuery("X is 1+a")
If PrologNextSolution(qid) < 0 Then
 PrologGetException(exc)
 Msg exc,48,"Error"
End if
```

## 40.3 How to use the interface

In this section we describe how to create a Visual Basic program which is to execute Prolog queries.

### 40.3.1 Setting up the interface

See [section “Visual Basic notes” in \*SICStus Prolog Release Notes\*](#), for information about installing the Visual basic interface.

### 40.3.2 Initializing the Prolog engine

The Visual Basic interface must be explicitly initialized: you must call `PrologInit()` before calling any other interface function. The `PrologInit` function loads and initializes the interface. It returns 1 if the initialization was successful, and -1 otherwise.

### 40.3.3 Loading the Prolog code

Prolog code (source or object code) can be loaded by submitting normal Prolog load predicates as queries. Note that SICStus uses slashes `'/'` in file names where Windows uses backslash `'\'`.

Example:

```
PrologQueryCutFail("load_files('d:/xxx/myfile')")
```

To facilitate the location of Prolog files, two clauses of `user:file_search_path/2` are predefined:

**app** identifies the directory path of the Visual Basic project or the applications executable.

That is, you can load the file `myfile` located in the same directory as the project/executable, issuing the query `PrologQueryCutFail("load_files(app(myfile))")`.

**vbsp** identifies the directory path of the `vbsp.dll` file.


That is, you can use the query `PrologQueryCutFail("load_files(vbsp(myfile))")` to load the file `myfile` if it is located in the same directory as `vbsp.dll`.

## 40.4 Examples

The code for the following examples are available in the directory 'library\vbsp\examples' in the SICStus installation directory.

### 40.4.1 Example 1 - Calculator

This example contains a simple program that allows you to enter an arithmetic expression (conforming to Prolog syntax) as a string and displays the value of the given expression, as shown in the following figure:


The calculation itself will be done in Prolog.


We now we will go through the steps of developing this program.

**Step 1: Start a new project called calculator**


**Step 2: Add the vbsp.bas file to the project**

**Step 3: Create a form window called calculator**

Edit the `calculator` form window, adding two textboxes `txtExpr` and `txtValue`, and two command buttons, `cmdCalc` and `cmdQuit`:


Save the form window to the `calculator.frm` file. Then the project will contain the following two files:


#### Step 4: Write the Prolog code

Write the Prolog code in the file `calc.pl`, evaluating the given expression with the `is/2` predicate, and providing a minimal level of exception handling:

```
prolog_calculate(Expr, Value) :-
 on_exception(Exc, Value is Expr, handler(Exc,Value)).

handler(domain_error(_,_,_,_), 'Incorrect expression').
handler(Exc,Exc).
```

Note that this example focuses on a minimal implementation of the problem, more elaborate exception handling will be illustrated in the Train example (see [Section 40.4.2 \[Example 2 - Train\]](#), page 553).

Compile this file, and deposit the file `calc` in the directory where the `calculator.vbp` project is contained.

#### Step 5: Write the Visual Basic code with the Prolog calls

Now you have to write the Visual Basic code in which SICStus Prolog will be called at two points:

- Initialize Prolog in the `Form_Load` procedure executed when the `calc` form is loaded,

calling the `PrologInit()` function and loading the `calc` file with the help of the `PrologQueryCutFail(...)` function:

```
Private Sub Form_Load()
 If PrologInit() <> 1 Then GoTo Err
 If PrologQueryCutFail("ensure_loaded(app(calc))") <> 1 Then GoTo Err
 Exit Sub

Err:
 MsgBox "Prolog initialization failed", 48, "Error"
 Unload Me
End Sub
```

- Do the expression evaluation in the `calculate` procedure activated by the `cmdRun` command button. This procedure will execute the `prolog_calculate(X,Y)` procedure defined in the `calc` Prolog file:

```
Public Function calculate(ByVal Expr As String) As String
 Dim qid As Long
 Dim result As String
 Dim ret As Long
 Dim Q As String

 Q = "prolog_calculate(" & Expr & ",Value)"
 qid = PrologOpenQuery(Q)
 If qid = -1 Then GoTo Err ' e.g., syntax error

 ret = PrologNextSolution(qid)
 If ret <> 1 Then GoTo Err ' failed or error

 ret = PrologGetString(qid, "Value", result)
 If ret <> 1 Then GoTo Err
 calculate = result
 Call PrologCloseQuery(qid)

 Exit Function

Err:
 MsgBox "Bad expression", 48, "Error!"
 calculate = ""
End Function
```

#### 40.4.2 Example 2 - Train

This example provides a Visual Basic user interface to the Prolog program finding train routes between two points.

The Visual Basic program `train` contains the following form window:


Clicking the `cmdRun` command button will display all the available routes between Stockholm and Orebro. These are calculated as solutions of the Prolog query `places('Stockholm', 'Orebro', Way)`. For each solution, the value assigned to the variable `Way` is retrieved into the Visual Basic variable `result` and is inserted as a new item into the `listConnection` listbox.

The Visual Basic program consists of four parts:

- loading the Prolog code
- opening the query
- a loop generating the solutions, each cycle doing the following
  - requesting the next solution
  - getting the value of the solution variable
  - adding the solution to the listbox
- closing the query

```
Private Sub cmdRun_Click()
 Dim qid As Long
 Dim result As String
 Dim s As String
 Dim rc As Integer

 qid = -1 ' make it safe to PrologCloseQuery(qid) in Err:

 'load the train.pl Prolog file
 rc = PrologQueryCutFail("ensure_loaded(app(train))")
 If rc < 1 Then
 Msg = "ensure_loaded(train)"
 GoTo Err
 End If
End Sub
```

```

End If
'open the query
qid = PrologOpenQuery("places('Stockholm','Orebro',Way)")
If qid = -1 Then
 rc = 0
 Msg = "Open places/3"
 GoTo Err
End If
'generate solutions
Do
 rc = PrologNextSolution(qid)
 If rc = 0 Then Exit Do ' failed
 If rc < 0 Then
 Msg = "places/3"
 GoTo Err
 End If
 If PrologGetString(qid, "Way", result) < 1 Then
 rc = 0
 Msg = "PrologGetString Way"
 GoTo Err
 End If
 listConnections.AddItem result
Loop While True
'after all solutions are found, the query is closed
Call PrologCloseQuery(qid)
Exit Sub

```

Note that each part does elaborate error checking and passes control to the error display instructions shown below:

```

Err:
Call PrologCloseQuery(qid) ' Always close opened queries

'error message is prepared, adding either the - failed - or
'the - raised exception - suffix to the Msg string specific
'to the function called
If rc = 0 Then
 Msg = Msg + " failed"
Else
 Call PrologGetException(s)
 Msg = Msg + " raised exception: " + s
End If
MsgBox Msg, 48, "Error"
End Sub


```

The Prolog predicate `places` is defined in the `train.pl` file, as shown earlier (see [Section 9.8.1 \[Train\], page 206](#))

### 40.4.3 Example 3 - Queens

This example gives a Visual Basic user interface to an N-queens program. The purpose of this example is to show how to handle Prolog lists through the Visual Basic interface. The full source of the example is found in the distribution. [here]

The user interface shown in this example will allow the user to specify the number of queens, and, with the help of the `Next Solution` command button all the solutions of the N-Queens problem will be enumerated. A given solution will be represented in a simple graphical way as a `PictureBox`, using the basic `Circle` and `Line` methods.


The problem itself will be solved in Prolog, using a `queens(+N,?PositionList)` Prolog predicate, stored in the file `queens`.

We now present two solutions, using different techniques for retrieving Prolog lists.

#### Example 3a - N-Queens, generating a variable list into the Prolog call

The first implementation of the N-Queens problem is based on the technique of generating a given length list of Prolog variables into the Prolog query.

For example, if the N-Queens problem is to be solved for  $N = 4$ , i.e. with the query `"queens(4,L)"`, then the problem of retrieving a list from Visual Basic will arise. However, if the query is presented as `"queens(4,[X1,X2,X3,X4])"`, then instead of retrieving the list it is enough to access the `X1,X2,X3,X4` values. Since the number of queens is not fixed

in the program, this query has to be generated, and the retrieval of the  $X_i$  values must be done in a cycle.

This approach can always be applied when the format of the solution is known at the time of calling the query.

We now go over the complete code of the program.

Global declarations used in the program (General/declarations):

```
Dim nQueens As Long 'number of queens
Dim nSol As Long 'index of solution
Dim nActqid As Long 'actual query identifier
Dim nQueryOpen As Boolean 'there is an open query
```

The initialization of the program will be done when the form window is loaded:

```
Private Sub Form_Load()
 nQueens = 0
 nSol = 1
 nQueryOpen = False

 'initialize Prolog
 If PrologInit() <> 1 Then GoTo Err
 'Load queens.pl
 If PrologQueryCutFail("load_files(app(queens))") <> 1 Then GoTo Err
 Exit Sub

Err:
 MsgBox "Prolog initialization failed", 48, "Error"
 Unload Me
End Sub
```

When the number of queens changes (i.e. the value of the text box `textSpecNo` changes), a new query has to be opened, after the previous query, if there has been any, is closed.

```
Private Sub textSpecNo_Change()
 nQueens = Val(textSpecNo)
 nSol = 1

 If nQueryOpen Then PrologCloseQuery (nActqid)

 'create Prolog query in form: queens(4,[X1,X2,X3,X4])

 Q = "queens(" & Str(nQueens) & ", ["
 For i = 1 To nQueens - 1 Step 1
 Q = Q & "X" & i & ", "
 Next
 Q = Q & "X" & nQueens & "]"
```

```

 nActqid = PrologOpenQuery(Q)
 nQueryOpen = True
End Sub

```

The Next command button executes and shows the next solution of the current query:

```

Private Sub cmdNext_Click()
 Dim nPos As Long
 Dim aPos(100) As Long

 If Not nQueryOpen Then
 MsgBox "Specify number of queens first!", 48, ""
 Exit Sub
 End If
 If PrologNextSolution(nActqid) < 1 Then
 MsgBox "No more solutions!", 48, ""
 Else
 For i = 1 To nQueens Step 1
 If PrologGetLong(nActqid, "X" & i, nPos) = 1 Then
 aPos(i - 1) = nPos
 End If
 Next i

 'display nth solution
 txtSolNo = "Solution number: " & Str(nSol)
 Call draw_grid(nQueens)

 nLine = 1
 For Each xElem In aPos
 Call draw_circle(nLine, xElem, nQueens)
 nLine = nLine + 1
 Next

 nSol = nSol + 1

 End If

End Sub

```

Drawing itself is performed by the `draw_grid` and `draw_circle` procedures.

### Example 3b - N-Queens, converting the resulting Prolog list to an atom

The second variant of the N-Queens program uses the technique of converting the resulting Prolog list into a string via the `PrologGetString` function, and decomposing it into an array in Visual Basic. Here we show only those parts of the program which have changed with respect to the first version.

In the `textSpecNo_Change` routine the `queens/2` predicate is called with a single variable in its second argument:


```

Q = "queens(" & Str(nQueens) & ",Queens)"
nActqid = PrologOpenQuery(Q)

```

In the `cmdNext_Click` routine the solution list is retrieved into a single string which is then split up along the commas, and deposited into the `aPos` array by the `convert_prolog_list` routine. (`aPos` is now an array of strings, rather than integers.)

Finally, we include the code of the routine for splitting up a Prolog list:

```

Private Sub convert_prolog_list(ByVal inList As String,
 ByRef inArray() As String)
 'drop brackets
 xList = Mid(inList, 2, Len(inList) - 2)

 i = 0

 startPos = 1
 xList = Mid(xList, startPos)

 Do While xList <> ""
 endPos = InStr(xList, ",")
 If endPos = 0 Then
 xElem = xList
 inArray(i) = xElem
 Exit Do
 End If
 xElem = Mid(xList, 1, endPos - 1)
 inArray(i) = xElem
 i = i + 1
 xList = Mid(xList, endPos + 1)
 startPos = endPos + 1
 Loop
End Sub

```

## 40.5 Summary of the interface functions

In this section you will find a summary of the functions and procedures of the Visual Basic interface:

**Function PrologOpenQuery (ByVal Goal As String) As Long**

This function will return a query identifier that can be used for successive retrieval of solutions. Returns -1 on error, e.g., a syntax error in the query.

**Sub PrologCloseQuery (ByVal qid As Long)**

This procedure will close the query represented by a query identifier `qid`. Important: if `qid` is not the *innermost* query (i.e. the one opened last), then all more recently opened queries are closed as well.

**Function PrologNextSolution(ByVal qid As Long) As Integer**

This function retrieves a solution to the open query represented by the query identifier `qid`. Returns 1 on success, 0 on failure, -1 on error. In case of an erroneous execution, the Prolog exception raised can be retrieved with the `PrologGetException` procedure. Important: Several queries may be open at the same time, however, if `qid` is not the *innermost* query, then all more recently opened queries are implicitly closed.

**Function PrologGetLong(ByVal qid As Long, ByVal VarName As String, Value As Long) As Integer**

Retrieves into `Value` the integer value bound to the variable `VarName` of the query identified by `qid`, as an integer. That is, the value of the given variable is converted to an integer. Returns 1 on success, i.e., if the given goal assigned an integer value to the variable, otherwise it returns 0. If an error occurred it returns -1, e.g., if an invalid `qid` was used.

**Function PrologGetString(ByVal qid As Long, Val VarName As String, Value As String) As Integer**

Retrieves into `Value` the string value bound to a variable `VarName` of the query, as a string. That is, the value assigned to the given variable is written out into an internal stream by the `write/2` Prolog predicate, and the characters output to this stream will be transferred to Visual Basic as a string. Returns 1 on success, i.e., if the given goal assigned a value to the variable, otherwise it returns 0. If an error occurred it returns -1, e.g., if an invalid `qid` was used.

**Function PrologGetStringQuoted(ByVal qid As Long, ByVal VarName As String, Value As String) As Integer**

Same as `PrologGetString` but conversion uses Prolog `writeln/2`. Returns 1 on success, i.e. if the given goal assigned a value to the variable, otherwise it returns 0. If an error occurred it returns -1, e.g., if an invalid `qid` was used.

**Function PrologQueryCutFail (ByVal Goal As String) As Integer**

This function will try to evaluate the Prolog goal, provided in string format, cut away the rest of the solutions, and finally fail. This will reclaim the storage used by the call. Returns 1 on success, 0 on failure and -1 on error.

**Sub PrologGetException(ByRef Exc As String)**

The exception term is returned in string format into the `Exc` string as if written by the `writeln/2` predicate. If there is no exception available then the empty string is returned.

**Function PrologInit() As Long**

The function loads and initiates the interface. It returns 1 if initialization was successful, and -1 otherwise.

## 41 Glue Code Generator

This chapter describes utilities useful for generating glue code for the Foreign Language Interface when building statically linked runtime systems or development systems (see [Section 9.2.4 \[Interface Predicates\]](#), page 173).

This library module can be loaded by the query

```
| ?- use_module(library(flinkage)).
```

and refers to the following shared object files or DLLs:

*runtime kernel*

The SICStus runtime kernel, usually '\$SP\_PATH/./libsprt38.so' under UNIX, or '%SP\_PATH%\..\sprt38.dll' under Windows, and

The following predicate can be used to generate a glue code file 'flinkage.c' file out of any old-style `foreign_file/2` and `foreign/[2,3]` declarations found in a set of Prolog files for use in a statically linked executable. NOTE: this is provided for backwards compatibility only. We recommend using foreign resources instead, which can be dynamically linked:

`generate_flinkage(+Files)`

*Files* are loaded as by `use_module/1`. Calls to `load_foreign_files/2` are intercepted by means of the goal expansion mechanism. The file 'flinkage.c' is generated out of the declarations found. Finally, compile and link the 'flinkage.c' file with the user code, libraries and the runtime kernel.

The following predicates, available in development systems only, provide alternative methods to building executables or linked foreign resources compared to the methods described in [Section 9.7 \[Stand-alone Executables\]](#), page 193 and [Section 9.2.5 \[The splfr utility\]](#), page 174. If the default method doesn't work as expected for some reason or you wish to use an Integrated Development Environment etc., the following outlines the necessary steps. To build an executable:

First, decide which foreign resources are to be statically linked and create a *resource table file* as follows:

`prepare_resource_table(+ResourceNames,+CFile)`

where *+ResourceNames* is a list of the resource names and *+CFile* is the file where to write the generated code.

The next step is to create linked foreign resources from the foreign resources which are to be statically linked. Produce, for each foreign resource, a *glue code file* using:

`prepare_foreign_resource(+ResourceName,+SourceFile,+CFile)`

where *ResourceName* is the name of the resource, *SourceFile* is the Prolog source file containing the resource conversion declarations and *CFile* is the file where to write the generated code.

Finally, compile and link the glue code files with the user code, libraries and the runtime kernel. Further information (platform specific) is provided with the distribution.

To build a dynamic linked foreign resource, produce a glue code file using `prepare_foreign_resource/3`. Check the provided platform specific notes for compiler options needed and compile the glue code file and the user code files. Likewise, check the notes on how a dynamic linked foreign resource is implemented on this platform and link the object files to an appropriate object.

## 42 Timeout Predicate

The `timeout` package, which may be loaded by the query

```
| ?- use_module(library(timeout)).
```

contains the predicate:

```
time_out(:Goal, +Time, ?Result)
```

The *Goal* is executed as if by `call/1`. If computing any solution takes more than *Time* milliseconds, process virtual time, the goal will fail and *Result* is unified with the atom `time_out`. If the goal succeeds within the specified time *Result* is unified with the atom `success`. *Time* must be a number between (not including) 0 and 2147483647.

`time_out/3` is implemented by raising and handling `time_out` exceptions, so any exception handler in the scope of *Goal* must be prepared to pass on `time_out` exceptions. The following incorrect example shows what can happen otherwise:

```
| ?- time_out(on_exception(Q,(repeat,false),true), 1000, Res).
Q = time_out,
Res = success
```


## 43 Cross Reference Producer

This package provides a cross reference producer is a useful tool for debugging and program analysis. It can be used to produce the call graph of a program, and to produce a list of predicates that are used but not defined or vice versa. The graph processing utilities described in previous chapters may be used to analyze the call graphs.

To load the package, enter the query

```
| ?- use_module(library(xref)).
```

`call_graph(:Files, -Graph)`

*Graph* is the call graph (see [Chapter 25 \[UGraphs\], page 291](#)) of the predicates in *Files*. The vertices of *Graph* are terms of the following types:

- def**            There is an edge from **def** to every predicate that is explicitly defined, declared, imported, or implicitly defined in a **foreign/[2,3]** fact.
- use**            There is an edge from **use** to every predicate that is used in a directive, exported, or declared as **public**. If a hook predicate such as **user:portray/1** is defined, there is an edge from **use** to it too.

*Module:Name/Arity*

Denotes a predicate occurring in one of the *Files*. There is an edge from predicate *P* to predicate *Q* if *P* calls *Q* and *Q* is not a built-in predicate.

`xref(:Files)`

*Files* is a single file or a list of files, as accepted by **consult/1** and friends. The predicate prints on the current output stream a list of predicates which are reachable from **use** in the call graph but not defined, followed by a list of predicates which are defined but not reachable from **use**.

There may be references not found by **xref** because of the dynamic nature of the Prolog language. Note that **xref** does not consider a predicate used unless it is reachable from a directive, an export list, or a **public** declaration. In non-module-files, it is therefore recommended that the entry point predicates be declared as **public**. Predicates reached by meta-calls only may also have to be declared **public** to be considered used.

If a module-file (file containing a module declaration) is encountered, the module specified is used for that file *and* subsequent files up to the next module-file. This enables packages consisting of several files, which are to be loaded in the same module, to be correctly treated. The type-in module is the default module.


## Summary of Built-In Predicates

| | | |  |
|------------------|------------|-----------------------------------------------------------------------------------|--|
| ! | [ISO] | Commits to any choices taken in the current predicate. |  |
| (+P,+Q) | [ISO] | $P$ and $Q$ . |  |
| (Head --> Body)  | [Reserved] | Not a built-in predicate; reserved syntax for grammar rules. |  |
| (+P -> +Q ; +R)  | [ISO] | If $P$ then $Q$ else $R$ , using first solution of $P$ only. |  |
| (+P -> +Q) | [ISO] | If $P$ then $Q$ else false, using first solution of $P$ only. |  |
| [] | | |  |
| [:File +Files] | | Updates the program with interpreted clauses from <i>File</i> and <i>Files</i> .  |  |
| (:- Directive) | [Reserved] | Not a built-in predicate; reserved syntax for directives. |  |
| (?- Query) | [Reserved] | Not a built-in predicate; reserved syntax for queries. |  |
| (Head :- Body) | [Reserved] | Not a built-in predicate; reserved syntax for clauses. |  |
| (+P;+Q) | [ISO] | $P$ or $Q$ . |  |
| ?X = ?Y | [ISO] | The terms $X$ and $Y$ are unified. |  |
| +Term =.. ?List  | [ISO] | |  |
| ?Term =.. +List  | [ISO] | The functor and arguments of the term <i>Term</i> comprise the list <i>List</i> . |  |
| +X := +Y | [ISO] | $X$ is numerically equal to $Y$ . |  |
| ?Term1 == ?Term2 | [ISO] | The terms <i>Term1</i> and <i>Term2</i> are strictly identical. |  |
| +X =\= +Y | [ISO] | $X$ is not numerically equal to $Y$ . |  |
| +X =< +Y | [ISO] | $X$ is less than or equal to $Y$ . |  |
| +X > +Y | [ISO] | $X$ is greater than $Y$ . |  |
| +X >= +Y | [ISO] | $X$ is greater than or equal to $Y$ . |  |

| | | |
|--------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------|-------|
| <code>?X \= ?Y</code> | <i>X</i> and <i>Y</i> are not unifiable. | [ISO] |
| <code>?X ^ :P</code> | Executes the procedure call <i>P</i> . | |
| <code>\+ +P</code> | Goal <i>P</i> is not provable. | [ISO] |
| <code>?Term1 \== ?Term2</code> | The terms <i>Term1</i> and <i>Term2</i> are not strictly identical. | [ISO] |
| <code>+X &lt; +Y</code> | <i>X</i> is less than <i>Y</i> . | [ISO] |
| <code>?Term1 @=&lt; ?Term2</code> | The term <i>Term1</i> precedes or is identical to the term <i>Term2</i> in the standard order. | [ISO] |
| <code>?Term1 @&gt; ?Term2</code> | The term <i>Term1</i> follows the term <i>Term2</i> in the standard order. | [ISO] |
| <code>?Term1 @&gt;= ?Term2</code> | The term <i>Term1</i> follows or is identical to the term <i>Term2</i> in the standard order. | [ISO] |
| <code>?Term1 @&lt; ?Term2</code> | The term <i>Term1</i> precedes the term <i>Term2</i> in the standard order. | [ISO] |
| <code>?=(?X,?Y)</code> | <i>X</i> and <i>Y</i> are either syntactically identical or syntactically non-unifiable. | |
| <code>abolish(:Preds)</code> | Makes the predicate(s) specified by <i>Preds</i> undefined. | [ISO] |
| <code>abolish(:Atom,+Arity)</code> | Makes the predicate specified by <i>Atom/Arity</i> undefined. | |
| <code>abort</code> | Aborts execution of the current query (returns to C in recursive calls to Prolog from C). | |
| <code>absolute_file_name(+RelativeName,?AbsoluteName)</code> | <i>AbsoluteName</i> is the full pathname of <i>RelativeName</i> . | |
| <code>add_breakpoint(:Conditions, ?BID)</code> | Creates a breakpoint with <i>Conditions</i> and with identifier <i>BID</i> . (Not available in runtime systems). | |
| <code>arg(+ArgNo,+Term,?Arg)</code> | The argument <i>ArgNo</i> of the term <i>Term</i> is <i>Arg</i> . | [ISO] |
| <code>assert(:Clause)</code> | | |
| <code>assert(:Clause,-Ref)</code> | Asserts clause <i>Clause</i> with unique identifier <i>Ref</i> . | |
| <code>asserta(:Clause)</code> | | [ISO] |
| <code>asserta(:Clause,-Ref)</code> | Asserts <i>Clause</i> as first clause with unique identifier <i>Ref</i> . | |

- `assertz(:Clause)` [ISO]  
`assertz(:Clause,-Ref)`  
 Asserts *Clause* as last clause with unique identifier *Ref*.
- `at_end_of_line`  
`at_end_of_line(Stream)`  
 The end of stream or end of line has been reached for *Stream* or from the current input stream.
- `at_end_of_stream` [ISO]  
`at_end_of_stream(Stream)` [ISO]  
 The end of stream has been reached for *Stream* or from the current input stream.
- `atom(?X)` [ISO]  
*X* is currently instantiated to an atom.
- `atom_chars(+Atom,?CharList)` [ISO only]  
`atom_chars(?Atom,+CharList)` [ISO only]  
 The name of the atom *Atom* is the list of one-char atoms *CharList*.
- `atom_chars(+Atom,?CodeList)` [SICStus only]  
`atom_chars(?Atom,+CodeList)` [SICStus only]  
 The name of the atom *Atom* is the list of character codes *CodeList*.
- `atom_codes(+Atom,?CodeList)` [ISO]  
`atom_codes(?Atom,+CodeList)` [ISO]  
 The name of the atom *Atom* is the list of character codes *CodeList*.
- `atom_concat(+Atom1,+Atom2,?Atom12)` [ISO]  
`atom_concat(?Atom1,?Atom2,+Atom12)` [ISO]  
 Atom *Atom1* concatenated with *Atom2* gives *Atom12*.
- `atom_length(+Atom,?Length)` [ISO]  
*Length* is the number of characters of the atom *Atom*.
- `atomic(?X)` [ISO]  
*X* is currently instantiated to an atom or a number.
- `bagof(?Template,:Goal,?Bag)` [ISO]  
*Bag* is the bag of instances of *Template* such that *Goal* is satisfied (not just provable).
- `block Specs` [Declaration]  
 Not a built-in predicate; block declaration.
- `bb_delete(+Key,?Term)`  
 Delete from the blackboard *Term* stored under *Key*.
- `bb_get(+Key,?Term)`  
 Get from the blackboard *Term* stored under *Key*.
- `bb_put(+Key,+Term)`  
 Store the term *Term* under *Key* on the blackboard.

`bb_update(:Key, ?OldTerm, ?NewTerm)`  
 Replace the term *OldTerm* by the term *NewTerm* under *Key* on the blackboard.

`break`      Invokes a recursive top-level. (Not available in runtime systems).

`byte_count(+Stream, ?N)`  
*N* is the number of bytes read/written on stream *Stream*.

`'C' (?S1, ?Terminal, ?S2)`  
*Grammar rules*. *S1* is connected by the terminal *Terminal* to *S2*.

`call(:Term)` [ISO]  
`(Module::Term)`  
 Executes the procedure call *Term* in *Module*.

`call_cleanup(:Goal, :Cleanup)`  
 Executes the procedure call *Goal*. When *Goal* succeeds deterministically, is cut, fails, or raises an exception, *Cleanup* is executed.

`call_residue(:Goal, ?Residue)`  
 Executes the procedure call *Goal*. Any floundered goals and the variables they are blocked on occur as *VarSet-Goal* pairs in *Residue*.

`callable(?X)`  
*X* is currently instantiated to a compound term or an atom.

`character_count(+Stream, ?Count)`  
*Count* characters have been read from or written to the stream *Stream*.

`catch(:ProtectedGoal, ?Pattern, :Handler)` [ISO]  
 Executes the procedure call *ProtectedGoal*. If during the execution `throw(Exception)` or `raise_exception(Exception)` is called, and *Exception* matches *Pattern*, the execution of *ProtectedGoal* aborts, *Pattern* is unified with a copy of *Exception* and *Handler* is called.

`char_code(+Char, ?Code)` [ISO]  
`char_code(?Char, +Code)` [ISO]  
*Code* is the character code of the one-char atom *Char*.

`char_conversion(+InChar, +OutChar)` [ISO]  
 The mapping of *InChar* to *OutChar* is added to the *character-conversion mapping*.

`clause(:Head, ?Body)` [ISO]  
`clause(:Head, ?Body, ?Ref)`  
`clause(?Head, ?Body, +Ref)`  
 There is an interpreted clause whose head is *Head*, whose body is *Body*, and whose unique identifier is *Ref*.

`close(+Stream)` [ISO]  
`close(+Stream, +Options)` [ISO]  
 Closes stream *Stream*, with options *Options*.

`compare(?Op, ?Term1, ?Term2)`  
*Op* is the result of comparing the terms *Term1* and *Term2*.

- `compile(:Files)`  
Compiles in-core the clauses in text file(s) *Files*.
- `compound(?X)` [ISO]  
*X* is currently instantiated to a term of arity > 0.
- `consult(:Files)`  
Updates the program with interpreted clauses from file(s) *Files*.
- `copy_term(?Term, ?CopyOfTerm)` [ISO]  
*CopyOfTerm* is an independent copy of *Term*.
- `create_mutable(+Datum, -Mutable)`  
*Mutable* is a new mutable term with current value *Datum*.
- `current_atom(?Atom)`  
One of the currently defined atoms is *Atom*.
- `current_breakpoint(:Conditions, ?BID, ?Status, ?Kind)`  
There is a breakpoint with conditions *Conditions*, identifier *BID*, enabledness *Status*, and kind *Kind*. (Not available in runtime systems).
- `current_char_conversion(?InChar, ?OutChar)` [ISO]  
*InChar* is mapped to *OutChar* in the current character-conversion mapping.
- `current_input(?Stream)` [ISO]  
*Stream* is the current input stream.
- `current_key(?KeyName, ?KeyTerm)` [Obsolescent]  
There is a recorded item in the internal database whose key is *KeyTerm*, the name of which is *KeyName*.
- `current_module(?Module)`  
*Module* is a module currently in the system.
- `current_module(?Module, ?File)`  
*Module* is a module currently in the system, loaded from *File*.
- `current_op(?Precedence, ?Type, ?Op)` [ISO]  
Atom *Op* is an operator type *Type* precedence *Precedence*.
- `current_output(?Stream)` [ISO]  
*Stream* is the current output stream.
- `current_predicate(?Name/?Arity)` [ISO]  
A user defined or library predicate is named *Name*, arity *Arity*.
- `current_predicate(?Name, :Head)`  
`current_predicate(?Name, -Head)`  
A user defined or library predicate is named *Name*, most general goal *Head*.
- `current_prolog_flag(?FlagName, ?Value)` [ISO]  
*Value* is the current value of the Prolog flag *FlagName*.
- `current_stream(?AbsFileName, ?Mode, ?Stream)`  
There is a stream *Stream* associated with the file *AbsFileName* and opened in mode *Mode*.

`debug` Switches on debugging in *leap* mode (not available in runtime systems).

`debugger_command_hook(+Char, ?Actions)` [Hook]

`user:debugger_command_hook(+Char, ?Actions)`  
Allows the interactive debugger to be extended with user-defined commands.

`debugging`  
Displays debugging status information

`dif(?X, ?Y)`  
The terms *X* and *Y* are different.

`disable_breakpoints(+BIDs)`  
Disables the breakpoints specified by *BIDs*. (Not available in runtime systems).

`discontiguous Specs` [Declaration, ISO]  
Not a built-in predicate; discontiguous declaration.

`display(?Term)`  
Displays the term *Term* on the standard output stream.

`dynamic Specs` [Declaration, ISO]  
Not a built-in predicate; dynamic declaration.

`enable_breakpoints(+BIDs)`  
Enables the breakpoints specified by *BIDs*. (Not available in runtime systems).

`ensure_loaded(:Files)` [ISO]  
Compiles or loads the file(s) *Files* if need be.

`erase(+Ref)`  
Erases the clause or record whose unique identifier is *Ref*.

`error_exception(+Exception)` [Hook]

`user:error_exception(+Exception)`  
*Exception* is an exception that traps to the debugger if it is switched on.

`execution_state(:Tests)`  
*Tests* are satisfied in the current state of the execution. (Not available in runtime systems).

`execution_state(+FocusConditions, :Tests)`  
*Tests* are satisfied in the state of the execution pointed to by *FocusConditions*. (Not available in runtime systems).

`expand_term(+Term1, ?Term2)`  
The term *Term1* is a shorthand which expands to the term *Term2*.

`fail` [ISO]

`false` False.

`fcompile(:Files)` [Obsolescent]  
Compiles file-to-file the clauses in text file(s) *Files* (not available in runtime systems).

`file_search_path(Alias, ?Expansion)` [Hook]

`user:file_search_path(Alias, ?Expansion)`  
Tells how to expand *Alias(File)* file names.

- fileerrors**  
Enables reporting of file errors.
- findall**(?*Template*,:*Goal*,?*Bag*) [ISO]  
**findall**(?*Template*,:*Goal*,?*Bag*,?*Remainder*)  
 A prefix of *Bag* is the list of instances of *Template* such that *Goal* is provable.  
 The rest of *Bag* is *Remainder* or the empty list.
- float**(?*X*) [ISO]  
*X* is currently instantiated to a float.
- flush\_output** [ISO]  
**flush\_output**(+*Stream*) [ISO]  
 Flushes the buffers associated with *Stream*.
- foreign**(+*CFunctionName*,+*Predicate*) [Hook]  
**foreign**(+*CFunctionName*,+*Language*,+*Predicate*) [Hook]  
 Tell Prolog how to define *Predicate* to invoke *CFunctionName*.
- foreign\_file**(+*ObjectFile*,+*Functions*) [Hook,obsolescent]  
 Tells Prolog that foreign functions *Functions* are in file *ObjectFile*. Use *foreign\_resource/2* instead.
- foreign\_resource**(+*ResourceName*,+*Functions*) [Hook]  
 Tells Prolog that foreign functions *Functions* are in resource *ResourceName*.
- format**(+*Format*,:*Arguments*)  
**format**(+*Stream*,+*Format*,:*Arguments*)  
 Writes *Arguments* according to *Format* on the stream *Stream* or on the current output stream.
- freeze**(?*Var*,:*Goal*)  
 Blocks *Goal* until *nonvar*(*Var*) holds.
- frozen**(-*Var*,?*Goal*)  
 The goal *Goal* is blocked on the variable *Var*.
- functor**(+*Term*,?*Name*,?*Arity*) [ISO]  
**functor**(?*Term*,+*Name*,+*Arity*) [ISO]  
 The principal functor of the term *Term* has name *Name* and arity *Arity*.
- garbage\_collect**  
 Performs a garbage collection of the global stack.
- garbage\_collect\_atoms**  
 Performs a garbage collection of the atoms.
- gc**      Enables garbage collection of the global stack.
- get**(?*C*) [Obsolescent]  
**get**(+*Stream*,?*C*) [Obsolescent]  
 The next printing character from the stream *Stream* or from the current input stream is *C*.

| | |
|----------------------------------------------------------------------------------------------------------------------------------|-------------------|
| <code>get0(?C)</code> | [Obsolescent] |
| <code>get0(+Stream,?C)</code> | [Obsolescent] |
| The next character from the stream <i>Stream</i> or from the current input stream is <i>C</i> . | |
| <code>get_byte(?Byte)</code> | [ISO] |
| <code>get_byte(+Stream,?Byte)</code> | [ISO] |
| <i>Byte</i> is the next byte read from the binary stream <i>Stream</i> . | |
| <code>get_char(?Char)</code> | [ISO] |
| <code>get_char(+Stream,?Char)</code> | [ISO] |
| <i>Char</i> is the one-char atom naming the next character read from text stream <i>Stream</i> . | |
| <code>get_code(?Code)</code> | [ISO] |
| <code>get_code(+Stream,?Code)</code> | [ISO] |
| <i>Code</i> is the character code of the next character read from text stream <i>Stream</i> . | |
| <code>get_mutable(?Datum,+Mutable)</code> | |
| The current value of the mutable term <i>Mutable</i> is <i>Datum</i> . | |
| <code>goal_expansion(+Goal,+Module,-NewGoal)</code> | [Hook] |
| <code>user:goal_expansion(+Goal,+Module,-NewGoal)</code> | |
| Defines a transformation from <i>Goal</i> in module <i>Module</i> to <i>NewGoal</i> . | |
| <code>ground(?X)</code> | |
| <i>X</i> is currently free of unbound variables. | |
| <code>halt</code> | [ISO] |
| Halts Prolog. (returns to C in recursive calls to Prolog from C). | |
| <code>halt(Code)</code> | [ISO] |
| Halts Prolog immediately, returning <i>Code</i> . | |
| <code>help</code> | [Hookable] |
| Prints a help message (not available in runtime systems). | |
| <code>if(+P,+Q,+R)</code> | |
| If <i>P</i> then <i>Q</i> else <i>R</i> , exploring all solutions of <i>P</i> . | |
| <code>include Specs</code> | [Declaration,ISO] |
| Not a built-in predicate; include declaration. | |
| <code>incore(+Term)</code> | [Obsolescent] |
| Executes the procedure call <i>Term</i> . | |
| <code>initialization :Goal</code> | [ISO] |
| Includes <i>Goal</i> to the set of goals which shall be executed after the file that is being loaded has been completely loaded. | |
| <code>instance(+Ref,?Term)</code> | |
| <i>Term</i> is a most general instance of the record or clause uniquely identified by <i>Ref</i> . | |
| <code>integer(?X)</code> | [ISO] |
| <i>X</i> is currently instantiated to an integer. | |


- `?Y is +X` [ISO]  
*Y* is the value of the arithmetic expression *X*.
- `is_mutable(?X)`  
*X* is currently instantiated to a mutable term.
- `keysort(+List1, ?List2)`  
 The list *List1* sorted by key yields *List2*.
- `leash(+Mode)`  
 Sets leashing mode to *Mode* (not available in runtime systems).
- `length(?List, ?Length)`  
 The length of list *List* is *Length*.
- `library_directory(?Directory)` [Hook]  
`user:library_directory(?Directory)`  
 Tells how to expand `library(File)` file names.
- `line_count(+Stream, ?N)`  
*N* is the number of lines read/written on stream *Stream*.
- `line_position(+Stream, ?N)`  
*N* is the number of characters read/written on the current line of *Stream*.
- `link_foreign_resource(+Resource, +SourceFile, +Option, +CFiles, +ObjectFiles, +Libraries)`  
 [Hook, **Obsolescent**]  
 Builds a linked foreign resource (not available in runtime systems).
- `listing`  
`listing(:Specs)`  
 Lists the interpreted predicate(s) specified by *Specs* or all interpreted predicates in the type-in module. Any variables in the listed clauses are internally bound to ground terms before printing. Any attributes or blocked goals attached to such variables will be ignored. % If this causes any blocked goals to be executed, the behavior is undefined.
- `load(:Files)` [Obsolescent]  
 Loads '.ql' file(s) *Files*.
- `load_files(:Files)`  
`load_files(:Files, +Options)`  
 Loads source, '.po' or '.ql' file(s) *Files* obeying *Options*.
- `load_foreign_files(:ObjectFiles, +Libraries)` [Hookable, obsolescent]  
 Links object files *ObjectFiles* into Prolog. Uses `link_foreign_resource/6` and `load_foreign_resource/1` instead.
- `load_foreign_resource(:Resource)`  
 Loads foreign resource *Resource* into Prolog.
- `meta_predicate Specs` [Declaration]  
 Not a built-in predicate; meta-predicate declaration.

- `mode Specs` [Declaration]  
 Not a built-in predicate; mode declaration.
- `module(+Module)`  
 Sets the type-in module to *Module*.
- `module(+Module, +ExportList)` [Declaration]  
`module(+Module, +ExportList, +Options)` [Declaration]  
 Not a built-in predicate; module declaration.
- `multifile Specs` [Declaration,ISO]  
 Not a built-in predicate; multifile declaration.
- `name(+Const, ?CharList)` [Obsolescent]  
`name(?Const, +CharList)`  
 The name of atom or number *Const* is the string *CharList*. Subsumed by `atom_chars/2` and `number_chars/2`.
- `nl` [ISO]  
`nl(+Stream)` [ISO]  
 Outputs a new line on stream *Stream* or on the current output stream.
- `nodebug` Switches off debugging (not available in runtime systems).
- `nofileerrors`  
 Disables reporting of file errors.
- `nogc` Disables garbage collection of the global stack.
- `nonvar(?X)` [ISO]  
*X* is a non-variable.
- `nospy :Spec`  
 Removes spyoints from the predicate(s) specified by *Spec* (not available in runtime systems).
- `nospyall` Removes all spyoints (not available in runtime systems).
- `notrace`
- `nozip` Switches off debugging (not available in runtime systems).
- `number(?X)` [ISO]  
*X* is currently instantiated to a number.
- `number_chars(+Number, ?CodeList)` [SICStus only]  
`number_chars(?Number, +CodeList)` [SICStus only]  
 The name of the number *Number* is the list of character codes *CodeList*.
- `number_chars(+Number, ?CharList)` [ISO only]  
`number_chars(?Number, +CharList)` [ISO only]  
 The name of the number *Number* is the list of one-char atoms *CharList*.
- `number_codes(+Number, ?CodeList)` [ISO]  
`number_codes(?Number, +CodeList)` [ISO]  
 The name of the number *Number* is the list of character codes *CodeList*.

- `numbervars(?Term,+N,?M)`  
Number the variables in the term *Term* from *N* to *M*-1.
- `once(+P)` [ISO]  
Finds the first solution, if any, of goal *P*.
- `on_exception(?Pattern,:ProtectedGoal,:Handler)`  
Executes the procedure call *ProtectedGoal*. If during the execution `throw(Exception)` or `raise_exception(Exception)` is called, and *Exception* matches *Pattern*, the execution of *ProtectedGoal* aborts, *Pattern* is unified with a copy of *Exception* and *Handler* is called.
- `op(+Precedence,+Type,+Name)` [ISO]  
Makes atom(s) *Name* an operator of type *Type* precedence *Precedence*.
- `open(+FileName,+Mode,-Stream)` [ISO]  
`open(+FileName,+Mode,-Stream,+Options)` [ISO]  
Opens file *FileName* in mode *Mode* with options *Options* as stream *Stream*.
- `open_null_stream(-Stream)`  
Opens an output stream to the null device.
- `otherwise`  
True.
- `peek_byte(?N)` [ISO]  
`peek_byte(+Stream,?N)` [ISO]  
*N* is the next byte peeked at from the binary stream *Stream* or from the current input stream.
- `peek_char(?N)` [SICStus only]  
`peek_char(+Stream,?N)` [SICStus only]  
*N* is the character code of the next character peeked at from *Stream* or from the current input stream.
- `peek_char(?N)` [ISO only]  
`peek_char(+Stream,?N)` [ISO only]  
*N* is the one-char atom of the next character peeked at from the text stream *Stream* or from the current input stream.
- `peek_code(?N)` [ISO]  
`peek_code(+Stream,?N)` [ISO]  
*N* is the character code of the next character peeked at from *Stream* or from the current input stream.
- `phrase(:Phrase,?List)`  
`phrase(:Phrase,?List,?Remainder)`  
*Grammar rules*. The list *List* can be parsed as a phrase of type *Phrase*. The rest of the list is *Remainder* or empty.
- `portray(+Term)` [Hook]  
`user:portray(+Term)`  
Tells `print/1` what to do.

`portray_clause(?Clause)`  
`portray_clause(+Stream,?Clause)`  
 Pretty prints *Clause* on the stream *Stream* or on the current output stream.

`portray_message(+Severity,+Message)` [Hook]  
`user:portray_message(+Severity,+Message)`  
 Tells `print_message/2` what to do.

`predicate_property(:Head,?Prop)`  
`predicate_property(-Head,?Prop)`  
*Head* is the most general goal of a currently defined predicate that has the property *Prop*.

`print(?Term)` [Hookable]  
`print(+Stream,?Term)` [Hookable]  
 Portrays or else writes the term *Term* on the stream *Stream* or on the current output stream.

`print_message(+Severity,+Message)` [Hookable]  
 Portrays or else writes *Message* of a given *Severity* on the standard error stream.

`profile_data(:Spec,?Selection,?Resolution,-Data)`  
*Data* is the profiling data collected from the instrumented predicates covered by *Spec* with selection and resolution *Selection* and *Resolution* respectively (not available in runtime systems).

`profile_reset(:Spec)`  
 The profiling counters for the instrumented predicates covered by *Spec* are zeroed (not available in runtime systems).

`prolog_flag(?FlagName,?Value)`  
*Value* is the current value of *FlagName*.

`prolog_flag(+FlagName,?OldValue,?NewValue)`  
*OldValue* and *NewValue* are the old and new values of *FlagName*.

`prolog_load_context(?Key,?Value)`  
*Value* is the value of the compilation/loading context variable identified by *Key*.

`prompt(?Old,?New)`  
 Changes the prompt from *Old* to *New*.

`public Specs` [Declaration,obsolescent]  
 Not a built-in predicate; public declaration.

`put(+C)` [Obsolescent]  
`put(+Stream,+C)` [Obsolescent]  
 The next character code sent to the stream *Stream* or to the current output stream is *C*.

`put_byte(+B)` [ISO]  
`put(+Stream,+B)` [ISO]  
 The next byte sent to the binary stream *Stream* or to the current output stream is *B*.

- `put_char(+C)` [ISO]  
`put_char(+Stream,+C)` [ISO]  
 The next one-char atom sent to the text stream *Stream* or to the current output stream is *C*.
- `put_code(+C)` [ISO]  
`put_code(+Stream,+C)` [ISO]  
 The next character code sent to the text stream *Stream* or to the current output stream is *C*.
- `raise_exception(+Exception)`  
 Causes the abortion of a part of the execution tree scoped by the closest enclosing `catch/3` or `on_exception/3` invocation with its first argument matching *Exception*.
- `read(?Term)` [ISO]  
`read(+Stream,?Term)` [ISO]  
 Reads the term *Term* from the stream *Stream* or from the current input stream.
- `read_term(?Term,+Options)` [ISO]  
`read_term(+Stream,?Term,+Options)` [ISO]  
 Reads the term *Term* from the stream *Stream* or from the current input stream with extra *Options*.
- `reconsult(:Files)` [Obsolescent]  
 Updates the program with interpreted clauses from file(s) *Files*.
- `recorda(+Key,?Term,-Ref)` [Obsolescent]  
 Makes the term *Term* the first record under key *Key* with unique identifier *Ref*.
- `recorded(?Key,?Term,?Ref)` [Obsolescent]  
 The term *Term* is currently recorded under key *Key* with unique identifier *Ref*.
- `recordz(+Key,?Term,-Ref)` [Obsolescent]  
 Makes the term *Term* the last record under key *Key* with unique identifier *Ref*.
- `reinitialise`  
 Initializes Prolog (returns to C in recursive calls to Prolog from C).
- `remove_breakpoints(+BIDs)`  
 Removes the breakpoints specified by *BIDs*. (Not available in runtime systems).
- `repeat` [ISO]  
 Succeeds repeatedly.
- `require(:PredSpecs)`  
 Tries to locate and load library files that export the specified predicates. Creates index files if necessary (not available in runtime systems).
- `restore(+File)`  
 Restores the state saved in file *File*.
- `retract(:Clause)` [ISO]  
 Erases repeatedly the next interpreted clause of form *Clause*.

`retractall(:Head)`  
Erases all clauses whose head matches *Head*.

`runtime_entry(+Message)` [Hook]  
`user:runtime_entry(+Message)`  
The entry point of most runtime systems. Will be called with *Message* = `start`.

`save_program(+File)`  
`save_program(+File, :Goal)`  
Saves the current state of the Prolog data base in file *File*. Upon restore, *Goal* is executed.

`save_modules(+Modules, +File)`  
Saves the current contents of the given *Modules* in the file *File*.

`save_predicates(:Preds, +File)`  
Saves the current definitions of the given *Preds* in the file *File*.

`save_files(+SourceFiles, +File)`  
Saves the modules, predicates and clauses and directives in the given *SourceFiles* in the file *File*.

`see(+File)`  
Makes file *File* the current input stream.

`seeing(?File)`  
The current input stream is named *File*.

`seek(+Stream,+Offset,+Method,-NewLocation)`  
Sets the stream *Stream* to the byte offset *Offset* relative to *Method*, and *NewLocation* is the new byte offset from the beginning of the file after the operation.

`seen` Closes the current input stream.

`set_input(+Stream)` [ISO]  
Sets the current input stream to *Stream*.

`set_output(+Stream)` [ISO]  
Sets the current output stream to *Stream*.

`set_prolog_flag(+FlagName, ?NewValue)` [ISO]  
*NewValue* becomes the new value of *FlagName*.

`set_stream_position(+Stream,+Position)` [ISO]  
*Position* is a new *stream position* of *Stream*, which is then set to the new position.

`setof(?Template,:Goal,?Set)` [ISO]  
*Set* is the set of instances of *Template* such that *Goal* is satisfied (not just provable).

`simple(?X)`  
*X* is currently uninstantiated or atomic.

`skip(+C)` [Obsolescent]  
`skip(+Stream,+C)` [Obsolescent]  
Skips characters from *Stream* or from the current input stream until after character *C*.

`skip_line`

`skip_line(+Stream)`

Skips characters from *Stream* or from the current input stream until the next (LFD).

`sort(+List1, ?List2)`

The list *List1* sorted into order yields *List2*.

`source_file(?File)`

`source_file(:Pred, ?File)`

`source_file(-Pred, ?File)`

The predicate *Pred* is defined in the file *File*.

`spy :Spec` Sets spyoints on the predicate(s) specified by *Spec* (not available in runtime systems).

`spy(:Spec, :Conditions)`

Sets spyoints with condition *Conditions* on the predicates specified by *Spec* (not available in runtime systems).

`statistics`

Outputs various execution statistics.

`statistics(?Key, ?Value)`

The execution statistics key *Key* has value *Value*.

`stream_code(+Stream, ?StreamCode)`

`stream_code(?Stream, +StreamCode)`

*StreamCode* is an integer representing a pointer to the internal representation of *Stream*.

`stream_interrupt(?Stream, ?OldHandler, ?NewHandler)`

**[Obsolescent]**

Sets/reads the interrupt handler connected to the stream *Stream*

`stream_position(+Stream, ?Position)`

*Position* is the current *stream position* of *Stream*.

`stream_property(?Stream, ?Property)`

*[ISO]*

Stream *Stream* has property *Property*.

`stream_select(+Streams, +TimeOut, -ReadStream)`

**[Obsolescent]**

Returns a list *ReadStream* containing streams with pending characters. Only the streams in the list *Streams* are checked. *TimeOut* specifies a timeout on the form `off` or `Sec:MicroSec`.

`sub_atom(+Atom, ?Before, ?Length, ?After, ?SubAtom)`

*[ISO]*

The characters of *SubAtom* form a sublist of the characters of *Atom*, such that the number of characters preceding *SubAtom* is *Before*, the number of characters after *SubAtom* is *After*, and the length of *SubAtom* is *Length*.

`tab(+N)`

**[Obsolescent]**

`tab(+Stream, +N)`

**[Obsolescent]**

Outputs *N* spaces to the stream *Stream* or to the current output stream.

**tell(+File)**  
 Makes file *File* the current output stream.

**telling(?File)**  
 The current output stream is named *File*.

**term\_expansion(+Term1, ?TermOrTerms)** [Hook]  
**term\_expansion(+Term1, +Layout1, ?TermOrTerms, ?Layout2)** [Hook]  
**user:term\_expansion(+Term1, ?TermOrTerms)**  
**user:term\_expansion(+Term1, +Layout1, ?TermOrTerms, ?Layout2)**  
 Tell `expand_term/2` what to do.

**throw(+Exception)** [ISO]  
 Causes the abortion of a part of the execution tree scoped by the closest enclosing `catch/3` or `on_exception/3` invocation with its first argument matching *Exception*.

**told** Closes the current output stream.

**trace** Switches on debugging in *creep* mode (not available in runtime systems).

**trimcore** Reclaims and defragmentizes unused memory.

**true** [ISO]  
 Succeeds.

**ttyflush** [Obsolescent]  
 Flushes the standard output stream buffer.

**ttyget(?C)** [Obsolescent]  
 The next printing character input from the standard input stream is *C*.

**ttyget0(?C)** [Obsolescent]  
 The next character input from the standard input stream is *C*.

**ttynl** [Obsolescent]  
 Outputs a new line on the standard output stream.

**ttyput(+C)** [Obsolescent]  
 The next character output to the standard output stream is *C*.

**ttyskip(+C)** [Obsolescent]  
 Skips characters from the standard input stream until after character *C*.

**ttytab(+N)** [Obsolescent]  
 Outputs *N* spaces to the standard output stream.

**unify\_with\_occurs\_check(?X, ?Y)** [ISO]  
 True if *X* and *Y* unify to a finite (acyclic) term.

**unknown(?OldState, ?NewState)**  
 Changes action on undefined predicates from *OldState* to *NewState* (not available in runtime systems).

**unknown\_predicate\_handler(+Goal, +Module, -NewGoal)** [Hook]  
**user:unknown\_predicate\_handler(+Goal, +Module, -NewGoal)**  
 Defines an alternative goal to be called in place of a call to an unknown predicate.


- `unload_foreign_resource(:Resource)`  
Unloads foreign resource *Resource* from Prolog.
- `update_mutable(+Datum,+Mutable)`  
Updates the current value of the mutable term *Mutable* to become *Datum*.
- `use_module(:Files)`  
Loads the module-file(s) *Files* if necessary and imports all public predicates.
- `use_module(:File,+Imports)`  
Loads the module-file *File* if necessary and imports the predicates in *Imports*.
- `use_module(+Module,?File,+Imports)`  
`use_module(?Module,:File,+Imports)`  
Imports *Imports* from an existing *Module*, or else the same as `use_module/2` unifying *Module* to the module defined in *File*.
- `user_help` [Hook]  
`user:user_help`  
Tells `help/0` what to do.
- `var(?X)` [ISO]  
*X* is currently uninstantiated.
- `version` Displays introductory and/or system identification messages (not available in runtime systems).
- `version(+Message)`  
Adds the atom *Message* to the list of introductory messages (not available in runtime systems).
- `volatile Specs` [Declaration]  
Not a built-in predicate; volatile declaration.
- `when(+Condition,:Goal)`  
Blocks *Goal* until the *Condition* is true.
- `write(+Term)` [ISO]  
`write(+Stream,+Term)` [ISO]  
Writes the term *Term* on the stream *Stream* or on the current output stream.
- `write_canonical(+Term)` [ISO]  
`write_canonical(+Stream,+Term)` [ISO]  
Writes *Term* on the stream *Stream* or on the current output stream so that it may be read back.
- `write_term(+Term,+Options)` [ISO]  
`write_term(+Stream,+Term,+Options)` [ISO]  
Writes the term *Term* on the stream *Stream* or on the current output stream with extra *Options*.
- `writeq(+Term)` [ISO]  
`writeq(+Stream,+Term)` [ISO]  
Writes the term *Term* on the stream *Stream* or on the current output stream, quoting names where necessary.
- `zip` Switches on debugging in *zip* mode (not available in runtime systems).


## 44 Full Prolog Syntax

A Prolog program consists of a sequence of *sentences* or lists of sentences. Each sentence is a Prolog *term*. How terms are interpreted as sentences is defined below (see [Section 44.2 \[Sentence\]](#), page 585). Note that a term representing a sentence may be written in any of its equivalent syntactic forms. For example, the compound term *Head :- Body* could be written in standard prefix notation instead of as the usual infix operator.

Terms are written as sequences of *tokens*. Tokens are sequences of characters which are treated as separate symbols. Tokens include the symbols for variables, constants and functors, as well as punctuation characters such as brackets and commas.

We define below how lists of tokens are interpreted as terms (see [Section 44.3 \[Term Token\]](#), page 587). Each list of tokens which is read in (for interpretation as a term or sentence) has to be terminated by a full-stop token. Two tokens must be separated by a layout-text token if they could otherwise be interpreted as a single token. Layout-text tokens are ignored when interpreting the token list as a term, and may appear at any point in the token list.

We define below defines how tokens are represented as strings of characters (see [Section 44.4 \[Token String\]](#), page 588). But we start by describing the notation used in the formal definition of Prolog syntax (see [Section 44.1 \[Syntax Notation\]](#), page 585).

### 44.1 Notation

1. Syntactic categories (or *non-terminals*) are written thus: *item*. Depending on the section, a category may represent a class of either terms, token lists, or character strings.
2. A syntactic rule takes the general form
 
$$C \rightarrow F1 \mid F2 \mid F3$$
 which states that an entity of category *C* may take any of the alternative forms *F1*, *F2*, *F3*, etc.
3. Certain definitions and restrictions are given in ordinary English, enclosed in { } brackets.
4. A category written as *C...* denotes a sequence of one or more *Cs*.
5. A category written as *?C* denotes an optional *C*. Therefore *?C...* denotes a sequence of zero or more *Cs*.
6. A few syntactic categories have names with arguments, and rules in which they appear may contain meta-variables looking thus: *X*. The meaning of such rules should be clear from analogy with the definite clause grammars (see [Section 8.1.2 \[Definite\]](#), page 105).
7. In the section describing the syntax of terms and tokens (see [Section 44.3 \[Term Token\]](#), page 587) particular tokens of the category name are written thus: *name*, while tokens which are individual punctuation characters are written literally.

### 44.2 Syntax of Sentences as Terms

```

sentence --> module : sentence
 | list
 { where list is a list of sentence }
 | clause
 | directive
 | query
 | grammar-rule

clause --> rule | unit-clause

rule --> head :- body

unit-clause --> head
 { where head is not otherwise a sentence }

directive --> :- body

query --> ?- body

head --> module : head
 | goal
 { where goal is not a variable }

body --> module : body
 | body -> body ; body
 | body -> body
 | \+ body
 | body ; body
 | body , body
 | goal

goal --> term
 { where term is not otherwise a body }

grammar-rule --> gr-head --> gr-body

gr-head --> module : gr-head
 | gr-head , terminals
 | non-terminal
 { where non-terminal is not a variable }

gr-body --> module : gr-body
 | gr-body -> gr-body ; gr-body
 | gr-body -> gr-body
 | \+ gr-body
 | gr-body ; gr-body
 | gr-body , gr-body
 | non-terminal
 | terminals

```

```

| gr-condition

non-terminal --> term
 { where term is not otherwise a gr-body }

terminals --> list | string

gr-condition --> ! | { body }

module --> atom

```

### 44.3 Syntax of Terms as Tokens

```

term-read-in --> subterm(1200) full-stop

subterm(N) --> term(M)
 { where M is less than or equal to N }

term(N) --> op(N,fx) subterm(N-1)
 { except in the case of a number }
 { if subterm starts with a (,
 op must be followed by layout-text }
| op(N,fy) subterm(N)
 { if subterm starts with a (,
 op must be followed by layout-text }
| subterm(N-1) op(N,xfx) subterm(N-1)
| subterm(N-1) op(N,xfy) subterm(N)
| subterm(N) op(N,yfx) subterm(N-1)
| subterm(N-1) op(N,xf)
| subterm(N) op(N,yf)

term(1000) --> subterm(999) , subterm(1000)

term(0) --> functor (arguments)
 { provided there is no layout-text between
 the functor and the (}
| (subterm(1200))
| { subterm(1200) }
| list
| string
| constant
| variable

op(N,T) --> name
 { where name has been declared as an
 operator of type T and precedence N }

arguments --> subterm(999)

```

```

 | subterm(999) , arguments
list --> []
 | [listexpr]
listexpr --> subterm(999)
 | subterm(999) , listexpr
 | subterm(999) | subterm(999)
constant --> atom | number
number --> unsigned-number
 | sign unsigned-number
 | sign inf
 | sign nan
unsigned-number --> natural-number | unsigned-float
atom --> name
functor --> name

```

## 44.4 Syntax of Tokens as Character Strings

SICStus Prolog supports wide characters (up to 31 bits wide). It is assumed that the character code set is an extension of (7 bit) ASCII, i.e. that it includes the codes 0..127 and these codes are interpreted as ASCII characters.

Each character in the code set has to be classified as belonging to one of the character categories, such as *small-letter*, *digit*, etc. This classification is called the *character-type mapping*, and it is used for defining the syntax of tokens.

The user can select one of the three predefined wide character modes through the environment variable `SP_CTYPE`. These modes are `iso_8859_1`, `utf8`, and `euc`. The user can also define other wide character modes by plugging in appropriate hook functions; see [Chapter 11 \[Handling Wide Characters\]](#), page 231. In this case the user has to supply a character-type mapping for the codes greater than 127.

We first describe the character-type mapping for the fixed part of the code set, the 7 bit ASCII.

### *layout-char*

These are character codes 0..32 and 127. This includes characters such as `TAB`, `LFD`, and `SPC`.

### *small-letter*

These are character codes 97..122, i.e. the letters `a` through `z`.

*capital-letter*

These are character codes 65..90, i.e. the letters *A* through *Z*.

*digit*

These are character codes 48..57, i.e. the digits *0* through *9*.

*symbol-char*

These are character codes 35, 36, 38, 42, 43, 45..47, 58, 60..64, 92, 94, and 126, i.e. the characters:

`+-*\/\^<>=~ : . ?@#$$&`

In *sicstus* execution mode, character code 96 ( `'` ) is also a *symbol-char*.

*solo-char*

These are character codes 33 and 59 i.e. the characters *!* and *;*.

*punctuation-char*

These are character codes 37, 40, 41, 44, 91, 93, and 123..125, i.e. the characters `%()`, `[]{}|`.

*quote-char*

These are character codes 34 and 39 i.e. the characters `"` and `'`. In *iso* execution mode character code 96 ( `'` ) is also a *quote-char*.

*underline*

This is character code 95 i.e. the character `_`.

We now provide the character-type mapping for the characters above the 7 bit ASCII range, for each of the built-in wide character modes.

The *iso\_8859\_1* mode has the character set 0..255 and the following character-type mapping for the codes 128..255:

*layout-char*

the codes 128..159.

*small-letter*

the codes 223..246, and 248..255.

*capital-letter*

the codes 192..214, and 216..222.

*symbol-char*

the codes 160..191, 215, and 247.

The *utf8* mode has the character set 0..(2<sup>31</sup>-1). The character-type mapping for the codes 128..255 is the same as for the *iso\_8859\_1* mode. All character codes above 255 are classified as *small-letters*.

The *eucl* mode character set is described in [Section 11.9 \[Representation of EUC Wide Characters\]](#), page 245. All character codes above 127 are classified as *small-letters*.

| | | |
|--------------|-----|-----------------------|
| <i>token</i> | --> | <i>name</i> |
| | | <i>natural-number</i> |
| | | <i>unsigned-float</i> |
| | | <i>variable</i> |
| | | <i>string</i> |

```

| punctuation-char
| layout-text
| full-stop

name --> quoted-name
| word
| symbol
| solo-char
| [?layout-text]
| { ?layout-text }

quoted-item --> char { other than ' or \ }
| ' '
| \ escape-sequence {unless character es-
capes have been switched off }

word --> small-letter ?alpha...

symbol --> symbol-char...
 { except in the case of a full-stop
 or where the first 2 chars are /* }

natural-number --> digit...
| base-prefix alpha...
 { where each alpha must be digits of }
 { the base indicated by base-prefix,
 treating a,b,... and A,B,... as 10,11,... }
| 0 ' char-item
 { yielding the character code for char }

unsigned-float --> simple-float
| simple-float exp exponent

simple-float --> digit... . digit...

exp --> e | E

exponent --> digit... | sign digit...

sign --> - | +

variable --> underline ?alpha...
| capital-letter ?alpha...

string --> " ?string-item... "

string-item --> char { other than " or \ }
| ""

```


```

| \ escape-sequence {unless character es-
capes have been switched off }

layout-text --> layout-text-item...

layout-text-item --> layout-char | comment

comment --> /* ?char... */
 { where ?char... must not contain */ }
 | % ?char... LFD
 { where ?char... must not contain LFD }

full-stop --> .
 { the following token, if any, must be layout-text}

char --> { any character, i.e. }
 layout-char
 | alpha
 | symbol-char
 | solo-char
 | punctuation-char
 | quote-char

alpha --> capital-letter | small-letter | digit | underline

escape-sequence --> b { backspace, character code 8 }
 | t { horizontal tab, character code 9 }
 | n { newline, character code 10 }
 | v { vertical tab, character code 11 }
 | f { form feed, character code 12 }
 | r { carriage return, character code 13 }
 | e { escape, character code 27 }
 | d { delete, character code 127 }
 | a { alarm, character code 7 }
 | other-escape-sequence

```

There are differences between the syntax used in `iso` mode and in `sicstus` mode. The differences are described by providing different syntax rules for certain syntactic categories.

#### 44.4.0.1 iso execution mode rules

```

quoted-name --> ' ?quoted-item... '
 | backquoted-atom

backquoted-atom -->
 | ' ?backquoted-item... '

backquoted-item --> char { other than ' or \ }
 | ''

```

```

| \ escape-sequence {unless character es-
capes have been switched off }

base-prefix --> Ob { indicates base 2 }
| Oo { indicates base 8 }
| Ox { indicates base 16 }

char-item --> quoted-item

other-escape-sequence -->
| x alpha... \
| {treating a,b,... and A,B,... as 10,11,... }
| { in the range [0..15], hex character code }
| o digit... \
| { in the range [0..7], octal character code }
| c LFD { ignored }
| \
| '
| "
| '
| { represent themselves }

```

#### 44.4.0.2 sicstus execution mode rules

```

quoted-name --> ' ?quoted-item... '

base-prefix --> base ' {indicates base base }

base --> digit... { in the range [2..36] }

char-item --> char { other than \ }
| \ escape-sequence {unless character es-
capes have been switched off }

other-escape-sequence -->
| x alpha alpha escape-terminator
| {treating a,b,... and A,B,... as 10,11,... }
| { in the range [0..15], hex character code }
| digit ?digit ?digit escape-terminator
| { in the range [0..7], octal character code }
| ^ ? { delete, character code 127 }
| ^ capital-letter
| ^ small-letter
| { the control character alpha mod 32 }
| c ?layout-char... { ignored }
| layout-char { ignored }
| char { other than the above, represents itself }

```

## 44.5 Escape Sequences

A backslash occurring inside integers in ‘0’ notation or inside quoted atoms or strings has special meaning, and indicates the start of an escape sequence. Character escaping can be turned off for compatibility with old code. The following escape sequences exist:

| | | |
|---------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------|
| <code>\b</code> | backspace (character code 8) | |
| <code>\t</code> | horizontal tab (character code 9) | |
| <code>\n</code> | newline (character code 10) | |
| <code>\v</code> | vertical tab (character code 11) | |
| <code>\f</code> | form feed (character code 12) | |
| <code>\r</code> | carriage return (character code 13) | |
| <code>\e</code> | escape (character code 27) | |
| <code>\d</code> | | |
| <code>\~?</code> | | <i>[SICStus only]</i> |
| | delete (character code 127) | |
| <code>\a</code> | alarm (character code 7) | |
| <code>\xhex-digit...\</code> | | <i>[ISO only]</i> |
| <code>\xhex-digithex-digit</code> | | <i>[SICStus only]</i> |
| | the character code represented by the hexadecimal digits | |
| <code>\octal-digit...\</code> | | <i>[ISO only]</i> |
| <code>\octal-digit?octal-digit?octal-digit</code> | | <i>[SICStus only]</i> |
| | the character code represented by the octal digits. | |
| <code>\~char</code> | | <i>[SICStus only]</i> |
| | the character code $char \bmod 32$ , where <i>char</i> is a letter. | |
| <code>\layout-char</code> | | <i>[SICStus only]</i> |
| | A single layout character, for example a newline, is ignored. | |
| <code>\c</code> | All characters up to, but not including, the next non-layout character are ignored in <code>sicstus</code> execution mode. In <code>iso</code> execution mode only a single newline character is ignored. | |
| <code>\\, \', \", \'</code> | | |
| | Stand for the character following the <code>\</code> . | |
| <code>\other</code> | | <i>[SICStus only]</i> |
| | A character not mentioned in this table stands for itself. | |

## 44.6 Notes

1. The expression of precedence 1000 (i.e. belonging to syntactic category *term(1000)*) which is written

$X, Y$

denotes the term `' , ' (X, Y)` in standard syntax.

2. The parenthesized expression (belonging to syntactic category *term(0)*)  
 $(X)$ 
denotes simply the term  $X$ .
3. The curly-bracketed expression (belonging to syntactic category *term(0)*)  
 $\{X\}$ 
denotes the term  $\{ \} (X)$  in standard syntax.
4. Note that, for example, `-3` denotes a number whereas `-(3)` denotes a compound term which has `-/1` as its principal functor.
5. The character `"` within a string must be written duplicated. Similarly for the character `'` within a quoted atom and for the character ``` in backquoted atom (`iso` execution mode only).
6. Unless character escapes have been switched off, backslashes in strings, quoted atoms, and integers written in `'0'` notation denote escape sequences.
7. A name token declared to be a prefix operator will be treated as an atom only if no *term-read-in* can be read by treating it as a prefix operator.
8. A name token declared to be both an infix and a postfix operator will be treated as a postfix operator only if no *term-read-in* can be read by treating it as an infix operator.
9. The layout following the full stop is considered part of it, and so it is consumed by e.g. `read/[1,2]` in `sicstus` execution mode, while in `iso` execution mode the layout remains in the input stream.

## Standard Operators

The following are the standard operators in `iso` execution mode.

```
:- op(1200, xfx, [:-, -->]).
:- op(1200, fx, [:-, ?-]).
:- op(1150, fx, [mode, public, dynamic, volatile, discontiguous,
 multifile, block, meta_predicate,
 initialization]).
:- op(1100, xfy, [;]).
:- op(1050, xfy, [->]).
:- op(1000, xfy, [', ']).
:- op(900, fy, [\+, spy, nospy]).
:- op(700, xfx, [=, \=, is, =.., ==, \==, @<, @>, @=<, @>=,
 =:=, =\=, <, >, =<, >=]).
:- op(550, xfy, [:]).
:- op(500, yfx, [+, -, #, /\, \/]).
:- op(400, yfx, [*, /, //, mod, rem, <<, >>]).
:- op(200, xfx, [**]).
:- op(200, xfy, [^]).
:- op(200, fy, [+, -, \]).
```

The following operators differ in `sicstus` execution mode.

```
:- op(500, fx, [+, -]).
:- op(300, xfx, [mod]).
```


## References

- [Aggoun & Beldiceanu 90]  
A. Aggoun and N. Beldiceanu, *Time Stamps Techniques for the Trailed Data in Constraint Logic Programming Systems*, Actes du sminaires Programmation en Logique, Trgastel, France, May 1990.
- [Aggoun & Beldiceanu 93]  
A. Aggoun and N. Beldiceanu, *Extending CHIP in order to Solve Complex Scheduling and Placement Problems*, Mathl. Comput. Modelling, vol. 17, no. 7, pp. 57–73, Pergamon Press Ltd., 1993.
- [Beldiceanu & Contejean 94]  
N. Beldiceanu and E. Contejean, *Introducing Global Constraints in CHIP*, Mathl. Comput. Modelling, vol. 20, no. 12, pp. 97–123, Pergamon Press Ltd., 1994.
- [Bryant 86]  
R.E. Bryant, *Graph-Based Logarithms for Boolean Function Manipulation*, IEEE Trans. on Computers, August, 1986.
- [Carlsson 90]  
M. Carlsson, *Design and Implementation of an OR-Parallel Prolog Engine*, SICS Dissertation Series 02, 1990.
- [Carreiro & Gelernter 89a]  
N. Carreiro and D. Gelernter, *Linda in Context*, Comm. of the ACM, 32(4) 1989.
- [Carreiro & Gelernter 89b]  
N. Carreiro and D. Gelernter, *How to Write Parallel Programs: A Guide to the Perplexed*, ACM Computing Surveys, September 1989.
- [Clocksin & Mellish 81]  
W.F. Clocksin and C.S. Mellish, *Programming in Prolog*, Springer-Verlag, 1981.
- [Colmerauer 75]  
A. Colmerauer, *Les Grammaires de Metamorphos*, Technical Report, Groupe d'Intelligence Artificielle, Marseille-Luminy, November, 1975.
- [Colmerauer 90]  
Colmerauer A.: An Introduction to Prolog III, Communications of the ACM, 33(7), 69-90, 1990.
- [Diaz & Codognet 93]  
D. Diaz and P. Codognet, *A Minimal Extension of the WAM for clp(FD)*, Proceedings of the International Conference on Logic Programming, MIT Press, 1993.
- [Elshiewy 90]  
N.A. Elshiewy, *Robust Coordinated Reactive Computing in Sandra*, SICS Dissertation Series 03, 1990.

[Fruehwirth 98]

Th. Fruehwirth, *Theory and Practice of Constraint Handling Rules*, Special Issue on Constraint Logic Programming (P. Stuckey and K. Marriot, Eds.), Journal of Logic Programming, Vol 37(1-3), pp 95-138, October 1998.

[Gorlick & Kesselman 87]

M.M. Gorlick and C.F. Kesselman, *Timing Prolog Programs Without Clocks*, Proc. Symposium on Logic Programming, pp. 426-432, IEEE Computer Society, 1987.

[Heintze et al. 87]

N. Heintze, J. Jaffar, S. Michaylov, P. Stuckey, R. Yap, *The CLP(R) Programmers Manual*, Monash University, Clayton, Victoria, Australia, Department of Computer Science, 1987.

[Holzbaur 90]

C. Holzbaur, *Specification of Constraint Based Inference Mechanism through Extended Unification*, dissertation, Dept. of Medical Cybernetics & AI, University of Vienna, 1990.

[Holzbaur 92a]

C. Holzbaur, *A High-Level Approach to the Realization of CLP Languages*, Proceedings of the JICSLP92 Post-Conference Workshop on Constraint Logic Programming Systems, Washington D.C., 1992.

[Holzbaur 92]

C. Holzbaur, *Metastructures vs. Attributed Variables in the Context of Extensible Unification*, in M. Bruynooghe & M. Wirsing (eds.), *Programming Language Implementation and Logic Programming*, Springer-Verlag, LNCS 631, pp. 260-268, 1992.

[Holzbaur 94]

C. Holzbaur, *A Specialized, Incremental Solved Form Algorithm for Systems of Linear Inequalities*, Austrian Research Institute for Artificial Intelligence, Vienna, TR-94-07, 1994.

[Jaffar & Michaylov 87]

J. Jaffar, S. Michaylov, *Methodology and Implementation of a CLP System*, in J.L. Lassez (ed.), *Logic Programming - Proceedings of the 4th International Conference - Volume 1*, MIT Press, Cambridge, MA, 1987.

[Kowalski 74]

R.A. Kowalski, *Logic for Problem Solving*, DCL Memo 75, Dept of Artificial Intelligence, University of Edinburgh, March, 1974.

[Kowalski 79]

R.A. Kowalski, *Artificial Intelligence: Logic for Problem Solving*. North Holland, 1979.

[McCabe 92]

F. McCabe, *Logic and Objects*, Prentice Hall, 1992.

[O'Keefe 90]

R.A. O'Keefe, *The Craft of Prolog*, MIT Press, 1990.


- [Ousterhout 94]  
John K. Ousterhout, *Tcl and the Tk Toolkit*. Addison-Wesley, 1994.
- [Pereira & Warren 80]  
F.C.N. Pereira and D.H.D. Warren, *Definite clause grammars for language analysis—a survey of the formalism and a comparison with augmented transition networks* in *Artificial Intelligence* 13:231-278, 1980.
- [Regin 94] J.-C. Regin, *A filtering algorithm for constraints of difference in CSPs*, Proc. of the Twelfth National Conference on Artificial Intelligence (AAAI-94), pp. 362–367, 1994
- [Robinson 65]  
J.A. Robinson, *A Machine-Oriented Logic Based on the Resolution Principle*, *Journal of the ACM* 12:23-44, January 1965.
- [Roussel 75]  
P. Roussel, *Prolog : Manuel de Reference et d'Utilisation*, Groupe d'Intelligence Artificielle, Marseille-Luminy, 1975.
- [Saraswat 90]  
V. Saraswat, *Concurrent Constraint Programming Languages*. PhD thesis, Carnegie-Mellon University, 1990.
- [Sterling & Shapiro 86]  
L. Sterling and E. Shapiro, *The Art of Prolog*. The MIT Press, Cambridge MA, 1986.
- [Van Hentenryck 89]  
P. Van Hentenryck, *Constraint Satisfaction in Logic Programming*, Logic Programming Series, The MIT Press, 1989.
- [Van Hentenryck et al. 92]  
P. Van Hentenryck, V. Saraswat and Y. Deville, *Constraint processing in cc(FD)*, unpublished manuscript, 1992.
- [Van Hentenryck & Deville 91]  
P. Van Hentenryck and Y. Deville, *The Cardinality Operator: a new logical connective and its application to constraint logic programming*, In: Eighth International Conference on Logic Programming, 1991.
- [Van Hentenryck et al. 95]  
P. Van Hentenryck, V. Saraswat and Y. Deville, *Design, implementation and evaluation of the constraint language cc(FD)*. In A. Podelski, ed., *Constraints: Basics and Trends*, volume 910 of *Lecture Notes in Computer Science*. Springer-Verlag, 1995.
- [Warren 77]  
D.H.D. Warren, *Applied Logic—Its Use and Implementation as a Programming Tool*, PhD thesis, Edinburgh University, 1977. Available as Technical Note 290, SRI International.
- [Warren 83]  
D.H.D. Warren, *An Abstract Prolog Instruction Set*, Technical Note 309, SRI International, 1983.

[Wirth 76] N. Wirth, *Algorithms + Data Structures = Programs*, Prentice-Hall, 1976.

# Predicate Index

| | |
|----------------------------------------------|----------|
| <b>!</b> | |
| !/0, cut ..... | 50, 133  |
| <b>#</b> | |
| #/ /2 ..... | 351 |
| #= /2 ..... | 349 |
| #=> /2 ..... | 351 |
| #=< /2 ..... | 349 |
| # /1 ..... | 351 |
| # /2 ..... | 351 |
| # /2 ..... | 351 |
| # $\bar{2}$ ..... | 349 |
| #> /2 ..... | 349 |
| #>= /2 ..... | 349 |
| #< /2 ..... | 349 |
| #<= /2 ..... | 351 |
| #<=> /2 ..... | 349, 351 |
| <b>,</b> | |
| ,/2, conjunction ..... | 133 |
| <b>-</b> | |
| --> /2, grammar rule ..... | 106 |
| -> /2 ;/2, if then else ..... | 134 |
| -> /2, if then ..... | 134 |
| <b>.</b> | |
| ./2, consult ..... | 104 |
| <b>:</b> | |
| :- /1, directive ..... | 26 |
| :- /2, clause ..... | 45 |
| :/2 ..... | 135 |
| ::/1 (message sending) ..... | 410 |
| ::/2 (message sending) ..... | 410 |
| <b>;</b> | |
| ;/2, disjunction ..... | 133 |
| <b>=</b> | |
| = /2, unification ..... | 162 |
| =.. /2, univ ..... | 148 |
| := /2, arithmetic equal ..... | 131 |
| == /2, equality of terms ..... | 132 |
| = $\bar{2}$ , arithmetic not equal ..... | 131 |
| =< /2, arithmetic less or equal ..... | 131 |
| <b>?</b> | |
| ?- /1, query ..... | 25 |
| ?= /2, terms identical or cannot unify ..... | 133 |
| <b>@</b> | |
| @=< /2, term less or equal ..... | 132 |
| @> /2, term greater than ..... | 132 |
| @>= /2, term greater or equal ..... | 133 |
| @< /2, term less than ..... | 132 |
| <b>[</b> | |
| []/0, consult ..... | 104 |
| <b>{</b> | |
| {}/1 ..... | 322 |
| <b>\</b> | |
| \= /2, not unifiable ..... | 162 |
| \== /2, inequality of terms ..... | 132 |
| \+ /1, not provable ..... | 133 |
| <b>&gt;</b> | |
| > /2, arithmetic greater than ..... | 131 |
| >= /2, arithmetic greater or equal ..... | 131 |
| <b>^</b> | |
| $\wedge$ /2, existential quantifier ..... | 157 |
| <b>&lt;</b> | |
| < /2, arithmetic less than ..... | 131 |
| <:/1 (message delegation) ..... | 410 |
| <:/2 (message delegation) ..... | 410 |

**A**

| | |
|---------------------------|----------|
| abolish/1 | 153 |
| abolish/2 | 153 |
| abort/0 | 163 |
| absolute_file_name/2 | 122 |
| acyclic_term/1 | 276 |
| add_breakpoint/2 | 86, 160  |
| add_edges/3 | 292, 296 |
| add_to_heap/4 | 269 |
| add_vertices/3 | 291 |
| add_vertices/3 | 296 |
| all_different/1 | 352 |
| all_different/2 | 352 |
| all_distinct/1 | 352 |
| all_distinct/2 | 352 |
| append/3 | 271 |
| apply_bound/1 | 357, 358 |
| aref/3 | 259 |
| arefa/3 | 259 |
| arefl/3 | 259 |
| arg/3 | 148 |
| array_to_list/2 | 259 |
| aset/4 | 260 |
| assert/1 | 152 |
| assert/2 | 152 |
| asserta/1 | 153 |
| asserta/2 | 153 |
| assertz/1 | 153 |
| assertz/2 | 153 |
| assignment/2 | 353 |
| assignment/3 | 353 |
| assoc_to_list/2 | 261 |
| at_end_of_line/0 | 125 |
| at_end_of_line/1 | 125 |
| at_end_of_stream/0 | 124 |
| at_end_of_stream/1 | 124 |
| atom/1 | 147 |
| atom_chars/2 | 150 |
| atom_codes/2 | 150 |
| atom_concat/3 | 150 |
| atom_length/2 | 150 |
| atom_to_chars/2 | 535 |
| atom_to_chars/3 | 535 |
| atomic/1 | 148 |
| attribute/1 (declaration) | 263 |
| attribute_goal/2 | 264 |

**B**

| | |
|--------------------|-----|
| bagof/3 | 157 |
| bagof_rd_noblock/3 | 304 |
| bb_delete/2 | 155 |

| | |
|-----------------------|---------|
| bb_get/2 | 155 |
| bb_inf/3 | 324 |
| bb_inf/5 | 325 |
| bb_put/2 | 155 |
| bb_update/3 | 155 |
| block/1 (declaration) | 66 |
| break/0 | 29, 163 |
| byte_count/2 | 123 |

**C**

| | |
|-------------------------|-----|
| C/3 | 110 |
| call/1 | 135 |
| call_cleanup/2 | 135 |
| call_graph/2 | 565 |
| call_residue/2 | 158 |
| callable/1 | 148 |
| catch/3 | 136 |
| char_code/2 | 150 |
| char_conversion/2 | 111 |
| character_count/2 | 123 |
| chr_debug/0 | 395 |
| chr_debugging/0 | 395 |
| chr_leash/1 | 395 |
| chr_nodebug/0 | 395 |
| chr_nospy/1 | 397 |
| chr_notrace/0 | 395 |
| chr_spy/1 | 397 |
| chr_trace/0 | 395 |
| circuit/1 | 353 |
| circuit/2 | 353 |
| clause/2 | 153 |
| clause/3 | 153 |
| clique/3 | 293 |
| close/1 | 121 |
| close/2 | 121 |
| close_client/0 | 303 |
| clpfd:dispatch_global/4 | 363 |
| clpfd:full_answer/0 | 361 |
| coloring/3 | 293 |
| colouring/3 | 293 |
| compare/3 | 133 |
| compile/1 | 62  |
| compile/1 | 104 |
| complement/2 | 292 |
| compose/3 | 292 |
| compound/1 | 148 |
| consult/1 | 62  |
| consult/1 | 104 |
| copy_term/2 | 151 |
| count/4 | 351 |
| create_mutable/2 | 152 |

cumulative/4 ..... 354  
 cumulative/5 ..... 354  
 current\_atom/1 ..... 139  
 current\_breakpoint/4 ..... 86, 160  
 current\_char\_conversion/2 ..... 112, 571  
 current\_constraint/2 ..... 391  
 current\_handler/2 ..... 391  
 current\_host/1 ..... 300  
 current\_input/1 ..... 122  
 current\_key/2 ..... 154  
 current\_module/1 ..... 140  
 current\_module/2 ..... 140  
 current\_op/3 ..... 163  
 current\_output/1 ..... 122  
 current\_predicate/1 ..... 140  
 current\_predicate/2 ..... 139  
 current\_prolog\_flag/2 ..... 145  
 current\_stream/3 ..... 123  
 cyclic\_term/1 ..... 276

**D**

datetime/1 ..... 285  
 db\_close/1 ..... 311  
 db\_close\_env/1 ..... 310  
 db\_current/5 ..... 311  
 db\_current\_env/2 ..... 310  
 db\_current\_iterator/3 ..... 312  
 db\_enumerate/3 ..... 311  
 db\_erase/2 ..... 311  
 db\_erase/3 ..... 311  
 db\_fetch/3 ..... 311  
 db\_findall/3 ..... 311  
 db\_iterator\_done/1 ..... 312  
 db\_iterator\_next/3 ..... 312  
 db\_make\_iterator/2 ..... 312  
 db\_make\_iterator/3 ..... 312  
 db\_open/4 ..... 310  
 db\_open/5 ..... 310  
 db\_open\_env/2 ..... 310  
 db\_open\_env/3 ..... 310  
 db\_store/3 ..... 311  
 debug/0 ..... 73, 159  
 debugger\_command\_hook/2 ..... 85, 160  
 debugging/0 ..... 74, 160  
 del\_assoc/4 ..... 262  
 del\_edges/3 ..... 292, 296  
 del\_max\_assoc/4 ..... 262  
 del\_min\_assoc/4 ..... 262  
 del\_vertices/3 ..... 291  
 del\_vertices/3 ..... 296  
 delete/3 ..... 271

delete\_file/1 ..... 285  
 delete\_file/2 ..... 285  
 delete\_from\_heap/4 ..... 270  
 dif/2 ..... 158  
 directory\_files/2 ..... 285  
 disable\_breakpoints/1 ..... 87, 160  
 discontinuous/1 (declaration) ..... 65  
 disjoint1/1 ..... 355  
 disjoint1/2 ..... 355  
 disjoint2/1 ..... 356  
 disjoint2/2 ..... 356  
 display/1 ..... 112  
 domain/3 ..... 350  
 dump/3 ..... 325  
 dynamic/1 (declaration) ..... 65

**E**

edges/2 ..... 291, 295  
 element/3 ..... 351  
 empty\_assoc/1 ..... 261  
 empty\_fdset/1 ..... 365  
 empty\_heap/1 ..... 269  
 empty\_interval/2 ..... 365  
 empty\_queue/1 ..... 281  
 enable\_breakpoints/1 ..... 87, 160  
 ensure\_loaded/1 ..... 63, 104  
 entailed/1 ..... 323  
 environ/2 ..... 285  
 erase/1 ..... 154  
 error\_exception/1 ..... 95, 160  
 exec/3 ..... 285  
 execution\_state/1 ..... 87, 160  
 execution\_state/2 ..... 87, 160  
 expand/0 ..... 340  
 expand\_term/2 ..... 108

**F**

fail/0 ..... 135  
 false/0 ..... 135  
 fcompile/1 ..... 63, 105  
 fd\_closure/2 ..... 365  
 fd\_copy\_term/3 ..... 365  
 fd\_degree/2 ..... 364  
 fd\_dom/2 ..... 364  
 fd\_global/3 ..... 363  
 fd\_max/2 ..... 364  
 fd\_min/2 ..... 364  
 fd\_neighbors/2 ..... 365  
 fd\_set/2 ..... 364  
 fd\_size/2 ..... 364

| | |
|-----------------------|----------|
| fd_statistics/0 | 361 |
| fd_statistics/2 | 360 |
| fdset_add_element/3 | 366 |
| fdset_complement/2 | 367 |
| fdset_del_element/3 | 366 |
| fdset_disjoint/2 | 366 |
| fdset_eq/2 | 366 |
| fdset_intersect/2 | 366 |
| fdset_intersection/2  | 366 |
| fdset_intersection/3  | 366 |
| fdset_interval/3 | 366 |
| fdset_max/2 | 366 |
| fdset_member/2 | 366 |
| fdset_min/2 | 366 |
| fdset_parts/4 | 365 |
| fdset_singleton/2 | 366 |
| fdset_size/2 | 366 |
| fdset_subset/2 | 367 |
| fdset_subtract/3 | 367 |
| fdset_to_list/2 | 366 |
| fdset_to_range/2 | 366 |
| fdset_union/2 | 367 |
| fdset_union/3 | 367 |
| file_exists/1 | 286 |
| file_exists/2 | 286 |
| file_property/2 | 286 |
| file_search_path/2 | 101, 122 |
| fileerrors/0 | 125 |
| find_constraint/2 | 391 |
| find_constraint/3 | 391 |
| findall/3 | 157 |
| findall/4 | 158 |
| findall_constraints/2 | 391 |
| findall_constraints/3 | 392 |
| float/1 | 148 |
| flush_output/0 | 123 |
| flush_output/1 | 123 |
| foreign/2 | 170 |
| foreign/3 | 170, 217 |
| foreign_file/2 | 174 |
| foreign_resource/2 | 169 |
| format/2 | 114 |
| format/3 | 114 |
| format_to_chars/3 | 535 |
| format_to_chars/4 | 535 |
| freeze/2 | 158 |
| frozen/2 | 158 |
| functor/3 | 148 |

## G

| | |
|-------------------------|-----|
| garbage_collect/0 | 164 |
| garbage_collect_atoms/0 | 164 |
| gc/0 | 164 |
| gen_assoc/3 | 261 |
| gen_label/3 | 289 |
| generate_flinkage/1 | 561 |
| get/1 | 119 |
| get/2 | 119 |
| get_assoc/3 | 261 |
| get_assoc/5 | 261 |
| get_atts/2 | 263 |
| get_byte/1 | 119 |
| get_byte/2 | 119 |
| get_char/1 | 118 |
| get_char/2 | 118 |
| get_code/1 | 118 |
| get_code/2 | 118 |
| get_from_heap/4 | 269 |
| get_label/3 | 289 |
| get_mutable/2 | 152 |
| get_next_assoc/4 | 261 |
| get_prev_assoc/4 | 262 |
| get0/1 | 119 |
| get0/2 | 119 |
| getrand/1 | 283 |
| goal_expansion/3 | 109 |
| ground/1 | 147 |

## H

| | |
|--------------------|-----|
| halt/0 | 163 |
| halt/1 | 163 |
| heap_size/2 | 269 |
| heap_to_list/2 | 269 |
| help/0 | 165 |
| host_id/1 | 286 |
| host_name/1 | 286 |
| hostname_address/2 | 300 |

## I

| | |
|-------------------------|----------|
| if/3 | 134 |
| in/1 | 303 |
| in/2 | 303, 350 |
| in_noblock/1 | 303 |
| in_set/2 | 350 |
| include/1 (declaration) | 67 |
| incore/1 | 135 |
| independent_set/3 | 293 |
| indomain/1 | 357 |
| inf/2 | 323 |

inf/4..... 323  
 initialization/1..... 68  
 insert\_constraint/2..... 391  
 insert\_constraint/3..... 391  
 instance/2..... 154  
 integer/1..... 148  
 is/2..... 131  
 is\_array/1..... 259  
 is\_assoc/1..... 261  
 is\_fdset/1..... 365  
 is\_heap/1..... 269  
 is\_list/1..... 271  
 is\_mutable/1..... 148, 152  
 is\_ordset/1..... 277  
 is\_queue/1..... 281

**J**

jasper\_call/4..... 540  
 jasper\_call\_instance/6..... 546  
 jasper\_call\_static/6..... 546  
 jasper\_create\_global\_ref/3..... 541  
 jasper\_create\_local\_ref/3..... 541  
 jasper\_deinitialize/1..... 540  
 jasper\_delete\_global\_ref/2..... 541  
 jasper\_delete\_local\_ref/2..... 542  
 jasper\_initialize/1..... 539  
 jasper\_initialize/2..... 539  
 jasper\_is\_instance\_of/3..... 542  
 jasper\_is\_jvm/1..... 542  
 jasper\_is\_object/1..... 542  
 jasper\_is\_object/2..... 542  
 jasper\_is\_same\_object/3..... 542  
 jasper\_new\_object/5..... 541, 546  
 jasper\_null/2..... 542  
 jasper\_object\_class\_name/3..... 542

**K**

keysort/2..... 133  
 kill/2..... 286

**L**

labeling/1..... 316  
 labeling/2..... 357  
 last/2..... 271  
 leash/1..... 74, 160  
 length/2..... 162  
 library\_directory/1..... 122  
 linda/0..... 302  
 linda/1..... 302

linda\_client/1..... 303  
 linda\_timeout/2..... 303  
 line\_count/2..... 123  
 line\_position/2..... 123  
 link\_foreign\_resource/6..... 173  
 list\_queue/2..... 282  
 list\_to\_assoc/2..... 262  
 list\_to\_fdset/2..... 366  
 list\_to\_heap/2..... 269  
 list\_to\_ord\_set/2..... 277  
 list\_to\_tree/2..... 289  
 listing/0..... 139  
 listing/1..... 139  
 load/1..... 104  
 load\_files/1..... 63, 103  
 load\_files/2..... 63, 103  
 load\_foreign\_files/2..... 174  
 load\_foreign\_resource/1..... 174

**M**

make\_directory/1..... 285  
 make\_index:make\_library\_index/1..... 258  
 map\_assoc/2..... 262  
 map\_assoc/3..... 262  
 map\_tree/3..... 289  
 max\_assoc/3..... 261  
 max\_list/2..... 271  
 max\_path/5..... 292, 296  
 maximize/1..... 324  
 maximize/2..... 357  
 member/2..... 271  
 memberchk/2..... 271  
 meta\_predicate/1 (declaration)..... 60, 66  
 method\_expansion/3..... 406  
 min\_assoc/3..... 261  
 min\_list/2..... 272  
 min\_of\_heap/3..... 270  
 min\_of\_heap/5..... 270  
 min\_path/5..... 292, 296  
 min\_paths/3..... 292, 296  
 min\_tree/3..... 293, 297  
 minimize/1..... 324  
 minimize/2..... 357  
 mktemp/2..... 286  
 mode/1 (declaration)..... 67  
 module/1..... 140  
 module/2 (declaration)..... 58, 67  
 module/3 (declaration)..... 58, 67  
 multifile/1 (declaration)..... 64

## N

| | |
|----------------------|----------|
| name/2 | 149 |
| neighbors/3 | 292, 296 |
| neighbours/3 | 292, 296 |
| new_array/1 | 259 |
| nextto/3 | 272 |
| nl/0 | 118 |
| nl/1 | 118 |
| no_doubles/1 | 272 |
| nodebug/0 | 74, 159  |
| noexpand/0 | 340 |
| nofileerrors/0 | 125 |
| nogc/0 | 164 |
| non_member/2 | 272 |
| nonvar/1 | 147 |
| nospy/1 | 75, 160  |
| nospyall/0 | 75, 160  |
| notify_constrained/1 | 392 |
| notrace/0 | 74, 159  |
| nozip/0 | 74, 159  |
| nth/3 | 272 |
| nth/4 | 272 |
| nth0/3 | 272 |
| nth0/4 | 272 |
| number/1 | 148 |
| number_chars/2 | 150 |
| number_codes/2 | 150 |
| number_to_chars/2 | 535 |
| number_to_chars/3 | 535 |
| numbervars/3 | 163 |

## O

| | |
|---------------------|--------------|
| on_exception/3 | 136 |
| once/1 | 134 |
| op/3 | 51, 163, 595 |
| open/3 | 121 |
| open/4 | 121 |
| open_chars_stream/2 | 535 |
| open_null_stream/1  | 123 |
| ord_add_element/3 | 277 |
| ord_del_element/3 | 277 |
| ord_disjoint/2 | 277 |
| ord_intersect/2 | 277 |
| ord_intersection/2  | 277 |
| ord_intersection/3  | 277 |
| ord_intersection/4  | 277 |
| ord_list_to_assoc/2 | 262 |
| ord_member/2 | 278 |
| ord_seteq/2 | 278 |
| ord_setproduct/3 | 278 |
| ord_subset/2 | 278 |

| | |
|------------------|----------|
| ord_subtract/3 | 278 |
| ord_syndiff/3 | 278 |
| ord_union/2 | 279 |
| ord_union/3 | 278 |
| ord_union/4 | 278 |
| order_resource/2 | 360 |
| ordering/1 | 325, 334 |
| otherwise/0 | 135 |
| out/1 | 303 |

## P

| | |
|----------------------------|----------|
| path/3 | 292, 296 |
| peek_byte/1 | 119 |
| peek_byte/2 | 119 |
| peek_char/1 | 119 |
| peek_char/2 | 119 |
| peek_code/1 | 119 |
| peek_code/2 | 119 |
| permutation/2 | 273 |
| phrase/2 | 110 |
| phrase/3 | 110 |
| pid/1 | 286 |
| popen/3 | 287 |
| portray/1 | 113 |
| portray/1 | 343 |
| portray_clause/1 | 113 |
| portray_clause/2 | 113 |
| portray_message/2 | 137 |
| predicate_property/2 | 140 |
| prefix/2 | 273 |
| prepare_foreign_resource/3 | 561 |
| prepare_resource_table/2 | 561 |
| print/1 | 112 |
| print/2 | 112 |
| print_message/2 | 137 |
| profile_data/4 | 161 |
| profile_reset/1 | 162 |
| project_attributes/2 | 265 |
| prolog_flag/2 | 145 |
| prolog_flag/3 | 140 |
| prolog_load_context/2 | 145 |
| prompt/2 | 165 |
| public/1 (declaration) | 67 |
| put/1 | 120 |
| put/2 | 120 |
| put_assoc/4 | 262 |
| put_atts/2 | 263 |
| put_byte/1 | 120 |
| put_byte/2 | 120 |
| put_char/1 | 119 |
| put_char/2 | 119 |


put\_code/1 ..... 119  
 put\_code/2 ..... 119  
 put\_label/4 ..... 289  
 put\_label/5 ..... 289

**Q**

queue/2 ..... 281  
 queue\_head/3 ..... 281  
 queue\_head\_list/3 ..... 281  
 queue\_last/3 ..... 281  
 queue\_last\_list/3 ..... 281  
 queue\_length/2 ..... 282

**R**

raise\_exception/1 ..... 136  
 random/1 ..... 283  
 random/3 ..... 283  
 random\_ugraph/3 ..... 293  
 random\_wgraph/4 ..... 297  
 randseq/3 ..... 283  
 randset/3 ..... 283  
 range\_to\_fdset/2 ..... 366  
 rd/1 ..... 303  
 rd/2 ..... 304  
 rd\_noblock/1 ..... 303  
 reachable/3 ..... 293, 297  
 read/1 ..... 110  
 read/2 ..... 110  
 read\_from\_chars/2 ..... 535  
 read\_term/2 ..... 110  
 read\_term/3 ..... 110  
 reconsult/1 ..... 104  
 recorda/3 ..... 154  
 recorded/3 ..... 154  
 recordz/3 ..... 154  
 reduce/2 ..... 292, 296  
 reinitialise/0 ..... 164  
 relation/3 ..... 352  
 remove\_breakpoints/1 ..... 87, 160  
 remove\_constraint/1 ..... 392  
 remove\_duplicates/2 ..... 273  
 rename\_file/2 ..... 287  
 repeat/0 ..... 135  
 require/1 ..... 105  
 restore/1 ..... 30, 164  
 retract/1 ..... 153  
 retractall/1 ..... 153  
 reverse/2 ..... 273

**S**

same\_length/2 ..... 273  
 same\_length/3 ..... 273  
 sat/1 ..... 316  
 save\_files/2 ..... 30, 163  
 save\_modules/2 ..... 30, 164  
 save\_predicates/2 ..... 30, 164  
 save\_program/1 ..... 29, 164  
 save\_program/2 ..... 29, 164  
 scalar\_product/4 ..... 350  
 see/1 ..... 126  
 seeing/1 ..... 126  
 seek/4 ..... 124  
 seen/0 ..... 126  
 select/3 ..... 273  
 serialized/2 ..... 353  
 serialized/3 ..... 353  
 set\_input/1 ..... 123  
 set\_output/1 ..... 123  
 set\_prolog\_flag/2 ..... 140  
 set\_stream\_position/2 ..... 124  
 setof/3 ..... 156  
 setrand/1 ..... 283  
 shell/0 ..... 287  
 shell/1 ..... 287  
 shell/2 ..... 287  
 shutdown\_server/0 ..... 303  
 simple/1 ..... 148  
 skip/1 ..... 119  
 skip/2 ..... 119  
 skip\_line/0 ..... 119  
 skip\_line/1 ..... 119  
 sleep/1 ..... 287  
 socket/2 ..... 299  
 socket\_accept/2 ..... 299  
 socket\_accept/3 ..... 299  
 socket\_bind/2 ..... 299  
 socket\_buffering/4 ..... 300  
 socket\_close/1 ..... 299  
 socket\_connect/3 ..... 299  
 socket\_listen/2 ..... 299  
 socket\_select/5 ..... 300  
 socket\_select/6 ..... 300  
 sort/2 ..... 133  
 source\_file/1 ..... 105  
 source\_file/2 ..... 105  
 spy/1 ..... 75, 160  
 spy/2 ..... 86, 160  
 statistics/0 ..... 146  
 statistics/2 ..... 146  
 stream\_code/2 ..... 187  
 stream\_interrupt/3 ..... 125

| | | | |
|---------------------|----------|----------------------|----------|
| stream_position/2 | 123 | tmpnam/1 | 287 |
| stream_property/2 | 123 | told/0 | 126 |
| stream_select/3 | 125 | top_sort/2 | 292, 296 |
| sub_atom/5 | 151 | trace/0 | 74, 159  |
| sublist/2 | 273 | transitive_closure/2 | 292, 296 |
| substitute/4 | 273 | transpose/2 | 292, 296 |
| subsumes/2 | 275 | tree_size/2 | 289 |
| subsumes_chk/2 | 275 | tree_to_list/2 | 289 |
| suffix/2 | 273 | trimcore/0 | 147 |
| sum/3 | 350 | true/0 | 135 |
| sum_list/2 | 273 | ttyflush/0 | 120 |
| sup/2 | 324 | ttyget/1 | 120 |
| sup/4 | 324 | ttyget0/1 | 120 |
| symmetric_closure/2 | 292, 296 | ttynl/0 | 120 |
| system/0 | 287 | ttyput/1 | 120 |
| system/1 | 287 | ttyskip/1 | 120 |
| system/2 | 287 | ttytab/1 | 120 |

## T

| | |
|------------------------|----------|
| tab/1 | 120 |
| tab/2 | 120 |
| taut/2 | 316 |
| tcl_delete/1 | 497, 527 |
| tcl_eval/3 | 500, 527 |
| tcl_event/3 | 502, 527 |
| tcl_new/1 | 496, 527 |
| tell/1 | 126 |
| telling/1 | 126 |
| term_expansion/2 | 109 |
| term_expansion/4 | 109 |
| term_hash/2 | 276 |
| term_hash/4 | 276 |
| term_subsumer/3 | 275 |
| term_variables/2 | 276 |
| term_variables_bag/2 | 276 |
| throw/1 | 136 |
| time_out/3 | 563 |
| tk_destroy_window/1 | 508, 528 |
| tk_do_one_event/0 | 506, 528 |
| tk_do_one_event/1 | 506, 528 |
| tk_main_loop/0 | 508, 528 |
| tk_main_window/2 | 508, 528 |
| tk_make_window_exist/1 | 508, 528 |
| tk_new/2 | 496, 527 |
| tk_next_event/2 | 503 |
| tk_next_event/2 | 507 |
| tk_next_event/2 | 528 |
| tk_next_event/3 | 503 |
| tk_next_event/3 | 507 |
| tk_next_event/3 | 528 |
| tk_num_main_windows/1  | 508, 528 |

## U

| | |
|----------------------------------|----------|
| ugraph_to_wgraph/2 | 295 |
| unconstrained/1 | 392 |
| unify_with_occurs_check/2 | 162 |
| unknown/2 | 27, 159  |
| unknown_predicate_handler/3 | 27, 139  |
| unload_foreign_resource/1 | 174 |
| update_mutable/2 | 152 |
| use_module/1 | 104 |
| use_module/2 | 104 |
| use_module/3 | 105 |
| user:debugger_command_hook/2 | 85, 160  |
| user:error_exception/1 | 95, 160  |
| user:file_search_path/2 | 101, 122 |
| user:goal_expansion/3 | 109 |
| user:library_directory/1 | 122 |
| user:method_expansion/3 | 406 |
| user:portray/1 | 113 |
| user:portray_message/2 | 137 |
| user:term_expansion/2 | 109 |
| user:term_expansion/4 | 109 |
| user:unknown_predicate_handler/3 | 27, 139  |
| user:user_help/0 | 165 |
| user_help/0 | 165 |

**V**

var/1 ..... 147  
 variant/2 ..... 275  
 verify\_attributes/3 ..... 264  
 version/0 ..... 165  
 version/1 ..... 165  
 vertices/2 ..... 291, 295  
 vertices\_edges\_to\_ugraph/3 ..... 291  
 vertices\_edges\_to\_wgraph/3 ..... 295  
 view/1 ..... 531  
 volatile/1 (declaration) ..... 65

**W**

wait/2 ..... 288  
 wgraph\_to\_ugraph/2 ..... 295  
 when/2 ..... 158  
 with\_output\_to\_chars/2 ..... 536  
 with\_output\_to\_chars/3 ..... 536

with\_output\_to\_chars/4 ..... 536  
 working\_directory/2 ..... 288  
 write/1 ..... 112  
 write/2 ..... 112  
 write\_canonical/1 ..... 112  
 write\_canonical/2 ..... 112  
 write\_term/2 ..... 113  
 write\_term/3 ..... 113  
 write\_to\_chars/2 ..... 535  
 write\_to\_chars/3 ..... 535  
 writeq/1 ..... 112  
 writeq/2 ..... 112

**X**

xref/1 ..... 565

**Z**

zip/0 ..... 73, 159


# SICStus Objects Method Index

## A

abolish/0 (object method) ..... 421  
 ancestor/1 (utility method) ..... 422  
 ancestor/2 (utility method) ..... 422  
 ancestors/1 (utility method) ..... 422  
 ancestors/2 (utility method) ..... 422  
 and\_cast/2 (utility method) ..... 422  
 assert/1 (object method) ..... 417, 421  
 assert/2 (object method) ..... 421  
 asserta/1 (object method) ..... 417, 421  
 asserta/2 (object method) ..... 421  
 assertz/1 (object method) ..... 417, 421  
 assertz/2 (object method) ..... 421  
 attributes/1 (universal method) ..... 419  
 augment/1 (object method) ..... 421  
 augmenta/1 (object method) ..... 421  
 augmentz/1 (object method) ..... 421

## D

descendant/1 (utility method) ..... 422  
 descendant/2 (utility method) ..... 422  
 descendants/1 (utility method) ..... 422  
 descendants/2 (utility method) ..... 422  
 dynamic/0 (object method) ..... 414, 420  
 dynamic/1 (object method) ..... 414, 420  
 dynamic\_methods/1 (utility method) ..... 422  
 dynamic\_objects/1 (utility method) ..... 421

## G

get/1 (inlined method) ..... 419  
 get/1 (object method) ..... 420

## H

has\_attribute/1 (object method) ..... 420  
 has\_instance/1 (object method) ..... 420

## I

instance/1 (object method) ..... 420

## M

methods/1 (utility method) ..... 422

## N

new/1 (object method) ..... 416, 420  
 new/2 (object method) ..... 416, 420

## O

object (built-in object) ..... 419  
 object/1 (object method) ..... 420  
 objects/1 (utility method) ..... 421  
 or\_cast/2 (utility method) ..... 422

## R

restart/0 (utility method) ..... 422  
 retract/1 (object method) ..... 421  
 retractall/1 (object method) ..... 421

## S

self/1 (inlined method) ..... 419  
 self/1 (object method) ..... 419  
 set/1 (inlined method) ..... 419  
 set/1 (object method) ..... 420  
 static/0 (object method) ..... 420  
 static/1 (object method) ..... 420  
 static\_methods/1 (utility method) ..... 422  
 static\_objects/1 (utility method) ..... 422  
 sub/1 (object method) ..... 413, 419  
 subs/1 (utility method) ..... 421  
 super (keyword) ..... 413  
 super/1 (object method) ..... 419  
 super/2 (universal method) ..... 411, 419  
 supers/1 (utility method) ..... 421

## U

update/1 (object method) ..... 421  
 utility (built-in object) ..... 421


# Keystroke Index

## &

& (debugger command) ..... 83

## \*

\* (debugger command) ..... 84

## -

- (debugger command) ..... 84

## .

. (debugger command) ..... 84

## =

= (debugger command) ..... 84

## ?

? (debugger command) ..... 85

? (interruption command) ..... 28

## @

@ (debugger command) ..... 84

## +

+ (debugger command) ..... 84

## ^

^ (debugger command) ..... 85

## \

\ (debugger command) ..... 84

## <

< (debugger command) ..... 85

## A

a (debugger command) ..... 84

a (interruption command) ..... 28

## B

b (debugger command) ..... 84

b (interruption command) ..... 28

## C

c (debugger command) ..... 81

c (interruption command) ..... 28

C-c ? (emacs command) ..... 35

C-c C-b (emacs command) ..... 34

C-c C-c b (emacs command) ..... 34

C-c C-c f (emacs command) ..... 34

C-c C-c p (emacs command) ..... 34

C-c C-c r (emacs command) ..... 34

C-c C-d (emacs command) ..... 34

C-c C-n (emacs command) ..... 35

C-c C-p (emacs command) ..... 34

C-c C-r (emacs command) ..... 34

C-c C-s (emacs command) ..... 35

C-c C-t (emacs command) ..... 34

C-c C-v a (emacs command) ..... 35

C-c C-z (emacs command) ..... 35

C-u C-c C-d (emacs command) ..... 35

C-u C-c C-t (emacs command) ..... 34

C-u C-c C-z (emacs command) ..... 35

C-u C-x SPC (emacs command) ..... 35

C-x SPC (emacs command) ..... 35

## D

d (debugger command) ..... 83

D (debugger command) ..... 84

d (interruption command) ..... 28

## E

e (debugger command) ..... 85

E (debugger command) ..... 84

e (interruption command) ..... 28

## F

f (debugger command) ..... 82

## G

g (debugger command) ..... 83

**H**

h (debugger command) ..... 85  
 h (interruption command) ..... 28

**J**

j<p> (debugger command) ..... 82

**L**

l (debugger command) ..... 81

**M**

M-{ (emacs command) ..... 34  
 M-} (emacs command) ..... 34  
 M-a (emacs command) ..... 34  
 M-C-a (emacs command) ..... 34  
 M-C-c (emacs command) ..... 34  
 M-C-e (emacs command) ..... 34  
 M-C-h (emacs command) ..... 34  
 M-C-n (emacs command) ..... 34  
 M-C-p (emacs command) ..... 34  
 M-e (emacs command) ..... 34  
 M-h (emacs command) ..... 34  
 M-n (emacs command) ..... 34  
 M-p (emacs command) ..... 34

**N**

n (debugger command) ..... 83

**O**

o (debugger command) ..... 82

**P**

p (debugger command) ..... 83

**Q**

q (debugger command) ..... 82

**R**

r (debugger command) ..... 82  
RET (debugger command) ..... 81

**S**

s (debugger command) ..... 81

**T**

t (debugger command) ..... 83  
 t (interruption command) ..... 28

**U**

u (debugger command) ..... 84

**W**

w (debugger command) ..... 83

**Z**

z (debugger command) ..... 81  
 z (interruption command) ..... 28


# Index

- !**
- !/0, cut ..... 50, 133
- #**
- # /2, bitwise exclusive or ..... 128
- # /2, boolean eor ..... 315
- #/ /2 ..... 351
- #= /2 ..... 349
- #=> /2 ..... 351
- #=< /2 ..... 349
- # /1 ..... 351
- # /2 ..... 351
- # /2 ..... 351
- # $\bar{2}$  ..... 349
- #> /2 ..... 349
- #>= /2 ..... 349
- #< /2 ..... 349
- #<= /2 ..... 351
- #<=> /2 ..... 349, 351
- \***
- \* /2, boolean and ..... 315
- \* /2, multiplication ..... 128
- \*\* /2, exponent ..... 131
- ,**
- ,/2, conjunction ..... 133
- 
- /1, negation ..... 127
- /2, subtraction ..... 128
- > /2, grammar rule ..... 106
- /2 (debugger show control) ..... 93
- > /2 ;/2, if then else ..... 134
- > /2, if then ..... 134
- .**
- . /2, consult ..... 104
- . /2, identity ..... 129
- /**
- / /2, floating division ..... 128
- // /2, integer division ..... 128
- \ /2, bitwise conjunction ..... 128
- :**
- :- /1, directive ..... 26
- :- /2, clause ..... 45
- :/2 ..... 135
- ::/1 (message sending) ..... 410
- ::/2 (message sending) ..... 410
- ;**
- ;/2, disjunction ..... 133
- =**
- = /2, unification ..... 162
- =.. /2, univ ..... 148
- =/2 (clpfd:dispatch\_global/4 request) .... 363
- := /2, arithmetic equal ..... 131
- := /2, boolean equal ..... 315
- == /2, equality of terms ..... 132
- = $\bar{2}$ , arithmetic not equal ..... 131
- =\= /2, boolean not equal ..... 315
- =< /2, arithmetic less or equal ..... 131
- =< /2, boolean less or equal ..... 315
- ?**
- ?- /1, query ..... 25
- ?= /2, terms identical or cannot unify .... 133
- @**
- @< /2, term less or equal ..... 132
- @> /2, term greater than ..... 132
- @>= /2, term greater or equal ..... 133
- @< /2, term less than ..... 132
- [**
- []/0, consult ..... 104
- {**
- {}/1 ..... 322
- ~**
- ~/1, boolean not ..... 315

| | |
|--------------------------------------------|----------|
| <b>+</b> | |
| + /1, identity ..... | 127 |
| + /2, addition ..... | 127 |
| + /2, boolean ior ..... | 315 |
| <b>\</b> | |
| \=/2, not unifiable ..... | 162 |
| \== /2, inequality of terms ..... | 132 |
| \+ /1, not provable ..... | 133 |
| <b>&gt;</b> | |
| > /2, arithmetic greater than ..... | 131 |
| > /2, boolean greater ..... | 315 |
| >= /2, arithmetic greater or equal ..... | 131 |
| >= /2, boolean greater or equal ..... | 315 |
| >> /2, right shift ..... | 129 |
| <b>^</b> | |
| ^ /2, boolean existential quantifier ..... | 315 |
| ^ /2, existential quantifier ..... | 157 |
| <b>\</b> | |
| \ /1, bitwise negation ..... | 128 |
| \ /2, bitwise disjunction ..... | 128 |
| <b>&lt;</b> | |
| < /2, arithmetic less than ..... | 131 |
| < /2, boolean less ..... | 315 |
| <:/1 (message delegation) ..... | 410 |
| <:/2 (message delegation) ..... | 410 |
| << /2, left shift ..... | 129 |
| <b>A</b> | |
| abolish ..... | 7 |
| abolish/0 (object method) ..... | 421 |
| abolish/1 ..... | 153 |
| abolish/2 ..... | 153 |
| abort (debugger command) ..... | 84 |
| abort/0 ..... | 163 |
| abort/0 (debugger command control) ..... | 94 |
| abs/1, absolute value ..... | 129 |
| absolute_file_name/2 ..... | 122 |
| access driven programming ..... | 418 |
| acos/1, function ..... | 130 |
| acosh/1, function ..... | 130 |
| acot/1, function ..... | 130 |
| acot2/2, function ..... | 130 |
| acoth/1, function ..... | 130 |
| action condition, breakpoint ..... | 77, 92 |
| acyclic_term/1 ..... | 276 |
| add_breakpoint/2 ..... | 86, 160  |
| add_edges/3 ..... | 292, 296 |
| add_to_heap/4 ..... | 269 |
| add_vertices/3 ..... | 291 |
| add_vertices/3 ..... | 296 |
| advice breakpoint ..... | 77 |
| advice-point ..... | 7 |
| advice/0 (debugger condition) ..... | 92 |
| agc_margin (prolog flag) ..... | 141 |
| alias, file name ..... | 101, 122 |
| alias, of a stream ..... | 101 |
| alias, stream ..... | 17 |
| alias/1 (open/4 option) ..... | 121 |
| alias/1 (stream property) ..... | 124 |
| all (labeling/2 option) ..... | 359 |
| all (profile_data/4 resolution) ..... | 162 |
| all solutions ..... | 156 |
| all_different/1 ..... | 352 |
| all_different/2 ..... | 352 |
| all_distinct/1 ..... | 352 |
| all_distinct/2 ..... | 352 |
| alphanumeric ..... | 7 |
| ancestor goal ..... | 76 |
| ancestor/1 (utility method) ..... | 422 |
| ancestor/2 (debugger condition) ..... | 89 |
| ancestor/2 (utility method) ..... | 422 |
| ancestors ..... | 7 |
| ancestors (debugger command) ..... | 83 |
| ancestors/1 (utility method) ..... | 422 |
| ancestors/2 (utility method) ..... | 422 |
| and_cast/2 (utility method) ..... | 422 |
| anonymous ..... | 7 |
| anonymous variable ..... | 42 |
| ANSI conformance ..... | 6, 167 |
| anti-unifications ..... | 275 |
| API ..... | 167 |
| append (open/[3,4] mode) ..... | 121 |
| append/3 ..... | 271 |
| apply_bound/1 ..... | 357, 358 |
| aref/3 ..... | 259 |
| arefa/3 ..... | 259 |
| arefl/3 ..... | 259 |
| arg/3 ..... | 148 |
| argument ..... | 7 |
| arguments, command-line ..... | 21 |
| argv (prolog flag) ..... | 141 |
| arithmetic ..... | 127 |
| arity ..... | 7, 42 |

- array\_to\_list/2..... 259
  - arrays ..... 259
  - aset/4..... 260
  - asin/1, function ..... 130
  - asinh/1, function ..... 130
  - ask/0 (debugger command control) ..... 93
  - assert/1 ..... 152
  - assert/1 (object method) ..... 417, 421
  - assert/2 ..... 152
  - assert/2 (object method) ..... 421
  - asserta/1 ..... 153
  - asserta/1 (object method) ..... 417, 421
  - asserta/2 ..... 153
  - asserta/2 (object method) ..... 421
  - assertz/1 ..... 153
  - assertz/1 (object method) ..... 417, 421
  - assertz/2 ..... 153
  - assertz/2 (object method) ..... 421
  - assignment, destructive..... 151
  - assignment/2 ..... 353
  - assignment/3 ..... 353
  - assoc\_to\_list/2..... 261
  - association lists ..... 261
  - assumptions/1 (labeling/2 option) ..... 359
  - asynchronously, calling Prolog ..... 185
  - at\_end\_of\_line/0 ..... 125
  - at\_end\_of\_line/1 ..... 125
  - at\_end\_of\_stream/0..... 124
  - at\_end\_of\_stream/1..... 124
  - atan/1, function ..... 130
  - atan2/2, function ..... 130
  - atanh/1, function ..... 130
  - atom ..... 7, 42
  - atom (double\_quotes flag value)..... 142
  - atom/1..... 147
  - atom\_chars/2 ..... 150
  - atom\_codes/2 ..... 150
  - atom\_concat/3..... 150
  - atom\_garbage\_collection (statistics/2 option) ..... 147
  - atom\_length/2 ..... 150
  - atom\_to\_chars/2..... 535
  - atom\_to\_chars/3..... 535
  - atomic term ..... 7
  - atomic/1 ..... 148
  - atoms (statistics/2 option)..... 147
  - attribute declaration ..... 263
  - attribute/1 (declaration) ..... 263
  - attribute\_goal/2..... 264
  - attributed variables ..... 263
  - attributes, object ..... 405
  - attributes, object, implementation ..... 423
  - attributes/1 (universal method) ..... 419
  - augment/1 (object method) ..... 421
  - augmenta/1 (object method)..... 421
  - augmentz/1 (object method)..... 421
- ## B
- backtrace..... 7, 79, 83
  - backtrace (debugger command)..... 83
  - backtracking ..... 7, 49
  - backtracks (fd\_statistics/2 option)..... 360
  - backtracks (profile\_data/4 option) ..... 161
  - bagof/3..... 157
  - bagof\_rd\_noblock/3..... 304
  - bb\_delete/2 ..... 155
  - bb\_get/2 ..... 155
  - bb\_inf/3 ..... 324
  - bb\_inf/5 ..... 325
  - bb\_put/2 ..... 155
  - bb\_update/3 ..... 155
  - bid/1 (debugger condition)..... 91
  - binary stream ..... 100
  - binary trees ..... 289
  - binding ..... 7
  - bisect (labeling/2 option)..... 358
  - blackboard ..... 155
  - block declaration ..... 66
  - block/0 (debugger port value) ..... 91
  - block/1 (declaration) ..... 66
  - blocked goal ..... 7, 76
  - blocked goals (debugger command)..... 83
  - body ..... 8, 45
  - bof (seek/4 method) ..... 124
  - bounded (prolog flag) ..... 141
  - box, invocation ..... 12
  - box, procedure ..... 15
  - break ..... 29
  - break (debugger command) ..... 84
  - break/0 ..... 29, 163
  - break\_level/1 (debugger condition)..... 91, 93
  - breakpoint ..... 8, 77
  - breakpoint conditions ..... 89
  - breakpoint handling predicates..... 86
  - breakpoint processing ..... 87
  - breakpoint, setting ..... 35
  - buffer ..... 8
  - built-in predicate ..... 8, 46
  - Button (Tk event type) ..... 488
  - button (Tk widget) ..... 461
  - ButtonPress (Tk event type) ..... 488
  - ButtonRelease (Tk event type)..... 488
  - byte\_count/2 ..... 123

## C

| | |
|------------------------------------------|-----------|
| C/3 | 110 |
| cache_size/1 (db_open/5 option) | 310 |
| call (leashing mode) | 74 |
| call, last | 250 |
| call/0 (debugger port value) | 91 |
| call/1 | 135 |
| call/1 (clpfd:dispatch_global/4 request) | 363 |
| call_cleanup/2 | 135 |
| call_graph/2 | 565 |
| call_residue/2 | 158 |
| callable term | 8 |
| callable/1 | 148 |
| calling Prolog asynchronously | 185 |
| calling Prolog from C | 183 |
| calls (profile_data/4 option) | 161 |
| canvas (Tk widget) | 461 |
| card/2, boolean cardinality | 315 |
| catch/3 | 136 |
| ceiling/1, function | 130 |
| char_code/2 | 150 |
| char_conversion (prolog flag) | 141 |
| char_conversion/2 | 111 |
| character code | 8 |
| character code set | 8, 232 |
| character I/O | 118 |
| character set | 22, 588 |
| character, EOF | 5 |
| character, interrupt | 5 |
| character-conversion mapping | 8 |
| character-type mapping | 8, 232 |
| character_count/2 | 123 |
| character_escapes (prolog flag) | 142 |
| chars (double_quotes flag value) | 142 |
| checkboxbutton (Tk widget) | 461 |
| choice (statistics/2 option) | 146 |
| choice_points (profile_data/4 option) | 161 |
| CHOICESTKSIZE (environment) | 23 |
| CHR control flow model | 394 |
| CHR debugging messages | 398 |
| CHR debugging options | 398 |
| CHR debugging predicates | 395 |
| CHR spyoints | 396 |
| chr_debug/0 | 395 |
| chr_debugging/0 | 395 |
| chr_leash/1 | 395 |
| chr_nodebug/0 | 395 |
| chr_nospy/1 | 397 |
| chr_notrace/0 | 395 |
| chr_spy/1 | 397 |
| chr_trace/0 | 395 |
| circuit/1 | 353 |
| circuit/2 | 353 |
| clash, name | 14 |
| clause | 8, 45 |
| clause (profile_data/4 resolution) | 162 |
| clause, guarded | 250 |
| clause, unit | 18 |
| clause/2 | 153 |
| clause/3 | 153 |
| clique/3 | 293 |
| close (Tcl command) | 455 |
| close on SPQuery | 225 |
| close/1 | 121 |
| close/2 | 121 |
| close_client/0 | 303 |
| clpfd:dispatch_global/4 | 363 |
| clpfd:full_answer/0 | 361 |
| code, character | 8 |
| code, glue | 11 |
| code, source | 16 |
| codes (double_quotes flag value) | 142 |
| collection, garbage | 11 |
| coloring/3 | 293 |
| colouring/3 | 293 |
| command (debugger command) | 84 |
| command-line arguments | 21 |
| command/1 (debugger condition) | 91, 92 |
| communication | 301 |
| compactcode | 9 |
| compactcode (compiling flag value) | 61, 141 |
| compare/3 | 133 |
| comparing terms | 132 |
| compilation | 103 |
| compilation_mode/1 (load_files/2 option) | 104 |
| compile | 9 |
| compile-buffer (emacs command) | 34 |
| compile-file (emacs command) | 34 |
| compile-predicate (emacs command) | 34 |
| compile-region (emacs command) | 34 |
| compile/1 | 62 |
| compile/1 | 104 |
| compiling | 21 |
| compiling (prolog flag) | 141 |
| complement/2 | 292 |
| complete/1 (all_different/2 option) | 352 |
| complete/1 (all_distinct/2 option) | 352 |
| complete/1 (assignment/3 option) | 352 |
| compose/3 | 292 |
| compound term | 9, 41, 42 |
| compound/1 | 148 |
| computation rule | 49 |

- concat (Tcl command) ..... 447
  - conditional breakpoint ..... 78
  - conditions, breakpoint ..... 89
  - conformance, ANSI ..... 6, 167
  - conjunction ..... 8
  - considerations for fcompile ..... 68
  - consistency\_error/[3,4] (error class) .... 139
  - consistent store ..... 361
  - constant ..... 9, 41
  - constraint ..... 346
  - constraint store ..... 361
  - constraint, global ..... 362
  - constraints (fd\_statistics/2 option) .... 361
  - consult ..... 9
  - consult-buffer (emacs command) ..... 34
  - consult-file (emacs command) ..... 34
  - consult-predicate (emacs command) ..... 34
  - consult-region (emacs command) ..... 34
  - consult/1 ..... 62
  - consult/1 ..... 104
  - consulting ..... 21, 24, 62, 103
  - context, load ..... 145
  - context\_error/[2,3] (error class) ..... 138
  - contradictory store ..... 361
  - conversions, term ..... 177
  - copy\_term/2 ..... 151
  - core (statistics/2 option) ..... 146
  - coroutines ..... 158
  - cos/1, function ..... 130
  - cosh/1, function ..... 130
  - cot/1, function ..... 130
  - coth/1, function ..... 130
  - count/4 ..... 351
  - counter ..... 161
  - create\_mutable/2 ..... 152
  - creep ..... 9
  - creep (debugger command) ..... 81
  - cross reference ..... 565
  - cumulative/4 ..... 354
  - cumulative/5 ..... 354
  - current (seek/4 method) ..... 124
  - current input stream ..... 101
  - current output stream ..... 101
  - current\_atom/1 ..... 139
  - current\_breakpoint/4 ..... 86, 160
  - current\_char\_conversion/2 ..... 112, 571
  - current\_constraint/2 ..... 391
  - current\_handler/2 ..... 391
  - current\_host/1 ..... 300
  - current\_input/1 ..... 122
  - current\_key/2 ..... 154
  - current\_module/1 ..... 140
  - current\_module/2 ..... 140
  - current\_op/3 ..... 163
  - current\_output/1 ..... 122
  - current\_predicate/1 ..... 140
  - current\_predicate/2 ..... 139
  - current\_prolog\_flag/2 ..... 145
  - current\_stream/3 ..... 123
  - cursor ..... 9
  - customize-group (emacs command) ..... 31
  - customize-variable (emacs command) ..... 31
  - cut ..... 9, 50
  - cut on SPQuery ..... 225
  - cut, green ..... 51
  - cut, red ..... 51
  - cycles/1 (read\_term/[2,3] option) ..... 111
  - cycles/1 (write\_term/[2,3] option) ..... 113
  - cyclic term ..... 50, 111, 113
  - cyclic\_term/1 ..... 276
- ## D
- daemon ..... 418
  - database ..... 9, 154, 307
  - database reference ..... 9
  - datetime/1 ..... 285
  - db-spec ..... 308
  - db\_close/1 ..... 311
  - db\_close\_env/1 ..... 310
  - db\_current/5 ..... 311
  - db\_current\_env/2 ..... 310
  - db\_current\_iterator/3 ..... 312
  - db\_enumerate/3 ..... 311
  - db\_erase/2 ..... 311
  - db\_erase/3 ..... 311
  - db\_fetch/3 ..... 311
  - db\_findall/3 ..... 311
  - db\_iterator\_done/1 ..... 312
  - db\_iterator\_next/3 ..... 312
  - db\_make\_iterator/2 ..... 312
  - db\_make\_iterator/3 ..... 312
  - db\_open/4 ..... 310
  - db\_open/5 ..... 310
  - db\_open\_env/2 ..... 310
  - db\_open\_env/3 ..... 310
  - db\_store/3 ..... 311
  - DCG ..... 106
  - debug ..... 9
  - debug (debugging flag value) ..... 141
  - debug (prolog flag) ..... 142
  - debug commands ..... 80
  - debug/0 ..... 73, 159
  - debug/0 (debugger mode control) ..... 95

| | |
|--------------------------------------------|---------------|
| debugcode..... | 9 |
| debugcode (compiling flag value) ..... | 61, 141 |
| debugger action variables ..... | 78, 93 |
| debugger breakpoint ..... | 77 |
| debugger-ancestor ..... | 90 |
| debugger-parent ..... | 90 |
| debugger/0 (debugger condition) ..... | 92 |
| debugger_command_hook/2..... | 85, 160 |
| debugger_print_options (prolog flag) ..... | 142 |
| debugging..... | 71 |
| debugging (debugger command) ..... | 84 |
| debugging (prolog flag) ..... | 141 |
| debugging messages ..... | 75 |
| debugging predicates ..... | 73 |
| debugging/0..... | 74, 160 |
| dec10 (syntax_errors flag value) ..... | 144 |
| declaration ..... | 10 |
| declaration, attribute ..... | 263 |
| declaration, block..... | 66 |
| declaration, discontinuous ..... | 65 |
| declaration, dynamic ..... | 65 |
| declaration, include ..... | 67 |
| declaration, meta-predicate..... | 60, 66 |
| declaration, mode..... | 67 |
| declaration, module ..... | 67 |
| declaration, multifile..... | 62, 64 |
| declaration, operator ..... | 64 |
| declaration, predicate ..... | 64 |
| declaration, public ..... | 67 |
| declaration, volatile ..... | 65 |
| declarations ..... | 64 |
| declarative semantics..... | 47 |
| decomposition/1 (cumulative/5 option) ...  | 354 |
| decomposition/1 (disjoint1/2 option) ....  | 355 |
| decomposition/1 (disjoint2/2 option) ....  | 356 |
| decomposition/1 (serialized/3 option) ...  | 354 |
| deep failure..... | 162, 250 |
| deep_fails (profile_data/4 option) ..... | 162 |
| definite clause ..... | 41 |
| deinit function..... | 10 |
| del_assoc/4 ..... | 262 |
| del_edges/3..... | 292, 296 |
| del_max_assoc/4..... | 262 |
| del_min_assoc/4..... | 262 |
| del_vertices/3..... | 291 |
| del_vertices/3..... | 296 |
| delegation..... | 405 |
| delegation, message ..... | 409 |
| delete/3 ..... | 271 |
| delete_file/1 ..... | 285 |
| delete_file/2 ..... | 285 |
| delete_from_heap/4..... | 270 |
| depth/1 (debugger condition)..... | 89 |
| descendant/1 (utility method)..... | 422 |
| descendant/2 (utility method)..... | 422 |
| descendants/1 (utility method) ..... | 422 |
| descendants/2 (utility method) ..... | 422 |
| destructive assignment ..... | 151 |
| determinate ..... | 10 |
| development system ..... | 5, 10 |
| dif/2..... | 158 |
| differential inheritance ..... | 412 |
| directive ..... | 10, 22, 25 |
| directory (load_context/2 key) ..... | 146 |
| directory_files/2..... | 285 |
| disable this (debugger command) ..... | 84 |
| disable_breakpoints/1 ..... | 87, 160 |
| discontiguous declaration..... | 65 |
| discontiguous/1 (declaration) ..... | 65 |
| discontiguous_warnings (prolog flag) ....  | 142 |
| disjoint1/1 ..... | 355 |
| disjoint1/2 ..... | 355 |
| disjoint2/1 ..... | 356 |
| disjoint2/2 ..... | 356 |
| disjunction ..... | 10 |
| display (debugger command)..... | 83 |
| display/0 (debugger show control)..... | 93 |
| display/1 ..... | 112 |
| display/1 (tk_new/2 option) ..... | 497 |
| dom/1 (fd_global/3 spec) ..... | 364 |
| domain variable ..... | 346 |
| domain, finite ..... | 346 |
| domain-consistent ..... | 361 |
| domain-disentailed ..... | 361 |
| domain-entailed ..... | 361 |
| domain/3 ..... | 350 |
| domain_error/[2,4] (error class) ..... | 138 |
| double_quotes (prolog flag)..... | 142 |
| down (labeling/2 option) ..... | 359 |
| dump/3..... | 325 |
| dynamic declaration ..... | 65 |
| dynamic method..... | 414 |
| dynamic object ..... | 405, 414, 416 |
| dynamic predicate ..... | 10 |
| dynamic/0 (object method) ..... | 414, 420 |
| dynamic/1 (declaration)..... | 65 |
| dynamic/1 (object method) ..... | 414, 420 |
| dynamic_methods/1 (utility method) ..... | 422 |
| dynamic_objects/1 (utility method) ..... | 421 |

**E**

ect (order\_resource/2 option) ..... 360  
 edge\_finder/1 (cumulative/5 option) ..... 354  
 edge\_finder/1 (serialized/3 option) ..... 354  
 edges/2 ..... 291, 295  
 element/3 ..... 351  
 emacs interface ..... 31  
 empty\_assoc/1 ..... 261  
 empty\_fdset/1 ..... 365  
 empty\_heap/1 ..... 269  
 empty\_interval/2 ..... 365  
 empty\_queue/1 ..... 281  
 enable this (debugger command) ..... 84  
 enable\_breakpoints/1 ..... 87, 160  
 encoded string ..... 10  
 end of line ..... 125  
 end of stream ..... 124  
 end\_of\_stream/1 (stream property) ..... 124  
 ensure\_loaded/1 ..... 63, 104  
 entailed/1 ..... 323  
 entailments (fd\_statistics/2 option) ..... 360  
 Enter (Tk event type) ..... 488  
 entry (Tk widget) ..... 461  
 enum (labeling/2 option) ..... 358  
 environ/2 ..... 285  
 environment/1 (db\_open/5 option) ..... 310  
 eof (seek/4 method) ..... 124  
 eof (Tcl command) ..... 456  
 EOF character ..... 5  
 eof\_action/1 (open/4 option) ..... 121  
 eof\_action/1 (stream property) ..... 124  
 eof\_code (open/4 eof\_action value) ..... 121  
 erase/1 ..... 154  
 error (open/4 eof\_action value) ..... 121  
 error (syntax\_errors flag value) ..... 144  
 error (unknown flag value) ..... 28, 145, 159  
 error handling ..... 95, 136  
 error, syntax ..... 27  
 error/0 (print\_message/2 severity) ..... 137  
 error\_exception/1 ..... 95, 160  
 escape sequence ..... 10, 142, 593  
 est (order\_resource/2 option) ..... 360  
 eval (Tcl command) ..... 451  
 evaluation\_error/[2,4] (error class) ..... 138  
 exception (leashing mode) ..... 74  
 exception handling ..... 95, 136  
 exception handling in C ..... 186  
 exception/1 (debugger command control) ..... 94  
 exception/1 (debugger port value) ..... 91  
 exec/3 ..... 285  
 executable, console-based ..... 9  
 executable, stand-alone ..... 17, 193

execution ..... 28  
 execution profiling ..... 161  
 execution, nested ..... 29  
 execution\_state/1 ..... 87, 160  
 execution\_state/2 ..... 87, 160  
 execution\_time (profile\_data/4 option) ... 162  
 existence\_error/[2,5] (error class) ..... 138  
 exit (leashing mode) ..... 74  
 exit/0 (clpfd:dispatch\_global/4 request)  
     ..... 363  
 exit/1 (debugger port value) ..... 91  
 exiting ..... 29  
 exp/1, exponent ..... 131  
 exp/2, exponent ..... 131  
 expand/0 ..... 340  
 expand\_term/2 ..... 108  
 expansion, macro ..... 109  
 expansion, module name ..... 13, 59, 66  
 export ..... 10  
 exported predicate ..... 57  
 expr (Tcl command) ..... 446  
 external encoding ..... 232  
 external encoding (of wide characters) ..... 10

**F**

fact ..... 10  
 fail (debugger command) ..... 82  
 fail (leashing mode) ..... 74  
 fail (syntax\_errors flag value) ..... 144  
 fail (unknown flag value) ..... 28, 145, 159  
 fail/0 ..... 135  
 fail/0 (clpfd:dispatch\_global/4 request)  
     ..... 363  
 fail/0 (debugger port value) ..... 91  
 fail/1 (debugger command control) ..... 94  
 failure, deep ..... 162, 250  
 failure, shallow ..... 161, 250  
 false/0 ..... 135  
 fastcode ..... 10  
 fastcode (compiling flag value) ..... 61, 141  
 fcompile, considerations for ..... 68  
 fcompile/1 ..... 63, 105  
 FD predicate ..... 371  
 FD set ..... 365  
 fd\_closure/2 ..... 365  
 fd\_copy\_term/3 ..... 365  
 fd\_degree/2 ..... 364  
 fd\_dom/2 ..... 364  
 fd\_global/3 ..... 363  
 fd\_max/2 ..... 364  
 fd\_min/2 ..... 364


gcd/2, greatest common divisor ..... 129  
gen\_assoc/3 ..... 261  
gen\_label/3 ..... 289  
generalized predicate spec ..... 11  
generate\_flinkage/1 ..... 561  
generic breakpoint ..... 77  
generic object ..... 408  
generic object, implementation ..... 426  
get/1 ..... 119  
get/1 (inlined method) ..... 419  
get/1 (object method) ..... 420  
get/2 ..... 119  
get\_assoc/3 ..... 261  
get\_assoc/5 ..... 261  
get\_atts/2 ..... 263  
get\_byte/1 ..... 119  
get\_byte/2 ..... 119  
get\_char/1 ..... 118  
get\_char/2 ..... 118  
get\_code/1 ..... 118  
get\_code/2 ..... 118  
get\_from\_heap/4 ..... 269  
get\_label/3 ..... 289  
get\_mutable/2 ..... 152  
get\_next\_assoc/4 ..... 261  
get\_prev\_assoc/4 ..... 262  
get0/1 ..... 119  
get0/2 ..... 119  
getrand/1 ..... 283  
gets (Tcl command) ..... 456  
global (Tcl command) ..... 459  
global constraint ..... 362  
global/1 (disjoint1/2 option) ..... 355  
global/1 (disjoint2/2 option) ..... 356  
global\_stack (statistics/2 option) ..... 146  
GLOBALSTKSIZE (environment) ..... 23  
glue code ..... 11  
GNU Emacs ..... 31  
goal ..... 12, 45  
goal, ancestor ..... 76  
goal, blocked ..... 7, 76  
goal, unblocked ..... 18  
goal/1 (debugger condition) ..... 89  
goal\_expansion/3 ..... 109  
goal\_private/1 (debugger condition) ..... 89  
grammar rule ..... 106  
graphs, unweighted ..... 291  
graphs, weighted ..... 295  
green cut ..... 51  
ground ..... 12  
ground/1 ..... 147  
guarded clause ..... 250

## H

halt/0 ..... 163  
halt/1 ..... 163  
handling, interrupt ..... 185  
handling, signal ..... 185  
has\_attribute/1 (object method) ..... 420  
has\_instance/1 (object method) ..... 420  
head ..... 12, 45  
heap (statistics/2 option) ..... 146  
heap\_size/2 ..... 269  
heap\_to\_list/2 ..... 269  
heaps ..... 269  
help (debugger command) ..... 85  
help/0 ..... 165  
help/0 (print\_message/2 severity) ..... 137  
hidden module ..... 58  
hidden/1 (module/3 option) ..... 58  
hide/0 (debugger condition) ..... 93  
hierarchy, object ..... 411  
hook functions for I/O ..... 193  
hook functions for reinitialization ..... 193  
hook predicate ..... 12, 64  
hookable predicate ..... 12  
Horn clause ..... 41  
host\_id/1 ..... 286  
host\_name/1 ..... 286  
host\_type (prolog flag) ..... 143  
hostname\_address/2 ..... 300

## I

I/O hook functions ..... 193  
if (Tcl command) ..... 449  
if-then-else ..... 250  
if/1 (load\_files/2 option) ..... 103  
if/3 ..... 134  
ignore\_ops/1 (write\_term/[2,3] option) ... 113  
import ..... 12  
importation ..... 59  
imported predicate ..... 57  
imports/1 (load\_files/2 option) ..... 104  
in/1 ..... 303  
in/2 ..... 303, 350  
in/2 (clpfd:dispatch\_global/4 request) ... 363  
in\_noblock/1 ..... 303  
in\_set/2 ..... 350  
in\_set/2 (clpfd:dispatch\_global/4 request)  
..... 363  
include declaration ..... 67  
include/1 (declaration) ..... 67  
incore/1 ..... 135  
incr (Tcl command) ..... 446

| | |
|-----------------------------------------------------|----------|
| indented/1 (write_term/[2,3] option) ..... | 114 |
| independent_set/3 ..... | 293 |
| indexed term ..... | 308 |
| indexical ..... | 369 |
| indexing ..... | 12, 249  |
| indomain/1 ..... | 357 |
| inf/0, infinity ..... | 131 |
| inf/2 ..... | 323 |
| inf/4 ..... | 323 |
| information, source ..... | 33, 144  |
| informational/0 (print_message/2 severity)<br>..... | 137 |
| inheritance ..... | 405, 411 |
| inheritance by overriding ..... | 405 |
| inheritance, differential ..... | 412 |
| inheritance, multiple ..... | 412 |
| init function ..... | 12 |
| initialization ..... | 12, 68 |
| initialization/1 ..... | 68 |
| input ..... | 100 |
| input stream, current ..... | 101 |
| input/0 (stream property) ..... | 124 |
| insert_constraint/2 ..... | 391 |
| insert_constraint/3 ..... | 391 |
| instance variable ..... | 428 |
| instance/1 (object method) ..... | 420 |
| instance/2 ..... | 154 |
| instances ..... | 418 |
| instances, implementation ..... | 423 |
| instantiation ..... | 12 |
| instantiation_error/[0,2] (error class) .. | 138 |
| integer ..... | 41 |
| integer, small ..... | 16 |
| integer/1 ..... | 148 |
| integer/1, coercion ..... | 128 |
| integer_rounding_function (prolog flag) .. | 143 |
| interface, emacs ..... | 31 |
| interface, foreign language ..... | 167, 168 |
| internal encoding ..... | 232 |
| internal encoding (of wide characters) ..... | 12 |
| interoperability ..... | 167 |
| interpret ..... | 12 |
| interrupt character ..... | 5 |
| interrupt handling ..... | 185 |
| interrupt, stream ..... | 125 |
| interval-consistent ..... | 362 |
| interval-disentailed ..... | 362 |
| interval-entailed ..... | 362 |
| inv/1 (debugger condition) ..... | 89, 93 |
| invocation box ..... | 12 |
| is/2 ..... | 131 |
| is_array/1 ..... | 259 |
| is_assoc/1 ..... | 261 |
| is_fdset/1 ..... | 365 |
| is_heap/1 ..... | 269 |
| is_list/1 ..... | 271 |
| is_mutable/1 ..... | 148, 152 |
| is_ordset/1 ..... | 277 |
| is_queue/1 ..... | 281 |
| <b>J</b> | |
| jasper_call/4 ..... | 540 |
| jasper_call_instance/6 ..... | 546 |
| jasper_call_static/6 ..... | 546 |
| jasper_create_global_ref/3 ..... | 541 |
| jasper_create_local_ref/3 ..... | 541 |
| jasper_deinitialize/1 ..... | 540 |
| jasper_delete_global_ref/2 ..... | 541 |
| jasper_delete_local_ref/2 ..... | 542 |
| jasper_initialize/1 ..... | 539 |
| jasper_initialize/2 ..... | 539 |
| jasper_is_instance_of/3 ..... | 542 |
| jasper_is_jvm/1 ..... | 542 |
| jasper_is_object/1 ..... | 542 |
| jasper_is_object/2 ..... | 542 |
| jasper_is_same_object/3 ..... | 542 |
| jasper_new_object/5 ..... | 541, 546 |
| jasper_null/2 ..... | 542 |
| jasper_object_class_name/3 ..... | 542 |
| Java Virtual Machine ..... | 215 |
| join (Tcl command) ..... | 448 |
| jump to port (debugger command) ..... | 83 |
| JVM ..... | 215 |
| <b>K</b> | |
| kernel, runtime ..... | 16, 561  |
| Key (Tk event type) ..... | 488 |
| keyboard ..... | 5 |
| KeyPress (Tk event type) ..... | 488 |
| KeyRelease (Tk event type) ..... | 488 |
| keysort/2 ..... | 133 |
| kill/2 ..... | 286 |
| <b>L</b> | |
| label (Tk widget) ..... | 461 |
| labeling/1 ..... | 316 |
| labeling/2 ..... | 357 |
| language (prolog flag) ..... | 143 |
| last (order_resource/2 option) ..... | 360 |
| last call ..... | 250 |
| last/2 ..... | 271 |

- last\_port/1 (debugger condition) ..... 89
  - layout term ..... 111
  - layout/1 (read\_term/[2,3] option) ..... 111
  - lct(order\_resource/2 option) ..... 360
  - leap ..... 13
  - leap (debugger command) ..... 81
  - leash/0 (debugger condition) ..... 93
  - leash/1 ..... 74, 160
  - leashing ..... 13
  - Leave (Tk event type) ..... 488
  - leftmost (labeling/2 option) ..... 358
  - length/2 ..... 162
  - library ..... 257
  - library\_directory/1 ..... 122
  - Linda ..... 301
  - linda/0 ..... 302
  - linda/1 ..... 302
  - linda\_client/1 ..... 303
  - linda\_timeout/2 ..... 303
  - lindex (Tcl command) ..... 448
  - line breakpoint ..... 35
  - line, end of ..... 125
  - line/1 (debugger condition) ..... 90
  - line/2 (debugger condition) ..... 90
  - line\_count/2 ..... 123
  - line\_position/2 ..... 123
  - link\_foreign\_resource/6 ..... 173
  - linked foreign resource ..... 13, 169, 176
  - linsert (Tcl command) ..... 448
  - list ..... 13, 43
  - list (Tcl command) ..... 448
  - list\_queue/2 ..... 282
  - list\_to\_assoc/2 ..... 262
  - list\_to\_fdset/2 ..... 366
  - list\_to\_heap/2 ..... 269
  - list\_to\_ord\_set/2 ..... 277
  - list\_to\_tree/2 ..... 289
  - listbox (Tk widget) ..... 461
  - listing/0 ..... 139
  - listing/1 ..... 139
  - lists ..... 271
  - llength (Tcl command) ..... 448
  - load ..... 13
  - load context ..... 145
  - load/1 ..... 104
  - load\_files/1 ..... 63, 103
  - load\_files/2 ..... 63, 103
  - load\_foreign\_files/2 ..... 174
  - load\_foreign\_resource/1 ..... 174
  - load\_type/1 (load\_files/2 option) ..... 103
  - loading ..... 61, 103
  - local\_stack (statistics/2 option) ..... 146
  - LOCALSTKSIZE (environment) ..... 23
  - log/1, logarithm ..... 130
  - log/2, logarithm ..... 130
  - logic programming ..... 1
  - lrange (Tcl command) ..... 448
  - lreplace (Tcl command) ..... 448
  - lsearch (Tcl command) ..... 448
  - lsort (Tcl command) ..... 448
  - lst (order\_resource/2 option) ..... 360
- ## M
- macro expansion ..... 109
  - make\_directory/1 ..... 285
  - make\_index:make\_library\_index/1 ..... 258
  - map\_assoc/2 ..... 262
  - map\_assoc/3 ..... 262
  - map\_tree/3 ..... 289
  - margin/3 (disjoint1/2 option) ..... 355
  - margin/4 (disjoint2/2 option) ..... 356
  - max (labeling/2 option) ..... 358
  - max/1 (fd\_global/3 spec) ..... 364
  - max/2, maximum value ..... 129
  - max\_arity (prolog flag) ..... 143
  - max\_assoc/3 ..... 261
  - max\_depth/1 (write\_term/[2,3] option) ..... 114
  - max\_integer (prolog flag) ..... 143
  - max\_inv/1 (debugger condition) ..... 91
  - max\_list/2 ..... 271
  - max\_path/5 ..... 292, 296
  - maximize/1 ..... 324
  - maximize/1 (labeling/2 option) ..... 359
  - maximize/2 ..... 357
  - member/2 ..... 271
  - memberchk/2 ..... 271
  - memory (statistics/2 option) ..... 146
  - menu (Tk widget) ..... 461
  - menubutton (Tk widget) ..... 461
  - message (Tk widget) ..... 461
  - message delegation ..... 409
  - message sending ..... 409
  - messages, suppressing ..... 136
  - meta-call ..... 13
  - meta-logical predicate ..... 147
  - meta-predicate ..... 13
  - meta-predicate declaration ..... 60, 66
  - meta\_predicate/1 (declaration) ..... 60, 66
  - method ..... 405
  - method, dynamic ..... 414
  - method/3 (Java method identifier) ..... 216
  - method\_expansion/3 ..... 406
  - methods/1 (utility method) ..... 422

| | | | |
|---------------------------------------------|---------------|----------------------------------------------|----------|
| min (labeling/2 option) ..... | 358 | neighbors/3 ..... | 292, 296 |
| min/1 (fd_global/3 spec) ..... | 364 | neighbours/3 ..... | 292, 296 |
| min/2, minimum value ..... | 129 | nested execution ..... | 29 |
| min_assoc/3 ..... | 261 | new/1 (object method) ..... | 416, 420 |
| min_integer (prolog flag) ..... | 143 | new/2 (object method) ..... | 416, 420 |
| min_list/2 ..... | 272 | new_array/1 ..... | 259 |
| min_of_heap/3 ..... | 270 | nextSolution on SPQuery ..... | 224 |
| min_of_heap/5 ..... | 270 | nextto/3 ..... | 272 |
| min_path/5 ..... | 292, 296 | nl/0 ..... | 118 |
| min_paths/3 ..... | 292, 296 | nl/1 ..... | 118 |
| min_tree/3 ..... | 293, 297 | no_doubles/1 ..... | 272 |
| minimize/1 ..... | 324 | nodebug (debugger command) ..... | 84 |
| minimize/1 (labeling/2 option) ..... | 359 | nodebug/0 ..... | 74, 159  |
| minimize/2 ..... | 357 | noexpand/0 ..... | 340 |
| minmax/1 (fd_global/3 spec) ..... | 364 | nofileerrors/0 ..... | 125 |
| mixing C and Prolog ..... | 167 | nogc/0 ..... | 164 |
| mktemp/2 ..... | 286 | non_member/2 ..... | 272 |
| mod/2, integer modulus ..... | 128 | nonvar/1 ..... | 147 |
| mod_time/1 (file_property/2 property) ..... | 286 | nospy this (debugger command) ..... | 84 |
| mode declaration ..... | 67 | nospy/1 ..... | 75, 160  |
| mode spec ..... | 5, 13 | nospyall/0 ..... | 75, 160  |
| mode/1 (debugger condition) ..... | 91, 92 | notation ..... | 5 |
| mode/1 (declaration) ..... | 67 | notify_constrained/1 ..... | 392 |
| mode/1 (stream property) ..... | 123 | notrace/0 ..... | 74, 159  |
| module ..... | 13 | nozip/0 ..... | 74, 159  |
| module (load_context/2 key) ..... | 146 | nth/3 ..... | 272 |
| module declaration ..... | 67 | nth/4 ..... | 272 |
| module name expansion ..... | 13, 59, 66 | nth0/3 ..... | 272 |
| module system ..... | 57 | nth0/4 ..... | 272 |
| module, hidden ..... | 58 | null/0 (exec/3 stream spec) ..... | 285 |
| module, object ..... | 423 | number/1 ..... | 148 |
| module, source ..... | 17, 57 | number_chars/2 ..... | 150 |
| module, type-in ..... | 18, 57, 144 | number_codes/2 ..... | 150 |
| module-file ..... | 13, 58 | number_to_chars/2 ..... | 535 |
| module/1 ..... | 140 | number_to_chars/3 ..... | 535 |
| module/1 (debugger condition) ..... | 89 | numbervars/1 (write_term/[2,3] option) ..... | 113 |
| module/2 (declaration) ..... | 58, 67 | numbervars/3 ..... | 163 |
| module/3 (declaration) ..... | 58, 67 | | |
| Motion (Tk event type) ..... | 488 | | |
| msb/1, most significant bit ..... | 129 | | |
| multifile declaration ..... | 62, 64 | | |
| multifile predicate ..... | 14 | | |
| multifile/1 (declaration) ..... | 64 | | |
| multiple inheritance ..... | 412 | | |
| mutable term ..... | 14, 151 | | |
| <b>N</b> | | | |
| name clash ..... | 14 | | |
| name/1 (tk_new/2 option) ..... | 497 | | |
| name/2 ..... | 149 | | |
| nan/0, not-a-number ..... | 131 | | |
| <b>O</b> | | | |
| object ..... | 405 | | |
| object (built-in object) ..... | 419 | | |
| object hierarchy ..... | 411 | | |
| object module ..... | 423 | | |
| object, dynamic ..... | 405, 414, 416 | | |
| object, generic ..... | 408 | | |
| object, generic, implementation ..... | 426 | | |
| object, parameterized ..... | 408 | | |
| object, parameterized, implementation ..... | 426 | | |
| object, static ..... | 405, 414 | | |
| object-oriented programming ..... | 405 | | |
| object/1 (object method) ..... | 420 | | |

- objects/1 (utility method) ..... 421
  - occurs-check ..... 14, 50, 275
  - off (debug flag value) ..... 142
  - off (debugging flag value) ..... 141
  - off (gc\_trace flag value) ..... 143
  - off/0 (debugger mode control) ..... 95
  - on/1 (all\_different/2 option) ..... 352
  - on/1 (all\_distinct/2 option) ..... 352
  - on/1 (assignment/3 option) ..... 352
  - on\_exception/3 ..... 136
  - once/1 ..... 134
  - one-char atom ..... 14
  - op/3 ..... 51, 163, 595
  - open (Tcl command) ..... 455
  - open/3 ..... 121
  - open/4 ..... 121
  - open\_chars\_stream/2 ..... 535
  - open\_null\_stream/1 ..... 123
  - openQuery on SICStus ..... 224
  - operating system ..... 285
  - operator ..... 14
  - operator declaration ..... 64
  - operators ..... 51, 163, 595
  - or\_cast/2 (utility method) ..... 422
  - ord\_add\_element/3 ..... 277
  - ord\_del\_element/3 ..... 277
  - ord\_disjoint/2 ..... 277
  - ord\_intersect/2 ..... 277
  - ord\_intersection/2 ..... 277
  - ord\_intersection/3 ..... 277
  - ord\_intersection/4 ..... 277
  - ord\_list\_to\_assoc/2 ..... 262
  - ord\_member/2 ..... 278
  - ord\_seteq/2 ..... 278
  - ord\_setproduct/3 ..... 278
  - ord\_subset/2 ..... 278
  - ord\_subtract/3 ..... 278
  - ord\_syndiff/3 ..... 278
  - ord\_union/2 ..... 279
  - ord\_union/3 ..... 278
  - ord\_union/4 ..... 278
  - order\_resource/2 ..... 360
  - ordered sets ..... 277
  - ordering/1 ..... 325, 334
  - otherwise/0 ..... 135
  - out (debugger command) ..... 82
  - out/1 ..... 303
  - output ..... 100
  - output stream, current ..... 101
  - output/0 (stream property) ..... 124
  - overriding, inheritance by ..... 405
- ## P
- pair ..... 14
  - parameterized object ..... 408
  - parameterized object, implementation ..... 426
  - parent ..... 14
  - parent\_clause/1 (debugger condition) ..... 90
  - parent\_clause/2 (debugger condition) ..... 90
  - parent\_clause/3 (debugger condition) ..... 90
  - parent\_inv/1 (debugger condition) ..... 89
  - parent\_pred/1 (debugger condition) ..... 90
  - parent\_pred/2 (debugger condition) ..... 90
  - path/3 ..... 292, 296
  - path\_consistency/1 (cumulative/5 option) ..... 354
  - path\_consistency/1 (serialized/3 option) ..... 354
  - peek\_byte/1 ..... 119
  - peek\_byte/2 ..... 119
  - peek\_char/1 ..... 119
  - peek\_char/2 ..... 119
  - peek\_code/1 ..... 119
  - peek\_code/2 ..... 119
  - permission\_error/[3,5] (error class) ..... 138
  - permutation/2 ..... 273
  - phrase/2 ..... 110
  - phrase/3 ..... 110
  - pid/1 ..... 286
  - pipe/1 (exec/3 stream spec) ..... 286
  - PO file ..... 15
  - PO File ..... 63
  - popen/3 ..... 287
  - port ..... 14
  - port, debugger ..... 72, 91
  - port/1 (debugger condition) ..... 91
  - portray/1 ..... 113
  - portray/1 ..... 343
  - portray\_clause/1 ..... 113
  - portray\_clause/2 ..... 113
  - portray\_message/2 ..... 137
  - portrayed/1 (write\_term/[2,3] option) ..... 113
  - position, stream ..... 17
  - position/1 (stream property) ..... 124
  - post, to ..... 347
  - pre-linked foreign resource ..... 14
  - pre-linked resources ..... 169
  - precedence ..... 15
  - precedences/1 (cumulative/5 option) ..... 353
  - precedences/1 (serialized/3 option) ..... 353
  - pred/1 (debugger condition) ..... 89
  - predicate ..... 15, 45, 46
  - predicate (profile\_data/4 resolution) ..... 162
  - predicate declaration ..... 64

| | | | |
|--------------------------------------|----------|-------------------------------------|------------|
| predicate spec | 15 | prolog_load_context/2 | 145 |
| predicate spec, generalized | 11 | PrologCloseQuery (VB function) | 559 |
| predicate, built-in | 8 | PrologGetException (VB function) | 560 |
| predicate, dynamic | 10 | PrologGetLong (VB function) | 560 |
| predicate, exported | 57 | PrologGetString (VB function) | 560 |
| predicate, FD | 371 | PrologGetStringQuoted (VB function) | 560 |
| predicate, foreign | 11 | PROLOGINCSIZE (environment) | 23 |
| predicate, hook | 12, 64 | PrologInit (VB function) | 560 |
| predicate, hookable | 12 | PROLOGINITSIZE (environment) | 23 |
| predicate, imported | 57 | PROLOGKEEPSIZE (environment) | 23 |
| predicate, multifile | 14 | PROLOGMAXSIZE (environment) | 23 |
| predicate, private | 57 | PrologNextSolution (VB function) | 559 |
| predicate, public | 57 | PrologOpenQuery (VB function) | 559 |
| predicate, static | 17 | PrologQueryCutFail (VB function) | 560 |
| predicate, undefined | 27, 144  | prompt/2 | 165 |
| predicate_property/2 | 140 | prototype | 405 |
| prefix/2 | 273 | prototype, function | 6 |
| prepare_foreign_resource/3 | 561 | prunings (fd_statistics/2 option) | 360 |
| prepare_resource_table/2 | 561 | public declaration | 67 |
| print (debugger command) | 83 | public predicate | 57 |
| print/0 (debugger show control) | 93 | public/1 (declaration) | 67 |
| print/1 | 112 | put/1 | 120 |
| print/2 | 112 | put/2 | 120 |
| print_message/2 | 137 | put_assoc/4 | 262 |
| priority queues | 269 | put_atts/2 | 263 |
| private predicate | 57 | put_byte/1 | 120 |
| private/1 (debugger condition) | 91 | put_byte/2 | 120 |
| proc (Tcl command) | 456 | put_char/1 | 119 |
| procedural semantics | 48 | put_char/2 | 119 |
| procedure | 15 | put_code/1 | 119 |
| procedure box | 15, 71 | put_code/2 | 119 |
| procedure call | 49 | put_label/4 | 289 |
| procedure definition | 49 | put_label/5 | 289 |
| proceed/0 (debugger command control) | 93 | puts (Tcl command) | 456 |
| proceed/2 (debugger command control) | 94 | | |
| process communication | 299, 301 | | |
| profile_data/4 | 161 | <b>Q</b> | |
| profile_reset/1 | 162 | QL file | 15 |
| profiledcode | 15 | QL File | 63 |
| profiledcode (compiling flag value)  | 61, 141  | qskip/1 (debugger mode control) | 94 |
| profiling | 15, 531  | quasi-skip (debugger command) | 82 |
| profiling, execution | 161 | query | 15, 22, 25 |
| program | 15, 45 | query on SICStus | 222, 223 |
| program (statistics/2 option) | 146 | query, floundered | 11 |
| program state | 139 | queryCutFail on SICStus | 223, 224 |
| programming in logic | 1 | queue/2 | 281 |
| programming, access driven | 418 | queue_head/3 | 281 |
| programming, object-oriented | 405 | queue_head_list/3 | 281 |
| project_attributes/2 | 265 | queue_last/3 | 281 |
| Prolog flag | 140, 145 | queue_last_list/3 | 281 |
| prolog_flag/2 | 145 | queue_length/2 | 282 |
| prolog_flag/3 | 140 | queues | 281 |

quiet (syntax\_errors flag value) ..... 144  
 quoted/1 (write\_term/[2,3] option) ..... 113

## R

radiobutton (Tk widget) ..... 462  
 raise exception (debugger command) ..... 85  
 raise\_exception/1 ..... 136  
 random numbers ..... 283  
 random/1 ..... 283  
 random/3 ..... 283  
 random\_ugraph/3 ..... 293  
 random\_wgraph/4 ..... 297  
 randseq/3 ..... 283  
 randset/3 ..... 283  
 range\_to\_fdset/2 ..... 366  
 rd/1 ..... 303  
 rd/2 ..... 304  
 rd\_noblock/1 ..... 303  
 reachable/3 ..... 293, 297  
 read (open/[3,4] mode) ..... 121  
 read (Tcl command) ..... 456  
 read/1 ..... 110  
 read/2 ..... 110  
 read\_from\_chars/2 ..... 535  
 read\_term/2 ..... 110  
 read\_term/3 ..... 110  
 reading in ..... 24  
 reconsult ..... 95  
 reconsult/1 ..... 104  
 recorda/3 ..... 154  
 recorded/3 ..... 154  
 recordz/3 ..... 154  
 recursion ..... 16  
 recursion, tail ..... 250  
 red cut ..... 51  
 redefine\_warnings (prolog flag) ..... 144  
 redo (leashing mode) ..... 74  
 redo/0 (debugger port value) ..... 91  
 redo/1 (debugger command control) ..... 94  
 reduce/2 ..... 292, 296  
 reexit/1 (debugger command control) ..... 94  
 reference, database ..... 9  
 reference, term ..... 167  
 regexp (Tcl command) ..... 452  
 region ..... 16  
 regsub (Tcl command) ..... 453  
 reification ..... 349  
 reinitialise/0 ..... 164  
 reinitialization ..... 164, 165  
 reinitialization hook functions ..... 193  
 relation/3 ..... 352

rem/2, integer remainder ..... 128  
 remove this (debugger command) ..... 84  
 remove\_breakpoints/1 ..... 87, 160  
 remove\_constraint/1 ..... 392  
 remove\_duplicates/2 ..... 273  
 rename\_file/2 ..... 287  
 repeat loop ..... 127  
 repeat/0 ..... 135  
 reposition/1 (open/4 option) ..... 121  
 representation\_error/[1,3] (error class)  
     ..... 138  
 require/1 ..... 105  
 reset (open/4 eof\_action value) ..... 121  
 reset printdepth (debugger command) ..... 85  
 reset subterm (debugger command) ..... 85  
 resource, foreign ..... 11, 169  
 resource, linked foreign ..... 13  
 resource, pre-linked ..... 169  
 resource/1 (cumulative/5 option) ..... 354  
 resource/1 (serialized/3 option) ..... 354  
 resource\_error/[1,2] (error class) ..... 139  
 restart/0 (utility method) ..... 422  
 restore/1 ..... 30, 164  
 restoring ..... 29  
 resumptions (fd\_statistics/2 option) ..... 360  
 retract/1 ..... 153  
 retract/1 (object method) ..... 421  
 retractall/1 ..... 153  
 retractall/1 (object method) ..... 421  
 retry (debugger command) ..... 82  
 retry/1 (debugger command control) ..... 94  
 return (Tcl command) ..... 458  
 reverse/2 ..... 273  
 round/1, function ..... 129  
 rule ..... 16, 45  
 rule, computation ..... 49  
 rule, grammar ..... 106  
 rule, search ..... 49  
 running ..... 21  
 runtime (statistics/2 option) ..... 147  
 runtime kernel ..... 16, 561  
 runtime system ..... 5, 16, 193

## S

same\_length/2 ..... 273  
 same\_length/3 ..... 273  
 sat/1 ..... 316  
 save\_files/2 ..... 30, 163  
 save\_modules/2 ..... 30, 164  
 save\_predicates/2 ..... 30, 164  
 save\_program/1 ..... 29, 164

| | | | |
|-------------------------------------------|--------------|-----------------------------------------|---------|
| save_program/2..... | 29, 164 | sinh/1, function..... | 130 |
| saved state..... | 29 | size/1 (file_property/2 property).....  | 286 |
| saved-state..... | 16 | skip (debugger command)..... | 82 |
| saving..... | 29 | skip/1..... | 119 |
| scalar_product/4..... | 350 | skip/1 (debugger mode control)..... | 94 |
| scale (Tk widget)..... | 462 | skip/2..... | 119 |
| scan (Tcl command)..... | 452 | skip_line/0..... | 119 |
| scrollbar (Tk widget)..... | 462 | skip_line/1..... | 119 |
| search rule..... | 49 | sleep/1..... | 287 |
| see/1..... | 126 | small integer..... | 16 |
| seeing/1..... | 126 | socket/2..... | 299 |
| seek/4..... | 124 | socket_accept/2..... | 299 |
| seen/0..... | 126 | socket_accept/3..... | 299 |
| select/3..... | 273 | socket_bind/2..... | 299 |
| selector, subterm..... | 17 | socket_buffering/4..... | 300 |
| self..... | 409 | socket_close/1..... | 299 |
| self/1 (inlined method)..... | 419 | socket_connect/3..... | 299 |
| self/1 (object method)..... | 419 | socket_listen/2..... | 299 |
| semantics..... | 16, 47, 48 | socket_select/5..... | 300 |
| sending, message..... | 409 | socket_select/6..... | 300 |
| sentence..... | 16, 45 | sockets..... | 299 |
| sequence, escape..... | 10, 142, 593 | solutions, all..... | 156 |
| serialized/2..... | 353 | sort/2..... | 133 |
| serialized/3..... | 353 | source (load_context/2 key)..... | 145 |
| set (Tcl command)..... | 445 | source (Tcl command)..... | 460 |
| set printdepth (debugger command)..... | 85 | source code..... | 16 |
| set subterm (debugger command)..... | 85 | source information..... | 33, 144 |
| set/1 (inlined method)..... | 419 | source module..... | 17, 57  |
| set/1 (object method)..... | 420 | source/sink..... | 100 |
| set_input/1..... | 123 | source_file/1..... | 105 |
| set_output/1..... | 123 | source_file/2..... | 105 |
| set_prolog_flag/2..... | 140 | source_info (prolog flag)..... | 144 |
| set_stream_position/2..... | 124 | SP_atom (C type)..... | 7 |
| setof/3..... | 156 | SP_atom_from_string() (C function)..... | 178 |
| setrand/1..... | 283 | SP_atom_length() (C function)..... | 178 |
| sets..... | 277 | SP_calloc() (C function)..... | 182 |
| shallow failure..... | 161, 250 | SP_chdir() (C function)..... | 182 |
| shallow_fails (profile_data/4 option).... | 161 | SP_close_query() (C function)..... | 184 |
| shell/0..... | 287 | SP_code_wci() (C function)..... | 244 |
| shell/1..... | 287 | SP_compare() (C function)..... | 182 |
| shell/2..... | 287 | SP_cons_functor() (C function)..... | 179 |
| show/1 (debugger condition)..... | 91, 92 | SP_cons_list() (C function)..... | 179 |
| shutdown_server/0..... | 303 | SP_continue() (C function)..... | 185 |
| side-effect..... | 16 | SP_CSETLEN (environment)..... | 22 |
| sign/1..... | 129 | SP_CTYPE (environment)..... | 22 |
| signal handling..... | 185 | SP_cut_query() (C function)..... | 184 |
| silent/0 (debugger show control)..... | 93 | SP_deinitialize (C function)..... | 202 |
| simple term..... | 16 | SP_errno (C macro)..... | 168 |
| simple/1..... | 148 | SP_ERROR (C macro)..... | 168 |
| sin/1, function..... | 130 | SP_error_message() (C function)..... | 168 |
| single_var_warnings (prolog flag)..... | 144 | SP_event() (C function)..... | 185 |
| singletons/1 (read_term/[2,3] option).... | 111 | SP_exception_term() (C function)..... | 186 |


- SP\_FAILURE (C macro) ..... 168
- SP\_fclose() (C function) ..... 187
- SP\_fflush() (C function) ..... 187
- SP\_fgetc() (C function) ..... 187
- SP\_force\_interactive() (C function) ..... 203
- SP\_fprintf() (C function) ..... 187
- SP\_fputc() (C function) ..... 187
- SP\_fputs() (C function) ..... 187
- SP\_free() (C function) ..... 182
- SP\_from\_os() (C function) ..... 245
- SP\_get\_address() (C function) ..... 180
- SP\_get\_arg() (C function) ..... 180
- SP\_get\_atom() (C function) ..... 180
- SP\_get\_float() (C function) ..... 180
- SP\_get\_functor() (C function) ..... 180
- SP\_get\_integer() (C function) ..... 180
- SP\_get\_list() (C function) ..... 180
- SP\_get\_list\_chars() (C function) ..... 180
- SP\_get\_list\_n\_chars() (C function) ..... 180
- SP\_get\_number\_chars() (C function) ..... 180
- SP\_get\_string() (C function) ..... 180
- SP\_getc() (C function) ..... 187
- SP\_getcwd() (C function) ..... 182
- SP\_initialize() (C function) ..... 202
- SP\_is\_atom() (C function) ..... 181
- SP\_is\_atomic() (C function) ..... 181
- SP\_is\_compound() (C function) ..... 181
- SP\_is\_float() (C function) ..... 181
- SP\_is\_integer() (C function) ..... 181
- SP\_is\_list() (C function) ..... 181
- SP\_is\_number() (C function) ..... 181
- SP\_is\_variable() (C function) ..... 181
- SP\_latin1\_chartype() (C function) ..... 244
- SP\_load() (C function) ..... 204
- SP\_make\_stream() (C function) ..... 189
- SP\_make\_stream\_context() (C function) ..... 189
- SP\_malloc() (C function) ..... 182
- SP\_new\_term\_ref() (C function) ..... 178
- SP\_next\_solution() (C function) ..... 184
- SP\_on\_fault() (C macro) ..... 205
- SP\_open\_query() (C function) ..... 184
- SP\_PATH (environment) ..... 23, 167
- SP\_pred() (C function) ..... 183
- SP\_predicate() (C function) ..... 183
- SP\_printf() (C function) ..... 187
- SP\_put\_address() (C function) ..... 179
- SP\_put\_atom() (C function) ..... 179
- SP\_put\_float() (C function) ..... 179
- SP\_put\_functor() (C function) ..... 179
- SP\_put\_integer() (C function) ..... 179
- SP\_put\_list() (C function) ..... 179
- SP\_put\_list\_chars() (C function) ..... 179
- SP\_put\_list\_n\_chars() (C function) ..... 179
- SP\_put\_number\_chars() (C function) ..... 179
- SP\_put\_string() (C function) ..... 179
- SP\_put\_term() (C function) ..... 178
- SP\_put\_variable() (C function) ..... 179
- SP\_putc() (C function) ..... 187
- SP\_puts() (C function) ..... 187
- SP\_qid (C type) ..... 184
- SP\_query() (C function) ..... 183
- SP\_query\_cut\_fail() (C function) ..... 183
- SP\_raise\_exception() (C function) ..... 186
- SP\_raise\_fault() (C function) ..... 205
- SP\_realloc() (C function) ..... 182
- SP\_register\_atom() (C function) ..... 178
- SP\_reinstall\_signal() (C function) ..... 185
- SP\_restore() (C function) ..... 205
- SP\_set\_interrupt\_hook (C function) ..... 193
- SP\_set\_memalloc\_hooks() (C function) ..... 203
- SP\_set\_read\_hook (C function) ..... 193
- SP\_set\_reinit\_hook (C function) ..... 193
- SP\_set\_tty() (C function) ..... 190
- SP\_set\_user\_stream\_hook() (C function) ... 191
- SP\_set\_user\_stream\_post\_hook() (C function) ..... 191
- SP\_signal() (C function) ..... 185
- SP\_strdup() (C function) ..... 182
- SP\_stream (C type) ..... 187
- SP\_string\_from\_atom() (C function) ..... 178
- SP\_SUCCESS (C macro) ..... 168
- SP\_term\_ref ..... 17
- SP\_term\_ref (C type) ..... 167
- SP\_term\_ref (C type) ..... 177
- SP\_term\_type() (C function) ..... 181
- SP\_to\_os() (C function) ..... 245
- SP\_TYPE\_ATOM (C macro) ..... 181
- SP\_TYPE\_COMPOUND (C macro) ..... 181
- SP\_TYPE\_FLOAT (C macro) ..... 181
- SP\_TYPE\_INTEGER (C macro) ..... 181
- SP\_TYPE\_VARIABLE (C macro) ..... 181
- SP\_unify() (C function) ..... 182
- SP\_unregister\_atom() (C function) ..... 178
- SP\_wci\_code() (C function) ..... 244
- SP\_wci\_len() (C function) ..... 244
- spec, mode ..... 13
- spec, predicate ..... 15
- specific breakpoint ..... 77
- split (Tcl command) ..... 449
- spy this (debugger command) ..... 84
- spy this conditionally (debugger command) ..... 84
- spy/1 ..... 75, 160
- spy/2 ..... 86, 160

| | |
|------------------------------------------------|----------|
| spypoint ..... | 17 |
| spypoint, conditional ..... | 78 |
| spypoints, plain ..... | 75 |
| sqrt/1, square root ..... | 130 |
| stack_shifts (statistics/2 option) ..... | 147 |
| stand-alone executable ..... | 17, 193  |
| standard order ..... | 132 |
| state, program ..... | 139 |
| state, saved ..... | 29 |
| static object ..... | 405, 414 |
| static predicate ..... | 17 |
| static/0 (object method) ..... | 420 |
| static/1 (object method) ..... | 420 |
| static_methods/1 (utility method) ..... | 422 |
| static_objects/1 (utility method) ..... | 422 |
| static_sets/1 (cumulative/5 option) ..... | 354 |
| static_sets/1 (serialized/3 option) ..... | 354 |
| statistics/0 ..... | 146 |
| statistics/2 ..... | 146 |
| std/0 (exec/3 stream spec) ..... | 285 |
| step (labeling/2 option) ..... | 358 |
| store, consistent ..... | 361 |
| store, constraint ..... | 361 |
| store, contradictory ..... | 361 |
| stream ..... | 17, 100  |
| stream (load_context/2 key) ..... | 146 |
| stream alias ..... | 17, 101  |
| stream position ..... | 17 |
| stream, end of ..... | 124 |
| stream_code/2 ..... | 187 |
| stream_interrupt/3 ..... | 125 |
| stream_position/2 ..... | 123 |
| stream_property/2 ..... | 123 |
| stream_select/3 ..... | 125 |
| string ..... | 17, 44 |
| string first (Tcl command) ..... | 454 |
| string index (Tcl command) ..... | 454 |
| string last (Tcl command) ..... | 454 |
| string length (Tcl command) ..... | 454 |
| string match (Tcl command) ..... | 453 |
| string range (Tcl command) ..... | 454 |
| string string (Tcl command) ..... | 455 |
| string tolower (Tcl command) ..... | 454 |
| string toupper (Tcl command) ..... | 454 |
| string trim (Tcl command) ..... | 455 |
| string trimright (Tcl command) ..... | 455 |
| SU_initialize() (C function) ..... | 197 |
| sub/1 (object method) ..... | 413, 419 |
| sub_atom/5 ..... | 151 |
| sublist/2 ..... | 273 |
| subs/1 (utility method) ..... | 421 |
| substitute/4 ..... | 273 |
| subsumes/2 ..... | 275 |
| subsumes_chk/2 ..... | 275 |
| subsumption ..... | 275 |
| subterm selector ..... | 17 |
| suffix/2 ..... | 273 |
| sum/3 ..... | 350 |
| sum_list/2 ..... | 273 |
| sup/2 ..... | 324 |
| sup/4 ..... | 324 |
| super (keyword) ..... | 413 |
| super/1 (object method) ..... | 419 |
| super/2 (universal method) ..... | 411, 419 |
| supers/1 (utility method) ..... | 421 |
| suppressing messages ..... | 136 |
| switch (Tcl command) ..... | 450 |
| symmetric_closure/2 ..... | 292, 296 |
| synchronization ..... | 301 |
| syntax ..... | 18 |
| syntax error ..... | 27 |
| syntax_error/[1,5] (error class) ..... | 138 |
| syntax_errors (prolog flag) ..... | 144 |
| syntax_errors/1 (read_term/[2,3] option) ..... | 111 |
| system encoding ..... | 232 |
| system encoding (of wide characters) ..... | 18 |
| system, development ..... | 5, 10 |
| system, operating ..... | 285 |
| system, runtime ..... | 5, 16 |
| system/0 ..... | 287 |
| system/1 ..... | 287 |
| system/2 ..... | 287 |
| system_error/[0,1] (error class) ..... | 139 |
| system_type (prolog flag) ..... | 144 |
| <b>T</b> | |
| tab/1 ..... | 120 |
| tab/2 ..... | 120 |
| tail recursion ..... | 250 |
| tan/1, function ..... | 130 |
| tanh/1, function ..... | 130 |
| taut/2 ..... | 316 |
| tcl_delete/1 ..... | 497, 527 |
| tcl_eval/3 ..... | 500, 527 |
| tcl_event/3 ..... | 502, 527 |
| tcl_new/1 ..... | 496, 527 |
| tell/1 ..... | 126 |
| telling/1 ..... | 126 |
| term ..... | 18, 41 |
| term comparison ..... | 132 |
| term conversions ..... | 177 |
| term I/O ..... | 110 |

- term reference..... 167
  - term, atomic..... 7
  - term, callable..... 8
  - term, compound..... 9, 42
  - term, cyclic..... 50, 111, 113
  - term, indexed..... 308
  - term, layout..... 111
  - term, mutable..... 14, 151
  - term, simple..... 16
  - term\_expansion/2..... 109
  - term\_expansion/4..... 109
  - term\_hash/2..... 276
  - term\_hash/4..... 276
  - term\_position (load\_context/2 key)..... 146
  - term\_subsumer/3..... 275
  - term\_variables/2..... 276
  - term\_variables\_bag/2..... 276
  - terms..... 275
  - terse (gc\_trace flag value)..... 143
  - test condition, breakpoint..... 77, 89
  - text (Tk widget)..... 462
  - text stream..... 100
  - throw/1..... 136
  - time\_out/3..... 563
  - tk\_all\_events (tk\_do\_one\_event/1 option)..... 507
  - tk\_destroy\_window/1..... 508, 528
  - tk\_do\_one\_event/0..... 506, 528
  - tk\_do\_one\_event/1..... 506, 528
  - tk\_dont\_wait (tk\_do\_one\_event/1 option)..... 507
  - tk\_file\_events (tk\_do\_one\_event/1 option)..... 507
  - tk\_idle\_events (tk\_do\_one\_event/1 option)..... 507
  - tk\_main\_loop/0..... 508, 528
  - tk\_main\_window/2..... 508, 528
  - tk\_make\_window\_exist/1..... 508, 528
  - tk\_new/2..... 496, 527
  - tk\_next\_event/2..... 503
  - tk\_next\_event/2..... 507
  - tk\_next\_event/2..... 528
  - tk\_next\_event/3..... 503
  - tk\_next\_event/3..... 507
  - tk\_next\_event/3..... 528
  - tk\_num\_main\_windows/1..... 508, 528
  - tk\_timer\_events (tk\_do\_one\_event/1 option)..... 507
  - tk\_window\_events (tk\_do\_one\_event/1 option)..... 507
  - tk\_x\_events (tk\_do\_one\_event/1 option)..... 507
  - TMPDIR (environment)..... 23
  - tmpnam/1..... 287
  - told/0..... 126
  - top-level..... 22
  - top\_level\_events/0 (tk\_new/2 option)..... 497
  - top\_sort/2..... 292, 296
  - toplevel (Tk widget)..... 462
  - toplevel\_print\_options (prolog flag)..... 144
  - trace..... 18
  - trace (debugging flag value)..... 141
  - trace (unknown flag value)..... 28, 145, 159
  - trace/0..... 74, 159
  - trace/0 (debugger mode control)..... 95
  - trail (statistics/2 option)..... 146
  - TRAILSTKSIZE (environment)..... 23
  - transitive\_closure/2..... 292, 296
  - transpose/2..... 292, 296
  - tree\_size/2..... 289
  - tree\_to\_list/2..... 289
  - trees..... 289
  - trimcore/0..... 147
  - true/0..... 135
  - true/1 (debugger condition)..... 92
  - truncate/1, function..... 129
  - ttyflush/0..... 120
  - ttyget/1..... 120
  - ttyget0/1..... 120
  - ttynl/0..... 120
  - ttyput/1..... 120
  - ttyskip/1..... 120
  - ttytab/1..... 120
  - type-in module..... 18, 57, 144
  - type/1 (file\_property/2 property)..... 286
  - type/1 (open/4 option)..... 121
  - type/1 (stream property)..... 124
  - type\_error/[2,4] (error class)..... 138
  - typein\_module (prolog flag)..... 144
- ## U
- ugraph..... 291
  - ugraph\_to\_wgraph/2..... 295
  - unblock/0 (debugger port value)..... 91
  - unblocked goal..... 18
  - unbound..... 18
  - unconstrained/1..... 392
  - undefined predicate..... 27, 139, 144
  - unification..... 18, 49
  - unify (debugger command)..... 85
  - unify\_with\_occurs\_check/2..... 162
  - unit clause..... 18, 45
  - unknown (prolog flag)..... 144
  - unknown/2..... 27, 159
  - unknown\_predicate\_handler/3..... 27, 139

| | |
|---------------------------------------|----------|
| unleash/0 (debugger condition)..... | 93 |
| unload_foreign_resource/1..... | 174 |
| unset (Tcl command)..... | 445 |
| unweighted graphs..... | 291 |
| up (labeling/2 option)..... | 359 |
| update/1 (object method)..... | 421 |
| update_mutable/2..... | 152 |
| uplevel (Tcl command)..... | 459 |
| upvar (Tcl command)..... | 458 |
| use_module/1..... | 104 |
| use_module/2..... | 104 |
| use_module/3..... | 105 |
| user..... | 24 |
| user:debugger_command_hook/2..... | 85, 160  |
| user:error_exception/1..... | 95, 160  |
| user:file_search_path/2..... | 101, 122 |
| user:goal_expansion/3..... | 109 |
| user:library_directory/1..... | 122 |
| user:method_expansion/3..... | 406 |
| user:portray/1..... | 113 |
| user:portray_message/2..... | 137 |
| user:term_expansion/2..... | 109 |
| user:term_expansion/4..... | 109 |
| user:unknown_predicate_handler/3..... | 27, 139  |
| user:user_help/0..... | 165 |
| user_error (prolog flag)..... | 145 |
| user_error (stream alias)..... | 101 |
| user_help/0..... | 165 |
| user_input (prolog flag)..... | 145 |
| user_input (stream alias)..... | 100 |
| user_main() (C function)..... | 202 |
| user_output (prolog flag)..... | 145 |
| user_output (stream alias)..... | 101 |
| UTF-8 encoding..... | 18 |
| utility (built-in object)..... | 421 |

## V

| | |
|----------------------------------------------------|------------|
| val/1 (fd_global/3 spec)..... | 364 |
| value/1 (labeling/2 option)..... | 358 |
| var/1..... | 147 |
| variable..... | 18, 41, 42 |
| variable, domain..... | 346 |
| variable, instance..... | 428 |
| variable/1 (labeling/2 option)..... | 358 |
| variable_names/1 (read_term/[2,3] option)<br>..... | 111 |
| variables, attributed..... | 263 |
| variables/1 (read_term/[2,3] option)..... | 111 |
| variant/2..... | 275 |
| verbose (gc_trace flag value)..... | 143 |
| verify_attributes/3..... | 264 |

| | |
|---------------------------------|----------|
| version (prolog flag)..... | 145 |
| version/0..... | 165 |
| version/1..... | 165 |
| vertices/2..... | 291, 295 |
| vertices_edges_to_ugraph/3..... | 291 |
| vertices_edges_to_wgraph/3..... | 295 |
| view/1..... | 531 |
| volatile..... | 19 |
| volatile declaration..... | 65 |
| volatile/1 (declaration)..... | 65 |

## W

| | |
|---------------------------------------------------|--------------|
| wait/2..... | 288 |
| walltime (statistics/2 option)..... | 147 |
| WAM..... | 1 |
| warning (unknown flag value)..... | 28, 145, 159 |
| warning/0 (print_message/2 severity)..... | 137 |
| wcx (prolog flag)..... | 145 |
| WCX (Wide Character eXtension) component<br>..... | 100 |
| wcx/1 (load_files/2 option)..... | 104 |
| wcx/1 (open/4 option)..... | 121 |
| wcx/1 (stream property)..... | 124 |
| weighted graphs..... | 295 |
| wgraph..... | 295 |
| wgraph_to_ugraph/2..... | 295 |
| when/1 (load_files/2 option)..... | 103 |
| when/2..... | 158 |
| while (Tcl command)..... | 449 |
| wide character code..... | 231 |
| wide characters..... | 100 |
| windowed executable..... | 19 |
| with_output_to_chars/2..... | 536 |
| with_output_to_chars/3..... | 536 |
| with_output_to_chars/4..... | 536 |
| working_directory/2..... | 288 |
| wrap/2 (disjoint1/2 option)..... | 355 |
| wrap/4 (disjoint2/2 option)..... | 356 |
| write (debugger command)..... | 83 |
| write (open/[3,4] mode)..... | 121 |
| write/0 (debugger show control)..... | 93 |
| write/1..... | 112 |
| write/2..... | 112 |
| write_canonical/1..... | 112 |
| write_canonical/2..... | 112 |
| write_term/1 (debugger show control)..... | 93 |
| write_term/2..... | 113 |
| write_term/3..... | 113 |
| write_to_chars/2..... | 535 |
| write_to_chars/3..... | 535 |
| writeq/1..... | 112 |

writeq/2 ..... 112

## X

XEmacs ..... 31

xref/1 ..... 565

## Z

zip ..... 19

zip (debugger command) ..... 81

zip (debugging flag value) ..... 141

zip/0 ..... 73, 159

zip/0 (debugger mode control) ..... 95


# Table of Contents

| | |
|------------------------------------------------|-----------|
| <b>Introduction</b> ..... | <b>1</b>  |
| <b>Acknowledgments</b> ..... | <b>3</b>  |
| <b>1 Notational Conventions</b> ..... | <b>5</b>  |
| 1.1 Keyboard Characters ..... | 5 |
| 1.2 Mode Spec..... | 5 |
| 1.3 Development and Runtime Systems..... | 5 |
| 1.4 Function Prototypes..... | 6 |
| 1.5 ISO Compliance..... | 6 |
| <b>2 Glossary</b> ..... | <b>7</b>  |
| <b>3 How to Run Prolog</b> ..... | <b>21</b> |
| 3.1 Getting Started ..... | 21 |
| 3.1.1 Environment Variables ..... | 22 |
| 3.2 Reading in Programs ..... | 24 |
| 3.3 Inserting Clauses at the Terminal..... | 24 |
| 3.4 Queries and Directives ..... | 25 |
| 3.4.1 Queries ..... | 25 |
| 3.4.2 Directives ..... | 26 |
| 3.5 Syntax Errors ..... | 27 |
| 3.6 Undefined Predicates ..... | 27 |
| 3.7 Program Execution And Interruption ..... | 28 |
| 3.8 Exiting From The Top-Level ..... | 29 |
| 3.9 Nested Executions—Break ..... | 29 |
| 3.10 Saving and Restoring Program States ..... | 29 |
| 3.11 Emacs Interface..... | 31 |
| 3.11.1 Installation ..... | 31 |
| 3.11.1.1 Customizing Emacs ..... | 31 |
| 3.11.1.2 Enabling Emacs Support for SICStus .. | 32 |
| 3.11.1.3 Enabling Emacs Support for SICStus | |
| Documentation ..... | 32 |
| 3.11.2 Basic Configuration ..... | 33 |
| 3.11.3 Usage..... | 33 |
| 3.11.4 Mode Line ..... | 35 |
| 3.11.5 Configuration ..... | 35 |
| 3.11.6 Tips ..... | 38 |
| 3.11.6.1 Font-locking ..... | 38 |
| 3.11.6.2 Auto-fill mode ..... | 38 |
| 3.11.6.3 Speed ..... | 39 |
| 3.11.6.4 Changing Colors ..... | 39 |

| | | |
|----------|---------------------------------------------|-----------|
| <b>4</b> | <b>The Prolog Language</b> | <b>41</b> |
| 4.1 | Syntax, Terminology and Informal Semantics  | 41 |
| 4.1.1 | Terms | 41 |
| 4.1.1.1  | Integers | 41 |
| 4.1.1.2  | Floats | 41 |
| 4.1.1.3  | Atoms | 42 |
| 4.1.1.4  | Variables | 42 |
| 4.1.1.5  | Compound Terms | 42 |
| 4.1.2 | Programs | 45 |
| 4.2 | Declarative Semantics | 47 |
| 4.3 | Procedural Semantics | 48 |
| 4.4 | Occurs-Check | 50 |
| 4.5 | The Cut Symbol | 50 |
| 4.6 | Operators | 51 |
| 4.7 | Syntax Restrictions | 54 |
| 4.8 | Comments | 55 |
| <b>5</b> | <b>The Module System</b> | <b>57</b> |
| 5.1 | Basic Concepts | 57 |
| 5.2 | Module Prefixing | 57 |
| 5.3 | Defining Modules | 58 |
| 5.4 | Importation | 59 |
| 5.5 | Module Name Expansion | 59 |
| 5.6 | Meta-Predicate Declarations | 60 |
| <b>6</b> | <b>Loading Programs</b> | <b>61</b> |
| 6.1 | Predicates which Load Code | 62 |
| 6.2 | Declarations | 64 |
| 6.2.1 | Multifile Declarations | 64 |
| 6.2.2 | Dynamic Declarations | 65 |
| 6.2.3 | Volatile Declarations | 65 |
| 6.2.4 | Discontiguous Declarations | 65 |
| 6.2.5 | Block Declarations | 66 |
| 6.2.6 | Meta-Predicate Declarations | 66 |
| 6.2.7 | Module Declarations | 67 |
| 6.2.8 | Public Declarations | 67 |
| 6.2.9 | Mode Declarations | 67 |
| 6.2.10 | Include Declarations | 67 |
| 6.3 | Initializations | 68 |
| 6.4 | Considerations for File-To-File Compilation | 68 |


| | | |
|----------|--------------------------------------------|-----------|
| <b>7</b> | <b>Debugging</b> | <b>71</b> |
| 7.1 | The Procedure Box Control Flow Model | 71 |
| 7.2 | Basic Debugging Predicates | 73 |
| 7.3 | Plain Spypoints | 75 |
| 7.4 | Format of Debugging Messages | 75 |
| 7.5 | Breakpoints | 77 |
| 7.6 | Commands Available during Debugging | 80 |
| 7.7 | Breakpoint Handling Predicates | 86 |
| 7.8 | The Processing of Breakpoints | 87 |
| 7.9 | Breakpoint Conditions | 89 |
| 7.9.1 | Tests Related to the Current Goal | 89 |
| 7.9.2 | Tests Related to Source Information | 90 |
| 7.9.3 | Tests Related to the Break Level | 91 |
| 7.9.4 | Tests Related to the Current Port | 91 |
| 7.9.5 | Other Conditions | 92 |
| 7.9.6 | Conditions Usable in the Action Part | 92 |
| 7.9.7 | Options for Focusing on a Past State | 93 |
| 7.9.8 | Condition Macros | 93 |
| 7.9.9 | The Action Variables | 93 |
| 7.10 | Consulting during Debugging | 95 |
| 7.11 | Catching Exceptions | 95 |
| 7.12 | Advanced Debugger Examples | 95 |
| <b>8</b> | <b>Built-In Predicates</b> | <b>99</b> |
| 8.1 | Input / Output | 100 |
| 8.1.1 | Reading-in Programs | 102 |
| 8.1.2 | Term and Goal Expansion | 105 |
| 8.1.3 | Input and Output of Terms | 110 |
| 8.1.4 | Character Input/Output | 118 |
| 8.1.5 | Stream I/O | 120 |
| 8.1.6 | DEC-10 Prolog File I/O | 126 |
| 8.1.7 | An Example | 127 |
| 8.2 | Arithmetic | 127 |
| 8.3 | Comparison of Terms | 132 |
| 8.4 | Control | 133 |
| 8.5 | Error and Exception Handling | 136 |
| 8.6 | Information about the State of the Program | 139 |
| 8.7 | Meta-Logic | 147 |
| 8.8 | Modification of Terms | 151 |
| 8.9 | Modification of the Program | 152 |
| 8.10 | Internal Database | 154 |
| 8.11 | Blackboard Primitives | 155 |
| 8.12 | All Solutions | 156 |
| 8.13 | Coroutining | 158 |
| 8.14 | Debugging | 159 |
| 8.15 | Execution Profiling | 161 |
| 8.16 | Miscellaneous | 162 |

| | | |
|----------|--------------------------------------------------|------------|
| <b>9</b> | <b>Mixing C and Prolog</b> | <b>167</b> |
| 9.1 | Notes | 167 |
| 9.2 | Calling C from Prolog | 168 |
| 9.2.1 | Foreign Resources | 169 |
| 9.2.2 | Conversion Declarations | 169 |
| 9.2.3 | Conversions between Prolog Arguments and C Types | 170 |
| 9.2.4 | Interface Predicates | 173 |
| 9.2.5 | The splfr utility | 174 |
| 9.2.6 | Init and Deinit Functions | 175 |
| 9.2.7 | Creating the Linked Foreign Resource | 176 |
| 9.3 | Support Functions | 177 |
| 9.3.1 | Creating and Manipulating SP_term_refs | 177 |
| 9.3.2 | Creating Prolog Terms | 179 |
| 9.3.3 | Accessing Prolog Terms | 180 |
| 9.3.4 | Testing Prolog Terms | 181 |
| 9.3.5 | Unifying and Comparing Terms | 182 |
| 9.3.6 | Operating System Services | 182 |
| 9.4 | Calling Prolog from C | 183 |
| 9.4.1 | Finding One Solution of a Call | 183 |
| 9.4.2 | Finding Multiple Solutions of a Call | 184 |
| 9.4.3 | Calling Prolog Asynchronously | 185 |
| 9.4.4 | Exception Handling in C | 186 |
| 9.5 | SICStus Streams | 187 |
| 9.5.1 | Prolog Streams | 187 |
| 9.5.2 | Defining a New Stream | 188 |
| 9.5.2.1  | Low Level I/O Functions | 189 |
| 9.5.2.2  | Installing a New Stream | 189 |
| 9.5.2.3  | Internal Representation | 190 |
| 9.5.3 | Hookable Standard Streams | 191 |
| 9.5.3.1  | Writing User-stream Hooks | 191 |
| 9.5.3.2  | Writing User-stream Post-hooks | 192 |
| 9.5.3.3  | User-stream Hook Example | 192 |
| 9.6 | Hooks | 193 |
| 9.7 | Stand-alone Executables | 193 |
| 9.7.1 | Runtime Systems | 193 |
| 9.7.2 | Runtime Systems on Target Machines | 194 |
| 9.7.3 | The spld utility | 194 |
| 9.7.3.1  | Examples | 199 |
| 9.7.4 | User-defined Main Programs | 202 |
| 9.7.4.1  | Initializing the Prolog Engine | 202 |
| 9.7.4.2  | Loading Prolog Code | 204 |
| 9.8 | Examples | 205 |
| 9.8.1 | Train Example (connections) | 206 |
| 9.8.2 | I/O on Lists of Character Codes | 208 |
| 9.8.3 | Exceptions from C | 210 |
| 9.8.4 | Stream Example | 212 |

| | | |
|-----------|--------------------------------------------------------------|------------|
| <b>10</b> | <b>Mixing Java and Prolog</b> ..... | <b>215</b> |
| 10.1 | Getting Started ..... | 215 |
| 10.2 | Calling Java from Prolog ..... | 216 |
| 10.2.1 | Static and Dynamic Linking ..... | 216 |
| 10.2.2 | Declaring Java-methods ..... | 216 |
| 10.3 | Conversions between Prolog Arguments and Java Types<br>..... | 217 |
| 10.3.1 | Calling Java from Prolog: An Example ..... | 220 |
| 10.4 | Calling Prolog from Java ..... | 221 |
| 10.5 | Jasper Package Class Reference ..... | 222 |
| 10.6 | Java Exception Handling ..... | 225 |
| 10.7 | SPTerm and Memory ..... | 225 |
| 10.7.1 | Lifetime of SPTerms and Prolog Memory ..... | 225 |
| 10.7.2 | Preventing SPTerm Memory Leaks ..... | 227 |
| 10.8 | Java Threads ..... | 227 |
| 10.8.1 | Synchronization Issues ..... | 228 |
| 10.8.2 | SPQuery and Threads ..... | 228 |
| <b>11</b> | <b>Handling Wide Characters</b> ..... | <b>231</b> |
| 11.1 | Introduction ..... | 231 |
| 11.2 | Concepts ..... | 231 |
| 11.3 | Summary of Prolog level WCX features ..... | 233 |
| 11.4 | Selecting the WCX mode using environment variables ... | 233 |
| 11.5 | Selecting the WCX mode using hooks ..... | 235 |
| 11.6 | Summary of WCX features in the foreign interface ..... | 241 |
| 11.7 | Summary of WCX-related features in the libraries ..... | 243 |
| 11.8 | WCX related utility functions ..... | 243 |
| 11.9 | Representation of EUC wide characters ..... | 245 |
| 11.10 | A sample Wide Character Extension (WCX) box ..... | 246 |
| <b>12</b> | <b>Programming Tips and Examples</b> ..... | <b>249</b> |
| 12.1 | Programming Guidelines ..... | 249 |
| 12.2 | Indexing ..... | 249 |
| 12.3 | Last Call Optimization ..... | 250 |
| 12.4 | If-Then-Else Compilation ..... | 250 |
| 12.5 | Programming Examples ..... | 251 |
| 12.5.1 | Simple List Processing ..... | 251 |
| 12.5.2 | Family Example (descendants) ..... | 251 |
| 12.5.3 | Association List Primitives ..... | 252 |
| 12.5.4 | Differentiation ..... | 252 |
| 12.5.5 | Use of Meta-Logical Predicates ..... | 252 |
| 12.5.6 | Use of Term Expansion ..... | 253 |
| 12.5.7 | Prolog in Prolog ..... | 253 |
| 12.5.8 | Translating English Sentences into Logic Formulae<br>..... | 254 |
| <b>13</b> | <b>The Prolog Library</b> ..... | <b>257</b> |

| | | |
|----|--------------------------------------|-----|
| 14 | Array Operations ..... | 259 |
| 15 | Association Lists ..... | 261 |
| 16 | Attributed Variables ..... | 263 |
| 17 | Heap Operations ..... | 269 |
| 18 | List Operations ..... | 271 |
| 19 | Term Utilities ..... | 275 |
| 20 | Ordered Set Operations ..... | 277 |
| 21 | Queue Operations ..... | 281 |
| 22 | Random Number Generator ..... | 283 |
| 23 | Operating System Utilities ..... | 285 |
| 24 | Updatable Binary Trees ..... | 289 |
| 25 | Unweighted Graph Operations ..... | 291 |
| 26 | Weighted Graph Operations ..... | 295 |
| 27 | Socket I/O ..... | 299 |
| 28 | Linda—Process Communication ..... | 301 |
| | 28.1 Server ..... | 302 |
| | 28.2 Client ..... | 302 |
| 29 | DB - External Storage of Terms ..... | 305 |

| | | |
|-----------|-----------------------------------------------------------------------|------------|
| <b>30</b> | <b>External Storage of Terms (Berkeley DB)</b> | <b>307</b> |
| | ..... | |
| 30.1 | Basics ..... | 307 |
| 30.2 | Current Limitations ..... | 307 |
| 30.3 | Berkeley DB ..... | 308 |
| 30.4 | The DB-Spec—Informal Description ..... | 308 |
| 30.5 | Predicates ..... | 309 |
| | 30.5.1 Conventions ..... | 309 |
| | 30.5.2 The environment ..... | 309 |
| | 30.5.3 Memory leaks ..... | 309 |
| | 30.5.4 The predicates ..... | 310 |
| 30.6 | An Example Session ..... | 312 |
| 30.7 | The DB-Spec ..... | 313 |
| <br> | | |
| <b>31</b> | <b>Boolean Constraint Solver .....</b> | <b>315</b> |
| 31.1 | Solver Interface ..... | 316 |
| 31.2 | Examples ..... | 316 |
| | 31.2.1 Example 1 ..... | 316 |
| | 31.2.2 Example 2 ..... | 316 |
| | 31.2.3 Example 3 ..... | 317 |
| | 31.2.4 Example 4 ..... | 318 |
| <br> | | |
| <b>32</b> | <b>Constraint Logic Programming over Rationals<br/>or Reals .....</b> | <b>321</b> |
| 32.1 | Introduction ..... | 321 |
| | 32.1.1 Referencing this Software ..... | 321 |
| | 32.1.2 Acknowledgments ..... | 321 |
| 32.2 | Solver Interface ..... | 321 |
| | 32.2.1 Notational Conventions ..... | 322 |
| | 32.2.2 Solver Predicates ..... | 322 |
| | 32.2.3 Unification ..... | 326 |
| | 32.2.4 Feedback and Bindings ..... | 327 |
| 32.3 | Linearity and Nonlinear Residues ..... | 327 |
| | 32.3.1 How Nonlinear Residues are made to disappear<br>..... | 328 |
| | 32.3.2 Isolation Axioms ..... | 329 |
| 32.4 | Numerical Precision and Rationals ..... | 329 |
| 32.5 | Projection and Redundancy Elimination ..... | 333 |
| | 32.5.1 Variable Ordering ..... | 334 |
| | 32.5.2 Turning Answers into Terms ..... | 335 |
| | 32.5.3 Projecting Inequalities ..... | 335 |
| 32.6 | Why Disequations ..... | 338 |
| 32.7 | Syntactic Sugar ..... | 339 |
| | 32.7.1 Monash Examples ..... | 340 |
| | 32.7.1.1 Compatibility Notes ..... | 341 |
| 32.8 | A Mixed Integer Linear Optimization Example ..... | 341 |
| 32.9 | Implementation Architecture ..... | 343 |

| | | |
|----------|-------------------------------------------|-----|
| 32.9.1 | Fragments and Bits . . . . . | 343 |
| 32.9.1.1 | Rationals . . . . . | 343 |
| 32.9.1.2 | Partial Evaluation, Compilation . . . . . | 343 |
| 32.9.1.3 | Asserting with Constraints . . . . . | 344 |
| 32.9.2 | Bugs . . . . . | 344 |

### **33 Constraint Logic Programming over Finite Domains . . . . . 345**

| | | |
|---------|-------------------------------------------------------|-----|
| 33.1 | Introduction . . . . . | 345 |
| 33.1.1  | Referencing this Software . . . . . | 345 |
| 33.1.2  | Acknowledgments . . . . . | 346 |
| 33.2 | Solver Interface . . . . . | 346 |
| 33.2.1  | Posting Constraints . . . . . | 347 |
| 33.2.2  | A Constraint Satisfaction Problem . . . . . | 347 |
| 33.2.3  | Reified Constraints . . . . . | 349 |
| 33.3 | Available Constraints . . . . . | 349 |
| 33.3.1  | Arithmetic Constraints . . . . . | 349 |
| 33.3.2  | Membership Constraints . . . . . | 350 |
| 33.3.3  | Propositional Constraints . . . . . | 350 |
| 33.3.4  | Combinatorial Constraints . . . . . | 351 |
| 33.3.5  | User-Defined Constraints . . . . . | 357 |
| 33.4 | Enumeration Predicates . . . . . | 357 |
| 33.5 | Statistics Predicates . . . . . | 360 |
| 33.6 | Answer Constraints . . . . . | 361 |
| 33.7 | The Constraint System . . . . . | 361 |
| 33.7.1  | Definitions . . . . . | 361 |
| 33.7.2  | Pitfalls of Interval Reasoning . . . . . | 362 |
| 33.8 | Defining Global Constraints . . . . . | 362 |
| 33.8.1  | The Global Constraint Programming Interface . . . . . | 362 |
| 33.8.2  | Reflection Predicates . . . . . | 364 |
| 33.8.3  | FD Set Operations . . . . . | 365 |
| 33.8.4  | A Global Constraint Example . . . . . | 367 |
| 33.9 | Defining Primitive Constraints . . . . . | 369 |
| 33.9.1  | Indexicals . . . . . | 369 |
| 33.9.2  | Range Expressions . . . . . | 369 |
| 33.9.3  | Term Expressions . . . . . | 370 |
| 33.9.4  | Monotonicity of Indexicals . . . . . | 371 |
| 33.9.5  | FD predicates . . . . . | 371 |
| 33.9.6  | Execution of Propagating Indexicals . . . . . | 374 |
| 33.9.7  | Execution of Checking Indexicals . . . . . | 375 |
| 33.9.8  | Goal Expanded Constraints . . . . . | 375 |
| 33.10 | Example Programs . . . . . | 376 |
| 33.10.1 | Send More Money . . . . . | 376 |
| 33.10.2 | N Queens . . . . . | 377 |
| 33.10.3 | Cumulative Scheduling . . . . . | 378 |
| 33.11 | Syntax Summary . . . . . | 379 |
| 33.11.1 | Syntax of Indexicals . . . . . | 379 |

| | | |
|-----------|-----------------------------------------------------------|------------|
| 33.11.2 | Syntax of Arithmetic Expressions . . . . . | 381 |
| 33.11.3 | Operator Declarations . . . . . | 381 |
| <b>34</b> | <b>Constraint Handling Rules . . . . .</b> | <b>383</b> |
| 34.1 | Copyright . . . . . | 383 |
| 34.2 | Introduction . . . . . | 383 |
| 34.3 | Introductory Examples . . . . . | 384 |
| 34.4 | CHR Library . . . . . | 386 |
| 34.4.1 | Loading the Library . . . . . | 386 |
| 34.4.2 | Declarations . . . . . | 386 |
| 34.4.3 | Constraint Handling Rules, Syntax . . . . . | 387 |
| 34.4.4 | How CHR work . . . . . | 388 |
| 34.4.5 | Pragmas . . . . . | 389 |
| 34.4.6 | Options . . . . . | 390 |
| 34.4.7 | Built-In Predicates . . . . . | 391 |
| 34.4.8 | Consulting and Compiling Constraint Handlers<br>. . . . . | 392 |
| 34.4.9 | Compiler-generated Predicates . . . . . | 392 |
| 34.4.10 | Operator Declarations . . . . . | 393 |
| 34.4.11 | Exceptions . . . . . | 393 |
| 34.5 | Debugging CHR Programs . . . . . | 394 |
| 34.5.1 | Control Flow Model . . . . . | 394 |
| 34.5.2 | CHR Debugging Predicates . . . . . | 395 |
| 34.5.3 | CHR spypoints . . . . . | 396 |
| 34.5.4 | CHR Debugging Messages . . . . . | 398 |
| 34.5.5 | CHR Debugging Options . . . . . | 398 |
| 34.6 | Programming Hints . . . . . | 400 |
| 34.7 | Constraint Handlers . . . . . | 401 |
| 34.8 | Backward Compatibility . . . . . | 404 |
| <b>35</b> | <b>SICStus Objects . . . . .</b> | <b>405</b> |
| 35.1 | Getting Started . . . . . | 405 |
| 35.2 | Declared Objects . . . . . | 406 |
| 35.2.1 | Object Declaration . . . . . | 406 |
| 35.2.2 | Method Declarations . . . . . | 407 |
| 35.2.3 | Generic Objects for Easy Reuse . . . . . | 408 |
| 35.3 | Self, Message Sending, and Message Delegation . . . . . | 409 |
| 35.4 | Object Hierarchies, Inheritance, and Modules . . . . . | 411 |
| 35.4.1 | Inheritance . . . . . | 411 |
| 35.4.2 | Differential Inheritance . . . . . | 412 |
| 35.4.3 | Use of Modules . . . . . | 413 |
| 35.4.4 | Super and Sub . . . . . | 413 |
| 35.4.5 | The Keyword Super . . . . . | 413 |
| 35.4.6 | Semantic Links to Other Objects . . . . . | 414 |
| 35.4.7 | Dynamically Declared Objects . . . . . | 414 |
| 35.4.8 | Dynamic Methods . . . . . | 414 |
| 35.4.9 | Inheritance of Dynamic Behavior . . . . . | 415 |
| 35.5 | Creating Objects Dynamically . . . . . | 416 |

| | | |
|-----------|-------------------------------------------------|------------|
| 35.5.1 | Object Creation | 416 |
| 35.5.2 | Method Additions | 417 |
| 35.5.3 | Parameter Passing to New Objects | 417 |
| 35.6 | Access Driven Programming—Daemons | 418 |
| 35.7 | Instances | 418 |
| 35.8 | Built-In Objects and Methods | 418 |
| 35.8.1 | Universal Methods | 419 |
| 35.8.2 | Inlined Methods | 419 |
| 35.8.3 | The Proto-Object "object" | 419 |
| 35.8.4 | The built-in object "utility" | 421 |
| 35.9 | Expansion to Prolog Code | 422 |
| 35.9.1 | The Inheritance Mechanism | 423 |
| 35.9.2 | Object Attributes | 423 |
| 35.9.3 | Object Instances | 423 |
| 35.9.4 | The Object Declaration | 424 |
| 35.9.5 | The Method Code | 424 |
| 35.9.6 | Parameter Transfer | 426 |
| 35.10 | Examples | 427 |
| 35.10.1 | Classification of Birds | 427 |
| 35.10.2 | Inheritance and Delegation | 428 |
| 35.10.3 | Prolog++ programs | 431 |
| <b>36</b> | <b>Tcl/Tk library</b> | <b>437</b> |
| 36.1 | Introduction | 437 |
| 36.1.1 | What is Tcl/Tk? | 437 |
| 36.1.2 | What is Tcl/Tk good for? | 437 |
| 36.1.3 | What is Tcl/Tks relationship to SICStus Prolog? | 438 |
| 36.1.4 | A quick example of Tcl/Tk in action | 438 |
| 36.1.4.1  | hello world | 438 |
| 36.1.4.2  | telephone book | 439 |
| 36.1.5 | Outline of this tutorial | 440 |
| 36.2 | Tcl | 441 |
| 36.2.1 | Syntax | 441 |
| 36.2.1.1  | Variable substitution | 442 |
| 36.2.1.2  | Command substitution | 442 |
| 36.2.1.3  | Backslash substitution | 442 |
| 36.2.1.4  | Delaying substitution | 443 |
| 36.2.1.5  | Double-quotes | 443 |
| 36.2.2 | Variables | 444 |
| 36.2.3 | Commands | 445 |
| 36.2.3.1  | Notation | 445 |
| 36.2.3.2  | Commands to do with variables | 445 |
| 36.2.3.3  | Expressions | 446 |
| 36.2.3.4  | Lists | 447 |
| 36.2.3.5  | Control flow | 449 |
| 36.2.3.6  | Commands over strings | 451 |
| 36.2.3.7  | File I/O | 455 |


| | | | |
|------|--------------------------|-----------------------------------------------------|-----|
| | 36.2.3.8 | User defined procedures ..... | 456 |
| | 36.2.3.9 | Global variables ..... | 459 |
| | 36.2.3.10 | source..... | 460 |
| | 36.2.4 | What we have left out (Tcl) ..... | 460 |
| 36.3 | Tk ..... | | 461 |
| | 36.3.1 | Widgets ..... | 461 |
| | 36.3.2 | Types of widget ..... | 461 |
| | 36.3.3 | Widgets hierarchies ..... | 464 |
| | 36.3.4 | Widget creation ..... | 465 |
| | 36.3.4.1 | label..... | 466 |
| | 36.3.4.2 | message..... | 467 |
| | 36.3.4.3 | button..... | 467 |
| | 36.3.4.4 | checkbutton..... | 467 |
| | 36.3.4.5 | radiobutton..... | 467 |
| | 36.3.4.6 | entry..... | 468 |
| | 36.3.4.7 | scale..... | 468 |
| | 36.3.4.8 | listbox..... | 469 |
| | 36.3.4.9 | scrollbar ..... | 469 |
| | 36.3.4.10 | frame..... | 470 |
| | 36.3.4.11 | toplevel ..... | 471 |
| | 36.3.4.12 | menu..... | 472 |
| | 36.3.4.13 | menubutton..... | 473 |
| | 36.3.4.14 | canvas..... | 473 |
| | 36.3.4.15 | text..... | 473 |
| | 36.3.5 | Geometry managers ..... | 473 |
| | 36.3.5.1 | pack..... | 474 |
| | 36.3.5.2 | grid..... | 484 |
| | 36.3.5.3 | place..... | 486 |
| | 36.3.6 | Event Handling ..... | 487 |
| | 36.3.7 | Miscellaneous ..... | 490 |
| | 36.3.8 | What we have left out (Tk) ..... | 490 |
| | 36.3.9 | Example pure Tcl/Tk program ..... | 491 |
| 36.4 | The Prolog library ..... | | 494 |
| | 36.4.1 | How it works - an overview ..... | 495 |
| | 36.4.2 | Basic functions ..... | 496 |
| | 36.4.2.1 | Loading the library ..... | 496 |
| | 36.4.2.2 | Creating a Tcl interpreter ..... | 496 |
| | 36.4.2.3 | Creating a Tcl interpreter extended with<br>Tk..... | 496 |
| | 36.4.2.4 | Removing a Tcl interpreter ..... | 497 |
| | 36.4.3 | Evaluation functions ..... | 497 |
| | 36.4.3.1 | Command format ..... | 498 |
| | 36.4.3.2 | Evaluating Tcl expressions from Prolog<br>..... | 500 |
| | 36.4.3.3 | Evaluating Prolog expressions from Tcl<br>..... | 501 |
| | 36.4.4 | Event functions ..... | 502 |

| | | |
|-----------|----------------------------------------------------------------------------------|------------|
| 36.4.4.1  | Evaluate a Tcl expression and get Prolog events..... | 502 |
| 36.4.4.2  | Adding events to the Prolog event queue ..... | 503 |
| 36.4.4.3  | An example ..... | 504 |
| 36.4.5 | Servicing Tcl and Tk events ..... | 506 |
| 36.4.6 | Passing control to Tk ..... | 508 |
| 36.4.7 | Housekeeping functions ..... | 508 |
| 36.4.8 | Summary ..... | 508 |
| 36.5 | Putting it all together ..... | 510 |
| 36.5.1 | Tcl the master, Prolog the slave ..... | 511 |
| 36.5.2 | Prolog the master, Tk the slave..... | 516 |
| 36.5.3 | Prolog and Tcl interact through Prolog event queue ..... | 517 |
| 36.5.4 | The Whole 8-queens Example ..... | 519 |
| 36.6 | Quick Reference..... | 525 |
| 36.6.1 | Command Format Summary ..... | 525 |
| 36.6.2 | Predicates for Prolog to interact with Tcl interpreters..... | 527 |
| 36.6.3 | Predicates for Prolog to interact with Tcl interpreters with Tk extensions ..... | 527 |
| 36.6.4 | Commands for Tcl interpreters to interact with the Prolog system ..... | 529 |
| 36.7 | Resources ..... | 529 |
| 36.7.1 | Web sites ..... | 529 |
| 36.7.2 | Books ..... | 529 |
| 36.7.3 | Manual pages ..... | 530 |
| 36.7.4 | Usenet news groups..... | 530 |
| <b>37</b> | <b>The Gauge Profiling Tool .....</b> | <b>531</b> |
| <b>38</b> | <b>I/O on Lists of Character Codes.....</b> | <b>535</b> |
| <b>39</b> | <b>Jasper .....</b> | <b>537</b> |
| 39.1 | Jasper Metacall Example ..... | 537 |
| 39.2 | Jasper Library Predicates..... | 539 |
| 39.3 | Global vs. Local References ..... | 542 |
| 39.4 | Handling Java Exceptions..... | 543 |
| 39.5 | Deprecated Jasper API..... | 545 |
| 39.5.1 | Deprecated Argument Conversions..... | 545 |
| 39.5.2 | Deprecated Jasper Predicates..... | 546 |

| | | |
|-----------|---------------------------------------------|------------|
| <b>40</b> | <b>The Visual Basic Interface</b> ..... | <b>547</b> |
| 40.1 | An overview ..... | 547 |
| 40.2 | How to call Prolog from Visual Basic .....  | 547 |
| 40.2.1 | Opening and closing a query ..... | 547 |
| 40.2.2 | Finding the solutions of a query ..... | 548 |
| 40.2.3 | Retrieving variable values ..... | 548 |
| 40.2.4 | Evaluating a query with side effects .....  | 549 |
| 40.2.5 | Handling exceptions in Visual Basic ..... | 549 |
| 40.3 | How to use the interface ..... | 550 |
| 40.3.1 | Setting up the interface ..... | 550 |
| 40.3.2 | Initializing the Prolog engine ..... | 550 |
| 40.3.3 | Loading the Prolog code ..... | 550 |
| 40.4 | Examples ..... | 551 |
| 40.4.1 | Example 1 - Calculator ..... | 551 |
| 40.4.2 | Example 2 - Train ..... | 553 |
| 40.4.3 | Example 3 - Queens ..... | 556 |
| 40.5 | Summary of the interface functions ..... | 559 |
| <b>41</b> | <b>Glue Code Generator</b> ..... | <b>561</b> |
| <b>42</b> | <b>Timeout Predicate</b> ..... | <b>563</b> |
| <b>43</b> | <b>Cross Reference Producer</b> ..... | <b>565</b> |
| | <b>Summary of Built-In Predicates</b> ..... | <b>567</b> |
| <b>44</b> | <b>Full Prolog Syntax</b> ..... | <b>585</b> |
| 44.1 | Notation ..... | 585 |
| 44.2 | Syntax of Sentences as Terms ..... | 585 |
| 44.3 | Syntax of Terms as Tokens ..... | 587 |
| 44.4 | Syntax of Tokens as Character Strings ..... | 588 |
| 44.4.0.1  | iso execution mode rules ..... | 591 |
| 44.4.0.2  | sicstus execution mode rules ..... | 592 |
| 44.5 | Escape Sequences ..... | 593 |
| 44.6 | Notes ..... | 593 |
| | <b>Standard Operators</b> ..... | <b>595</b> |
| | <b>References</b> ..... | <b>597</b> |
| | <b>Predicate Index</b> ..... | <b>601</b> |
| | <b>SICStus Objects Method Index</b> ..... | <b>611</b> |

**Keystroke Index . . . . . 613**

**Index . . . . . 615**