

GNU PROLOG

A Native Prolog Compiler with Constraint Solving over Finite Domains
Edition 1.44, for GNU Prolog version 1.4.4
April 23, 2013

by Daniel Diaz

Copyright (C) 1999-2013 Daniel Diaz

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 the Free Software Foundation, 51 Franklin St, Fifth Floor, Boston, MA 02110-1301, USA.

Contents

1	Acknowledgements	9
2	GNU Prolog License Conditions	11
3	Introduction	11
4	Using GNU Prolog	13
4.1	Introduction	13
4.2	The GNU Prolog interactive interpreter	13
4.2.1	Starting/exiting the interactive interpreter	13
4.2.2	The interactive interpreter read-execute-write loop	15
4.2.3	Consulting a Prolog program	17
4.2.4	Scripting Prolog	18
4.2.5	Interrupting a query	18
4.2.6	The line editor	18
4.3	Adjusting the size of Prolog data	20
4.4	The GNU Prolog compiler	21
4.4.1	Different kinds of codes	21
4.4.2	Compilation scheme	22
4.4.3	Using the compiler	23
4.4.4	Running an executable	27
4.4.5	Generating a new interactive interpreter	28
4.4.6	The name mangling scheme	28
5	Debugging	31
5.1	Introduction	31
5.2	The procedure box model	31
5.3	Debugging predicates	31
5.3.1	Running and stopping the debugger	31
5.3.2	Leashing ports	32
5.3.3	Spy-points	32
5.4	Debugging messages	33
5.5	Debugger commands	33
5.6	The WAM debugger	35
6	Format of definitions	37
6.1	General format	37
6.2	Types and modes	37
6.3	Errors	39
6.3.1	General format and error context	39
6.3.2	Instantiation error	39
6.3.3	Uninstantiation error	40
6.3.4	Type error	40
6.3.5	Domain error	40
6.3.6	Existence error	41
6.3.7	Permission error	41
6.3.8	Representation error	41
6.3.9	Evaluation error	42
6.3.10	Resource error	42
6.3.11	Syntax error	42
6.3.12	System error	42
7	Prolog directives and control constructs	45

7.1	Prolog directives	45
7.1.1	Introduction	45
7.1.2	dynamic/1	45
7.1.3	public/1	45
7.1.4	multifile/1	46
7.1.5	discontiguous/1	46
7.1.6	ensure_linked/1	47
7.1.7	built_in/0, built_in/1, built_in_fd/0, built_in_fd/1	47
7.1.8	include/1	48
7.1.9	if/1, else/0, endif/0, elif/1	48
7.1.10	ensure_loaded/1	49
7.1.11	op/3	49
7.1.12	char_conversion/2	49
7.1.13	set_prolog_flag/2	50
7.1.14	initialization/1	50
7.1.15	foreign/2, foreign/1	50
7.2	Prolog control constructs	51
7.2.1	true/0, fail/0, !/0	51
7.2.2	(',')/2 - conjunction, (;)/2 - disjunction, (->)/2 - if-then, (*->)/2 - soft-cut (soft if-then)	51
7.2.3	call/1	52
7.2.4	catch/3, throw/1	53
8	Prolog built-in predicates	55
8.1	Type testing	55
8.1.1	var/1, nonvar/1, atom/1, integer/1, float/1, number/1, atomic/1, compound/1, callable/1, ground/1, is_list/1, list/1, partial_list/1, list_or_partial_list/1	55
8.2	Term unification	56
8.2.1	(=)/2 - Prolog unification	56
8.2.2	unify_with_occurs_check/2	56
8.2.3	(\=)/2 - not Prolog unifiable	57
8.3	Term comparison	57
8.3.1	Standard total ordering of terms	57
8.3.2	(==)/2 - term identical, (\==)/2 - term not identical, (@<)/2 - term less than, (@<=)/2 - term less than or equal to, (@>)/2 - term greater than, (@>=)/2 - term greater than or equal to	57
8.3.3	compare/3	58
8.4	Term processing	59
8.4.1	functor/3	59
8.4.2	arg/3	59
8.4.3	(=..)/2 - univ	60
8.4.4	copy_term/2	60
8.4.5	term_variables/2, term_variables/3	61
8.4.6	subsumes_term/2	61
8.4.7	acyclic_term/1	61
8.4.8	term_hash/4, term_hash/2	62
8.4.9	setarg/4, setarg/3	63
8.5	Variable naming/numbering	63
8.5.1	name_singleton_vars/1	63
8.5.2	name_query_vars/2	64
8.5.3	bind_variables/2, numbervars/3, numbervars/1	64
8.5.4	term_ref/2	65
8.6	Arithmetic	66

8.6.1	Evaluation of an arithmetic expression	66
8.6.2	(is)/2 - evaluate expression	69
8.6.3	(=:)/2 - arithmetic equal, (=\\=)/2 - arithmetic not equal, (<)/2 - arithmetic less than, (<=)/2 - arithmetic less than or equal to, (>)/2 - arithmetic greater than, (>=)/2 - arithmetic greater than or equal to . . .	69
8.6.4	succ/2	70
8.7	Dynamic clause management	71
8.7.1	Introduction	71
8.7.2	asserta/1, assertz/1	71
8.7.3	retract/1	72
8.7.4	retractall/1	72
8.7.5	clause/2	73
8.7.6	abolish/1	73
8.8	Predicate information	74
8.8.1	current_predicate/1	74
8.8.2	predicate_property/2	75
8.9	All solutions	76
8.9.1	Introduction	76
8.9.2	findall/3	76
8.9.3	bagof/3, setof/3	77
8.10	Streams	77
8.10.1	Introduction	77
8.10.2	current_input/1	79
8.10.3	current_output/1	79
8.10.4	set_input/1	80
8.10.5	set_output/1	80
8.10.6	open/4, open/3	80
8.10.7	close/2, close/1	82
8.10.8	flush_output/1, flush_output/0	83
8.10.9	current_stream/1	83
8.10.10	stream_property/2	84
8.10.11	at_end_of_stream/1, at_end_of_stream/0	85
8.10.12	stream_position/2	85
8.10.13	set_stream_position/2	86
8.10.14	seek/4	86
8.10.15	character_count/2	87
8.10.16	line_count/2	87
8.10.17	line_position/2	88
8.10.18	stream_line_column/3	88
8.10.19	set_stream_line_column/3	89
8.10.20	add_stream_alias/2	89
8.10.21	current_alias/2	90
8.10.22	add_stream_mirror/2	90
8.10.23	remove_stream_mirror/2	91
8.10.24	current_mirror/2	91
8.10.25	set_stream_type/2	92
8.10.26	set_stream_eof_action/2	92
8.10.27	set_stream_buffering/2	93
8.11	Constant term streams	93
8.11.1	Introduction	93
8.11.2	open_input_atom_stream/2, open_input_chars_stream/2, open_input_codes_stream/2	94
8.11.3	close_input_atom_stream/1, close_input_chars_stream/1, close_input_codes_stream/1	94

8.11.4	open_output_atom_stream/1, open_output_chars_stream/1, open_output_codes_stream/1	95
8.11.5	close_output_atom_stream/2, close_output_chars_stream/2, close_output_codes_stream/2	95
8.12	Character input/output	96
8.12.1	get_char/2, get_char/1, get_code/1, get_code/2	96
8.12.2	get_key/2, get_key/1 get_key_no_echo/2, get_key_no_echo/1	97
8.12.3	peek_char/2, peek_char/1, peek_code/1, peek_code/2	98
8.12.4	unget_char/2, unget_char/1, unget_code/2, unget_code/1	99
8.12.5	put_char/2, put_char/1, put_code/1, put_code/2, nl/1, nl/0	99
8.13	Byte input/output	100
8.13.1	get_byte/2, get_byte/1	100
8.13.2	peek_byte/2, peek_byte/1	101
8.13.3	unget_byte/2, unget_byte/1	101
8.13.4	put_byte/2, put_byte/1	102
8.14	Term input/output	103
8.14.1	read_term/3, read_term/2, read/2, read/1	103
8.14.2	read_atom/2, read_atom/1, read_integer/2, read_integer/1, read_number/2, read_number/1	104
8.14.3	read_token/2, read_token/1	105
8.14.4	syntax_error_info/4	106
8.14.5	last_read_start_line_column/2	106
8.14.6	write_term/3, write_term/2, write/2, write/1, writeq/2, writeq/1, write_canonical/2, write_canonical/1, display/2, display/1, print/2, print/1	107
8.14.7	format/3, format/2	109
8.14.8	portray_clause/2, portray_clause/1	111
8.14.9	get_print_stream/1	112
8.14.10	op/3	112
8.14.11	current_op/3	114
8.14.12	char_conversion/2	115
8.14.13	current_char_conversion/2	115
8.15	Input/output from/to constant terms	116
8.15.1	read_term_from_atom/3, read_from_atom/2, read_token_from_atom/2	116
8.15.2	read_term_from_chars/3, read_from_chars/2, read_token_from_chars/2	116
8.15.3	read_term_from_codes/3, read_from_codes/2, read_token_from_codes/2	117
8.15.4	write_term_to_atom/3, write_to_atom/2, writeq_to_atom/2, write_canonical_to_atom/2, display_to_atom/2, print_to_atom/2, format_to_atom/3	117
8.15.5	write_term_to_chars/3, write_to_chars/2, writeq_to_chars/2, write_canonical_to_chars/2, display_to_chars/2, print_to_chars/2, format_to_chars/3	118
8.15.6	write_term_to_codes/3, write_to_codes/2, writeq_to_codes/2, write_canonical_to_codes/2, display_to_codes/2, print_to_codes/2, format_to_codes/3	119
8.16	DEC-10 compatibility input/output	119
8.16.1	Introduction	119
8.16.2	see/1, tell/1, append/1	120
8.16.3	seeing/1, telling/1	120
8.16.4	seen/0, told/0	121
8.16.5	get0/1, get/1, skip/1	121
8.16.6	put/1, tab/1	122
8.17	Term expansion	122
8.17.1	Definite clause grammars	122

8.17.2	<code>expand_term/2</code> , <code>term_expansion/2</code>	123
8.17.3	<code>phrase/3</code> , <code>phrase/2</code>	124
8.18	Logic, control and exceptions	125
8.18.1	<code>abort/0</code> , <code>stop/0</code> , <code>top_level/0</code> , <code>break/0</code> , <code>halt/1</code> , <code>halt/0</code>	125
8.18.2	<code>false/0</code> , <code>once/1</code> , <code>(\+)/1</code> - not provable, <code>call/2-11</code> , <code>call_with_args/1-11</code> , <code>call_det/2</code> , <code>forall/2</code>	125
8.18.3	<code>repeat/0</code>	126
8.18.4	<code>between/3</code> , <code>for/3</code>	127
8.19	Atomic term processing	127
8.19.1	<code>atom_length/2</code>	128
8.19.2	<code>atom_concat/3</code>	128
8.19.3	<code>sub_atom/5</code>	128
8.19.4	<code>char_code/2</code>	129
8.19.5	<code>lower_upper/2</code>	129
8.19.6	<code>atom_chars/2</code> , <code>atom_codes/2</code>	130
8.19.7	<code>number_atom/2</code> , <code>number_chars/2</code> , <code>number_codes/2</code>	131
8.19.8	<code>name/2</code>	132
8.19.9	<code>new_atom/2</code> , <code>new_atom/1</code>	132
8.19.10	<code>current_atom/1</code>	133
8.19.11	<code>atom_property/2</code>	133
8.20	List processing	134
8.20.1	<code>append/3</code>	134
8.20.2	<code>member/2</code> , <code>memberchk/2</code>	134
8.20.3	<code>reverse/2</code>	135
8.20.4	<code>delete/3</code> , <code>select/3</code>	135
8.20.5	<code>subtract/3</code>	135
8.20.6	<code>permutation/2</code>	136
8.20.7	<code>prefix/2</code> , <code>suffix/2</code>	136
8.20.8	<code>sublist/2</code>	137
8.20.9	<code>last/2</code>	137
8.20.10	<code>length/2</code>	137
8.20.11	<code>nth/3</code>	138
8.20.12	<code>max_list/2</code> , <code>min_list/2</code> , <code>sum_list/2</code>	138
8.20.13	<code>maplist/2-8</code>	138
8.20.14	<code>sort/2</code> , <code>msort/2</code> , <code>keysort/2</code> <code>sort/1</code> , <code>msort/1</code> , <code>keysort/1</code>	139
8.21	Global variables	140
8.21.1	Introduction	140
8.21.2	<code>g_assign/2</code> , <code>g_assignb/2</code> , <code>g_link/2</code>	142
8.21.3	<code>g_read/2</code>	142
8.21.4	<code>g_array_size/2</code>	143
8.21.5	<code>g_inc/3</code> , <code>g_inc/2</code> , <code>g_inco/2</code> , <code>g_inc/1</code> , <code>g_dec/3</code> , <code>g_dec/2</code> , <code>g_deco/2</code> , <code>g_dec/1</code>	143
8.21.6	<code>g_set_bit/2</code> , <code>g_reset_bit/2</code> , <code>g_test_set_bit/2</code> , <code>g_test_reset_bit/2</code>	144
8.21.7	Examples	144
8.22	Prolog state	147
8.22.1	<code>set_prolog_flag/2</code>	147
8.22.2	<code>current_prolog_flag/2</code>	150
8.22.3	<code>set_bip_name/2</code>	150
8.22.4	<code>current_bip_name/2</code>	150
8.22.5	<code>write_pl_state_file/1</code> , <code>read_pl_state_file/1</code>	151
8.23	Program state	152
8.23.1	<code>consult/1</code> , <code>'.'/2</code> - program consult	152
8.23.2	<code>load/1</code>	152
8.23.3	<code>listing/1</code> , <code>listing/0</code>	153
8.24	System statistics	154

8.24.1	statistics/0, statistics/2	154
8.24.2	user_time/1, system_time/1, cpu_time/1, real_time/1	154
8.25	Random number generator	155
8.25.1	set_seed/1, randomize/0	155
8.25.2	get_seed/1	155
8.25.3	random/1	156
8.25.4	random/3	156
8.26	File name processing	157
8.26.1	absolute_file_name/2	157
8.26.2	is_absolute_file_name/1, is_relative_file_name/1	157
8.26.3	decompose_file_name/4	158
8.26.4	prolog_file_name/2	158
8.27	Operating system interface	159
8.27.1	argument_counter/1	159
8.27.2	argument_value/2	159
8.27.3	argument_list/1	160
8.27.4	environ/2	160
8.27.5	make_directory/1, delete_directory/1, change_directory/1	161
8.27.6	working_directory/1	161
8.27.7	directory_files/2	161
8.27.8	rename_file/2	162
8.27.9	delete_file/1, unlink/1	162
8.27.10	file_permission/2, file_exists/1	163
8.27.11	file_property/2	164
8.27.12	temporary_name/2	165
8.27.13	temporary_file/3	166
8.27.14	date_time/1	166
8.27.15	host_name/1	167
8.27.16	os_version/1	167
8.27.17	architecture/1	167
8.27.18	shell/2, shell/1, shell/0	168
8.27.19	system/2, system/1	168
8.27.20	spawn/3, spawn/2	169
8.27.21	popen/3	169
8.27.22	exec/5, exec/4	170
8.27.23	fork_prolog/1	171
8.27.24	create_pipe/2	171
8.27.25	wait/2	172
8.27.26	prolog_pid/1	172
8.27.27	send_signal/2	173
8.27.28	sleep/1	173
8.27.29	select/5	174
8.28	Sockets input/output	175
8.28.1	Introduction	175
8.28.2	socket/2	175
8.28.3	socket_close/1	175
8.28.4	socket_bind/2	176
8.28.5	socket_connect/4	177
8.28.6	socket_listen/2	177
8.28.7	socket_accept/4, socket_accept/3	178
8.28.8	hostname_address/2	178
8.29	Linedit management	179
8.29.1	get_linedit_prompt/1	179
8.29.2	set_linedit_prompt/1	179

8.29.3	<code>add_linedit_completion/1</code>	180
8.29.4	<code>find_linedit_completion/2</code>	180
9	Finite domain solver and built-in predicates	181
9.1	Introduction	181
9.1.1	Finite Domain variables	181
9.2	FD variable parameters	182
9.2.1	<code>fd_max_integer/1</code>	182
9.2.2	<code>fd_vector_max/1</code>	183
9.2.3	<code>fd_set_vector_max/1</code>	183
9.3	Initial value constraints	183
9.3.1	<code>fd_domain/3</code> , <code>fd_domain_bool/1</code>	183
9.3.2	<code>fd_domain/2</code>	184
9.4	Type testing	185
9.4.1	<code>fd_var/1</code> , <code>non_fd_var/1</code> , <code>generic_var/1</code> , <code>non_generic_var/1</code>	185
9.5	FD variable information	185
9.5.1	<code>fd_min/2</code> , <code>fd_max/2</code> , <code>fd_size/2</code> , <code>fd_dom/2</code>	185
9.5.2	<code>fd_has_extra_ctr/1</code> , <code>fd_has_vector/1</code> , <code>fd_use_vector/1</code>	186
9.6	Arithmetic constraints	186
9.6.1	FD arithmetic expressions	186
9.6.2	Partial AC: <code>(#=)/2</code> - constraint equal, <code>(#\=)/2</code> - constraint not equal, <code>(#<)/2</code> - constraint less than, <code>(#<=)/2</code> - constraint less than or equal, <code>(#>)/2</code> - constraint greater than, <code>(#>=)/2</code> - constraint greater than or equal	187
9.6.3	Full AC: <code>(#=#)/2</code> - constraint equal, <code>(#\=#)/2</code> - constraint not equal, <code>(#<#)/2</code> - constraint less than, <code>(#<=#)/2</code> - constraint less than or equal, <code>(#>#)/2</code> - constraint greater than, <code>(#>=#)/2</code> - constraint greater than or equal	188
9.6.4	<code>fd_prime/1</code> , <code>fd_not_prime/1</code>	189
9.7	Boolean and reified constraints	189
9.7.1	Boolean FD expressions	189
9.7.2	<code>fd_reified_in/4</code>	190
9.7.3	<code>(#\)/1</code> - constraint NOT, <code>(#<=>)/2</code> - constraint equivalent, <code>(#\<=>)/2</code> - constraint different, <code>(##)/2</code> - constraint XOR, <code>(#==>)/2</code> - constraint imply, <code>(#\==>)/2</code> - constraint not imply, <code>(#\)/2</code> - constraint AND, <code>(#\)/2</code> - constraint NAND, <code>(#\)/2</code> - constraint OR, <code>(#\)/2</code> - constraint NOR	191
9.7.4	<code>fd_cardinality/2</code> , <code>fd_cardinality/3</code> , <code>fd_at_least_one/1</code> , <code>fd_at_most_one/1</code> , <code>fd_only_one/1</code>	192
9.8	Symbolic constraints	193
9.8.1	<code>fd_all_different/1</code>	193
9.8.2	<code>fd_element/3</code>	193
9.8.3	<code>fd_element_var/3</code>	194
9.8.4	<code>fd_atmost/3</code> , <code>fd_atleast/3</code> , <code>fd_exactly/3</code>	194
9.8.5	<code>fd_relation/2</code> , <code>fd_relationc/2</code>	195
9.9	Labeling constraints	196
9.9.1	<code>fd_labeling/2</code> , <code>fd_labeling/1</code> , <code>fd_labelingff/1</code>	196
9.10	Optimization constraints	197
9.10.1	<code>fd_minimize/2</code> , <code>fd_maximize/2</code>	197
10	Interfacing Prolog and C	199
10.1	Introduction	199
10.2	Including and using <code>gprolog.h</code>	199
10.3	Calling C from Prolog	200
10.3.1	Introduction	200
10.3.2	<code>foreign/2</code> directive	200
10.3.3	The C function	202

10.3.4	Input arguments	202
10.3.5	Output arguments	202
10.3.6	Input/output arguments	203
10.3.7	Writing non-deterministic C code	203
10.3.8	Example: input and output arguments	204
10.3.9	Example: non-deterministic code	205
10.3.10	Example: input/output arguments	207
10.4	Manipulating Prolog terms	208
10.4.1	Introduction	208
10.4.2	Managing Prolog atoms	208
10.4.3	Reading Prolog terms	209
10.4.4	Unifying Prolog terms	210
10.4.5	Creating Prolog terms	212
10.4.6	Testing the type of Prolog terms	212
10.4.7	Comparing Prolog terms	213
10.4.8	Term processing	213
10.4.9	Comparing and evaluating arithmetic expressions	214
10.5	Raising Prolog errors	215
10.5.1	Managing the error context	215
10.5.2	Instantiation error	215
10.5.3	Uninstantiation error	215
10.5.4	Type error	215
10.5.5	Domain error	215
10.5.6	Existence error	216
10.5.7	Permission error	216
10.5.8	Representation error	216
10.5.9	Evaluation error	216
10.5.10	Resource error	217
10.5.11	Syntax error	217
10.5.12	System error	217
10.6	Calling Prolog from C	218
10.6.1	Introduction	218
10.6.2	Example: <code>my_call/1</code> - a <code>call/1</code> clone	219
10.6.3	Example: recovering the list of all operators	221
10.7	Defining a new C <code>main()</code> function	222
10.7.1	Example: asking for ancestors	223
	References	227
	Index	229

1 Acknowledgements

I would like to thank the department of computing science at the university of Paris 1 for allowing me the time and freedom necessary to achieve this project.

I am grateful to the members of the Loco project at INRIA Rocquencourt for their encouragement. Their involvement in this work led to useful feedback and exchange.

I would particularly like to thank Jonathan Hodgson for the time and effort he put into the proofreading of this manual. His suggestions, both regarding ISO technical aspects as well as the language in which it was expressed, proved invaluable.

The on-line HTML version of this document was created using `HEVEA` developed by Luc Maranget who kindly devoted so much of his time extending the capabilities of `HEVEA` in order to handle such a sizeable manual.

Jean-Christophe Aude kindly improved the visual aspect of both the illustrations and the GNU Prolog web pages.

Thanks to Richard A. O’Keefe for his advice regarding the implementation of some Prolog built-in predicates and for suggesting me the in-place installation feature.

Many thanks to the following contributors:

- Alexander Diemand¹ for his initial port to alpha/linux.
- Clive Cox² and Edmund Grimley Evans for their port to ix86/SCO.
- Nicolas Ollinger³ to for his port to ix86/FreeBSD.
- Brook Milligan⁴ for his port to ix86/NetBSD and for general configuration improvements.
- Andreas Stolcke for his port to ix86/Solaris.
- Lindsey Spratt⁵ for his port to powerpc/Darwin (MacOS X).
- Gwenolé Beauchesne⁶ for his port to x86_64/Linux.
- Jason Beegan⁷ for his port to sparc/NetBSD and to powerpc/NetBSD.
- Cesar Rabak⁸ for his initial port to ix86/MinGW.
- Scott L. Burson⁹ for his port to x86_64/Solaris.
- David Holland¹⁰ for his port to x86_64/BSD systems.
- Jasper Taylor¹¹ for his port to x86_64/MinGW64.

¹ax@apax.net

²clive@laluna.demon.co.uk

³nollinge@ens-lyon.fr

⁴brook@nmsu.edu

⁵spratt@alum.mit.edu

⁶gbeauchesne@mandrakesoft.com

⁷jtb@netbsd.org

⁸csrabak@ig.com.br

⁹Scott@coral8.com

¹⁰dholland@netbsd.org

¹¹jasper@simulistics.com

- Ozaki Kiichi¹² for his port to x86_64/Darwin (Mac OS X).

Many thanks to Paulo Moura for his continuous help (in particular about Darwin ports) and for including GNU Prolog in his logtalk system.

Many thanks to all those people at GNU who helped me to finalize the GNU Prolog project.

Finally, I would like to thank everybody who tested preliminary releases and helped me to put the finishing touches to this system.

¹²gclient.gaap@gmail.com

2 GNU Prolog License Conditions

GNU Prolog is free software. Since version 1.4.0, GNU Prolog distributed under a dual license: LGPL *or* GPL. So, you can redistribute it and/or modify it under the terms of either:

- the GNU Lesser General Public License (LGPL) as published by the Free Software Foundation; either version 3 of the License, or (at your option) any later version.

or

- the GNU General Public License (GPL) as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

or both in parallel (as here).

GNU Prolog is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received copies of the GNU General Public License and the GNU Lesser General Public License along with this program. If not, see <http://www.gnu.org/licenses/>.

Remark: versions of GNU Prolog prior to 1.4.0 were entirely released under the GNU General Public License (GPL).

3 Introduction

GNU Prolog [5] is a free Prolog compiler with constraint solving over finite domains developed by Daniel Diaz. For recent information about GNU Prolog please consult the GNU Prolog page.

GNU Prolog is a Prolog compiler based on the Warren Abstract Machine (WAM) [9, 1]. It first compiles a Prolog program to a WAM file which is then translated to a low-level machine independent language called mini-assembly specifically designed for GNU Prolog. The resulting file is then translated to the assembly language of the target machine (from which an object is obtained). This allows GNU Prolog to produce a native stand alone executable from a Prolog source (similarly to what does a C compiler from a C program). The main advantage of this compilation scheme is to produce native code and to be fast. Another interesting feature is that executables are small. Indeed, the code of most unused built-in predicates is not included in the executables at link-time.

A lot of work has been devoted to the ISO compatibility. Indeed, GNU Prolog is very close to the ISO standard for Prolog [6].

GNU Prolog also offers various extensions very useful in practice (global variables, OS interface, sockets,...). In particular, GNU Prolog contains an efficient constraint solver over Finite Domains (FD). This opens constraint logic programming to the user combining the power of constraint programming to the declarativity of logic programming. The key feature of the GNU Prolog solver is the use of a single (low-level) primitive to define all (high-level) FD constraints. There are many advantages of this approach: constraints can be compiled, the user can define his own constraints (in terms of the primitive), the solver is open and extensible (as opposed to black-box solvers like CHIP),... Moreover, the GNU Prolog solver is rather efficient, often more than commercial solvers.

GNU Prolog is inspired from two systems developed by the same author:

- **wamcc**: a Prolog to C compiler [3]. the key point of **wamcc** was its ability to produce stand alone executables using an original compilation scheme: the translation of Prolog to C via the WAM. Its drawback was the time needed by **gcc** to compile the produced sources. GNU Prolog can also produce stand alone executables but using a faster compilation scheme.
- **clp(FD)**: a constraint programming language over FD [4]. Its key feature was the use of a single primitive to define FD constraints. GNU Prolog is based on the same idea but offers an extended constraint definition language. In comparison to **clp(FD)**, GNU Prolog offers new predefined constraints, new predefined heuristics, reified constraints,...

Here are some features of GNU Prolog:

- Prolog system:
 - conforms to the ISO standard for Prolog (floating point numbers, streams, dynamic code,...).
 - a lot of extensions: global variables, definite clause grammars (DCG), sockets interface, operating system interface,...
 - more than 300 Prolog built-in predicates.
 - Prolog debugger and a low-level WAM debugger.
 - line editing facility under the interactive interpreter with completion on atoms.
 - powerful bidirectional interface between Prolog and C.
- Compiler:
 - native-code compiler producing stand alone executables.
 - simple command-line compiler accepting a wide variety of files: Prolog files, C files, WAM files,...
 - direct generation of assembly code 15 times faster than **wamcc** + **gcc**.
 - most of unused built-in predicates are not linked (to reduce the size of the executables).
 - compiled predicates (native-code) as fast as **wamcc** on average.
 - consulted predicates (byte-code) 5 times faster than **wamcc**.
- Constraint solver:
 - FD variables well integrated into the Prolog environment (full compatibility with Prolog variables and integers). No need for explicit FD declarations.
 - very efficient FD solver (comparable to commercial solvers).
 - high-level constraints can be described in terms of simple primitives.
 - a lot of predefined constraints: arithmetic constraints, boolean constraints, symbolic constraints, reified constraints,...
 - several predefined enumeration heuristics.
 - the user can define his own new constraints.
 - more than 50 FD built-in constraints/predicates.

4 Using GNU Prolog

4.1 Introduction

GNU Prolog offers two ways to execute a Prolog program:

- interpreting it using the GNU Prolog interactive interpreter.
- compiling it to a (machine-dependent) executable using the GNU Prolog native-code compiler.

Running a program under the interactive interpreter allows the user to list it and to make full use of the debugger on it (section 5, page 31). Compiling a program to native code makes it possible to obtain a stand alone executable, with a reduced size and optimized for speed. Running a Prolog program compiled to native-code is around 3-5 times faster than running it under the interpreter. However, it is not possible to make full use of the debugger on a program compiled to native-code. Nor is it possible to list the program. In general, it is preferable to run a program under the interpreter for debugging and then use the native-code compiler to produce an autonomous executable. It is also possible to combine these two modes by producing an executable that contains some parts of the program (e.g. already debugged predicates whose execution-time speed is crucial) and interpreting the other parts under this executable. In that case, the executable has the same facilities as the GNU Prolog interpreter but also integrates the native-code predicates. This way to define a new enriched interpreter is detailed later (section 4.4.5, page 28).

4.2 The GNU Prolog interactive interpreter

4.2.1 Starting/exiting the interactive interpreter

GNU Prolog offers a classical Prolog interactive interpreter also called *top-level*. It allows the user to execute queries, to consult Prolog programs, to list them, to execute them and to debug them. The top-level can be invoked using the following command:

```
% gprolog [OPTION]... (the % symbol is the operating system shell prompt)
```

Options:

<code>--init-goal GOAL</code>	execute <i>GOAL</i> before entering the top-level
<code>--consult-file FILE</code>	consult <i>FILE</i> inside the top-level
<code>--entry-goal GOAL</code>	execute <i>GOAL</i> inside the top-level
<code>--query-goal GOAL</code>	execute <i>GOAL</i> as a query for the top-level
<code>--help</code>	print a help and exit
<code>--version</code>	print version number and exit
<code>--</code>	do not parse the rest of the command-line

The main role of the `gprolog` command is to execute the top-level itself, i.e. to execute the built-in predicate `top_level/0` (section 8.18.1, page 125) which will produce something like:

```
GNU Prolog 1.4.0
By Daniel Diaz
```

```
Copyright (C) 1999-2013 Daniel Diaz
| ?-
```

The top-level is ready to execute your queries as explained in the next section.

To quit the top-level type the end-of-file key sequence (Ct1-D) or its term representation: `end_of_file`. It is also possible to use the built-in predicate `halt/0` (section 8.18.1, page 125).

However, before entering the top-level itself, the command-line is processed to treat all known options (those listed above). All unrecognized arguments are collected together to form the argument list which will be available using `argument_value/2` (section 8.27.2, page 159) or `argument_list/1` (section 8.27.3, page 160). The `--` option stops the parsing of the command-line, all remaining options are collected into the argument list.

Several options are provided to execute a goal before entering the interaction with the user:

- The `--init-goal` option executes the *GOAL* as soon as it is encountered (while the command-line is processed). *GOAL* is thus executed before entering `top_level/0`.
- The `--consult-file` option consults the *FILE* at the entry of `top_level/0` just after the banner is displayed. `--consult-file` options are handled before `--consult-file` options.
- The `--entry-goal` option executes the *GOAL* at the entry of `top_level/0` just after the banner is displayed.
- The `--query-goal` option executes the *GOAL* as if the user has typed in (under the top-level).

The above order is thus the order in which each kind of goal (init, entry, query) is executed. If there are several goals of a same kind they are executed in the order of appearance. Thus, all init goals are executed (in the order of appearance) before all entry goals and all entry goals are executed before all query goals.

Each *GOAL* is passed as a shell argument (i.e. one shell string) and should not contain a terminal dot. Example: `--init-goal 'write(hello), nl'` under a sh-like. To be executed, a *GOAL* is transformed into a term using `read_term_from_atom(Goal, Term, [end_of_term(eof)])`. Respecting both the syntax of shell strings and of Prolog can be heavy. For instance, passing a backslash character `\` can be difficult since it introduces an escape sequence both in sh and inside Prolog quoted atoms. The use of back quotes can then be useful since, by default, no escape sequence is processed inside back quotes (this behavior can be controlled using the `back_quotes` Prolog flag (section 8.22.1, page 147)).

Since the Prolog argument list is created when the whole command-line is parsed, if a `--init-goal` option uses `argument_value/2` or `argument_list/1` it will obtain the original command-line arguments (i.e. including all recognized arguments).

Here is an example of using execution goal options:

```
% gprolog --init-goal 'write(before), nl' --entry-goal 'write(inside), nl'
--query-goal 'append([a,b],[c,d],X)'
```

will produce the following:

```
before
GNU Prolog 1.4.0
By Daniel Diaz
Copyright (C) 1999-2013 Daniel Diaz
inside
| ?- append([a,b],[c,d],X).
```


```
X = [a,b,c,d]
```

```
yes
| ?-
```

NB: depending on the used shell it may be necessary to use other string delimiters (e.g. use " under Windows `cmd.exe`).

4.2.2 The interactive interpreter read-execute-write loop

The GNU Prolog top-level is built on a classical read-execute-write loop that also allows for re-executions (when the query is not deterministic) as follows:

- display the prompt, i.e. ' | ?- '.
- read a query (i.e. a goal).
- execute the query.
- in case of success display the values of the variables of the query.
- if there are remaining alternatives (i.e. the query is not deterministic), display a ? and ask the user who can use one of the following commands: **RETURN** to stop the execution, ; to compute the next solution or **a** to compute all remaining solution.

Here is an example of execution of a query ("find the lists **X** and **Y** such that the concatenation of **X** and **Y** is **[a,b]**"):

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

X = []
Y = [a,b,c] ? ; (here the user presses ; to compute another solution)

X = [a]
Y = [b,c] ? a (here the user presses a to compute all remaining solutions)

X = [a,b]
Y = [c] (here the user is not asked and the next solution is computed)

X = [a,b,c]
Y = [] (here the user is not asked and the next solution is computed)

no (no more solution)
```

In some cases the top-level can detect that the current solution is the last one (no more alternatives remaining). In such a case it does not display the ? symbol (and does not ask the user). Example:

```
| ?- (X=1 ; X=2).

X = 1 ? ; (here the user presses ; to compute another solution)

X = 2 (here the user is not prompted since there are no more alternatives)

yes
```

The user can stop the execution even if there are more alternatives by typing **RETURN**.

```
| ?- (X=1 ; X=2).
```

```
X = 1 ?
```

(here the user presses RETURN to stop the execution)

```
yes
```

The top-level tries to display the values of the variables of the query in a readable manner. For instance, when a variable is bound to a query variable, the name of this variable appears. When a variable is a singleton an underscore symbol `_` is displayed (`_` is a generic name for a singleton variable, it is also called an anonymous variable). Other variables are bound to new brand variable names. When a query variable name `X` appears as the value of another query variable `Y` it is because `X` is itself not instantiated otherwise the value of `X` is displayed. In such a case, nothing is output for `X` itself (since it is a variable). Example:

```
| ?- X=f(A,B,_,A), A=k.
```

```
A = k
```

(the value of `A` is displayed also in `f/3` for `X`)

```
X = f(k,B,_,k)
```

(since `B` is a variable which is also a part of `X`, `B` is not displayed)

```
| ?- functor(T,f,3), arg(1,T,X), arg(3,T,X).
```

```
T = f(X,_,X)
```

(the 1st and 3rd args are equal to `X`, the 2nd is an anonymous variable)

```
| ?- read_from_atom('k(X,Y,X).',T).
```

```
T = k(A,_,A)
```

(the 1st and 3rd args are unified, a new variable name `A` is introduced)

The top-level uses variable binding predicates (section 8.5, page 63). To display the value of a variable, the top-level calls `write_term/3` with the following option list: `[quoted(true),numbervars(false),namevars(true)]` (section 8.14.6, page 107). A term of the form `'$VARNAME'(Name)` where `Name` is an atom is displayed as a variable name while a term of the form `'$VAR'(N)` where `N` is an integer is displayed as a normal compound term (such a term could be output as a variable name by `write_term/3`). Example:

```
| ?- X='$VARNAME'('Y'), Y='$VAR'(1).
```

```
X = Y
```

(the term `'$VARNAME'('Y')` is displayed as `Y`)

```
Y = '$VAR'(1)
```

(the term `'$VAR'(1)` is displayed as is)

```
| ?- X=Y, Y='$VAR'(1).
```

```
X = '$VAR'(1)
```

```
Y = '$VAR'(1)
```

In the first example, `X` is explicitly bound to `'$VARNAME'('Y')` by the query so the top-level displays `Y` as the value of `X`. `Y` is unified with `'$VAR'(1)` so the top-level displays it as a normal compound term. It should be clear that `X` is not bound to `Y` (whereas it is in the second query). This behavior should be kept in mind when doing variable binding operations.

Finally, the top-level computes the user-time (section 8.24.2, page 154) taken by a query and displays it when it is significant. Example:

```
| ?- retractall(p(_)), assertz(p(0)),
 repeat,
 retract(p(X)),
 Y is X + 1,
 assertz(p(Y)),
 X = 1000, !.
```

```
X = 1000
Y = 1001
```

```
(180 ms) yes (the query took 180ms of user time)
```

4.2.3 Consulting a Prolog program

The top-level allows the user to consult Prolog source files. Consulted predicates can be listed, executed and debugged (while predicates compiled to native-code cannot). For more information about the difference between a native-code predicate and a consulted predicate refer to the introduction of this section (section 4.1, page 13) and to the part devoted to the compiler (section 4.4.1, page 21).

To consult a program use the built-in predicate `consult/1` (section 8.23.1, page 152). The argument of this predicate is a Prolog file name or `user` to specify the terminal. This allows the user to directly input the predicates from the terminal. In that case the input shall be terminated by the end-of-file key sequence (Ct1-D) or its term representation: `end_of_file`. A shorthand for `consult(FILE)` is `[FILE]`. Example:

```
| ?- [user].
{compiling user for byte code...}
even(0).
even(s(s(X))):-
 even(X).
 (here the user presses Ct1-D to end the input)
{user compiled, 3 lines read - 350 bytes written, 1180 ms}

| ?- even(X).

X = 0 ? ; (here the user presses ; to compute another solution)

X = s(s(0)) ? ; (here the user presses ; to compute another solution)

X = s(s(s(s(0)))) ? (here the user presses RETURN to stop the execution)

yes
| ?- listing.

even(0).
even(s(s(A))) :-
 even(A).
```

When `consult/1` (section 8.23.1, page 152) is invoked on a Prolog file it first runs the GNU Prolog compiler (section 4.4, page 21) as a child process to generate a temporary WAM file for byte-code. If the compilation fails a message is displayed and nothing is loaded. If the compilation succeeds, the produced file is loaded into memory using `load/1` (section 8.23.2, page 152). Namely, the byte-code of each predicate is loaded. When a predicate *P* is loaded if there is a previous definition for *P* it is removed (i.e. all clauses defining *P* are erased). We say that *P* is redefined. Note that only consulted predicates

can be redefined. If P is a native-code predicate, trying to redefine it will produce an error at load-time: the predicate redefinition will be ignored and the following message displayed:

```
native code procedure  $P$  cannot be redefined
```

Finally, an existing predicate will not be removed if it is not re-loaded. This means that if a predicate P is loaded when consulting the file F , and if later the definition of P is removed from the file F , consulting F again will not remove the previously loaded definition of P from the memory.

Consulted predicates can be debugged using the Prolog debugger. Use the debugger predicate `trace/0` or `debug/0` (section 5.3.1, page 31) to activate the debugger.

4.2.4 Scripting Prolog

Since version 1.4.0 it is possible to use a Prolog source file as a Unix script-file (shebang support). A PrologScript file should begin as follows:

```
#!/usr/bin/gprolog --consult-file
```

GNU Prolog will be invoked as

```
/usr/bin/gprolog --consult-file FILE
```

Then `FILE` will be consulted. In order to correctly deal with the `#!` first line, `consult/1` treats as a comment a first line of a file which begins with `#` (if you want to use a predicate name starting with a `#`, simply skip a line before its definition).

Remark: it is almost never possible to pass additionnal parameters (e.g. `query-goal`) this way since in most systems the shebang implementation deliver all arguments (following `#!/usr/bin/gprolog`) as a single string (which cannot then correctly be recognized by `gprolog`).

4.2.5 Interrupting a query

Under the top-level it is possible to interrupt the execution of a query by typing the interruption key (Ct1-C). This can be used to abort a query, to stop an infinite loop, to activate the debugger,... When an interruption occurs the top-level displays the following message: **Prolog interruption (h for help) ?** The user can then type one of the following commands:

Command	Name	Description
a	abort	abort the current execution. Same as <code>abort/0</code> (section 8.18.1, page 125)
e	exit	quit the current Prolog process. Same as <code>halt/0</code> (section 8.18.1, page 125)
b	break	invoke a recursive top-level. Same as <code>break/0</code> (section 8.18.1, page 125)
c	continue	resume the execution
t	trace	start the debugger using <code>trace/0</code> (section 5.3.1, page 31)
d	debug	start the debugger using <code>debug/0</code> (section 5.3.1, page 31)
h or ?	help	display a summary of available commands

4.2.6 The line editor

The line editor (`linedit`) allows the user to build/update the current input line using a variety of commands. This facility is available if the `linedit` part of GNU Prolog has been installed. `linedit` is

implicitly called by any built-in predicate reading from a terminal (e.g. `get_char/1`, `read/1,...`). This is the case when the top-level reads a query.

Bindings: each command of `linedit` is activated using a key. For some commands another key is also available to invoke the command (on some terminals this other key may not work properly while the primary key always works). Here is the list of available commands:

Key	Alternate key	Description
Ctl-B	←	go to the previous character
Ctl-F	→	go to the next character
Esc-B	Ctl-←	go to the previous word
Esc-F	Ctl-→	go to the next word
Ctl-A	Home	go to the beginning of the line
Ctl-E	End	go to the end of the line
Ctl-H	Backspace	delete the previous character
Ctl-D	Delete	delete the current character
Ctl-U	Ctl-Home	delete from beginning of the line to the current character
Ctl-K	Ctl-End	delete from the current character to the end of the line
Esc-L		lower case the next word
Esc-U		upper case the next word
Esc-C		capitalize the next word
Ctl-T		exchange last two characters
Ctl-V	Insert	switch on/off the insert/replace mode
Ctl-I	Tab	complete word (twice displays all possible completions)
Esc-Ctl-I	Esc-Tab	insert spaces to emulate a tabulation
Ctl-space		mark beginning of the selection
Esc-W		copy (from the begin selection mark to the current character)
Ctl-W		cut (from the begin selection mark to the current character)
Ctl-Y		paste
Ctl-P	↑	recall previous history line
Ctl-N	↓	recall next history line
Esc-P		recall previous history line beginning with the current prefix
Esc-N		recall next history line beginning with the current prefix
Esc-<	Page Up	recall first history line
Esc->	Page Down	recall last history line
Ctl-C		generate an interrupt signal (section 4.2.5, page 18)
Ctl-D		generate an end-of-file character (at the begin of the line)
RETURN		validate a line
Esc-?		display a summary of available commands

History: when a line is entered (i.e. terminated by RETURN), `linedit` records it in an internal list called history. It is later possible to recall history lines using appropriate commands (e.g. Ctl-P recall the last entered line) and to modify them as needed. It is also possible to recall a history line beginning with a given prefix. For instance to recall the previous line beginning with `write` simply type `write` followed by Esc-P. Another Esc-P will recall an earlier line beginning with `write`,...

Completion: another important feature of `linedit` is its completion facility. Indeed, `linedit` maintains a list of known words and uses it to complete the prefix of a word. Initially this list contains all predefined atoms and the atoms corresponding to available predicates. This list is dynamically updated when a new atom appears in the system (whether read at the top-level, created with a built-in predicate, associated with a new consulted predicate,...). When the completion key (Tab) is pressed `linedit` acts as follows:

- use the current word as a prefix.

- collect all words of the list that begin with this prefix.
- complete the current word with the longest common part of all matching words.
- if more than one word matches emit a beep (a second **Tab** will display all possibilities).

Example:

```
| ?- argu (here the user presses Tab to complete the word)
| ?- argument_ (linedit completes argu with argument_ and emits a beep)
 (the user presses again Tab to see all possible completions)
argument_counter (linedit shows 3 possible completions)
argument_list
argument_value
| ?- argument_ (linedit redisplay the input line)

| ?- argument_c (to select argument_counter the user presses c and Tab)
| ?- argument_counter (linedit completes with argument_counter)
```

Balancing: `linedit` allows the user to check that (square/curly) brackets are well balanced. For this, when a close bracket symbol, i.e. `)`, `]` or `}`, is typed, `linedit` determines the associated open bracket, i.e. `(`, `[` or `{`, and temporarily repositions the cursor on it to show the match.

Customization: the behavior of `linedit` can be controlled via an environment variable called `LINEDIT`. This variable can contain the following substrings:

<code>no</code>	do not activated <code>linedit</code> (should the only value of the variable)
<code>ansi=no</code>	do not use ANSI escape sequence (unix only)
<code>out=N</code>	use the file descriptor <i>N</i> for the output (unix only)
<code>gui=no</code>	even if compiled with the GUI console run in text mode (windows)
<code>gui=silent</code>	if the GUI console is not found, silently run in text mode (windows)
<code>cp=N</code>	use code page <i>N</i> (windows text console)
<code>oem_put=no</code>	do not use Char→Oem conversion when emitting a char (windows text console)
<code>oem_get=no</code>	do not use Oem→Char conversion when reading a char (windows text console)

4.3 Adjusting the size of Prolog data

GNU Prolog uses several stacks to execute a Prolog program. Each stack has a static size and cannot be dynamically increased during the execution. For each stack there is a default size but the user can define a new size by setting an environment variable. When a GNU Prolog program is run it first consults these variables and if they are not defined uses the default sizes. The following table presents each stack of GNU Prolog with its default size and the name of its associated environment variable:

Since version 1.4.2, the size of the atom table (the table recording all atoms) is managed similarly to stacks. It is then included in the following table (even if actually it is not a stack but an hash table). In this table, the associated name is `atoms` which is the key used in statistics (section 8.24.1, page 154). The environment variable name is derived from the corresponding Prolog flag `max_atom`, see (section 8.22.1, page 147).

Stack name	Default size (Kb)	Environment variable	Description
local	16384	LOCALSZ	control stack (environments and choice-points)
global	32768	GLOBALSZ	heap (compound terms)
trail	16384	TRAILSZ	conditional bindings (bindings to undo at backtracking)
cstr	16384	CSTRSZ	finite domain constraint stack (FD variables and constraints)
atoms	32768	MAX_ATOM	atom table

In addition, under Windows (since version 1.4.0), registry keys are consulted (key names are the same as environment names). The keys are stored in `HKEY_CURRENT_USER\Software\GnuProlog\`.

If the size of a stack is too small an overflow will occur during the execution. In that case GNU Prolog emits the following error message before stopping:

***S* stack overflow (size: *N* Kb, environment variable used: *E*)**

where *S* is the name of the stack, *N* is the current stack size in Kb and *E* the name of the associated environment variable. When such a message occurs it is possible to (re)define the variable *E* with the new size. For instance to allocate Kb to the local stack under a Unix shell use:

```
LOCALSZ=32768; export LOCALSZ (under sh or bash)
setenv LOCALSZ 32768 (under csh or tcsh)
```

This method allows the user to adjust the size of Prolog stacks. However, in some cases it is preferable not to allow the user to modify these sizes. For instance, when providing a stand alone executable whose behavior should be independent of the environment in which it is run. In that case the program should not consult environment variables and the programmer should be able to define new default stack sizes. The GNU Prolog compiler offers this facilities via several command-line options such as `--local-size` or `--fixed-sizes` (section 4.4.3, page 23).

Finally note that GNU Prolog stacks are virtually allocated (i.e. use virtual memory). This means that a physical memory page is allocated only when needed (i.e. when an attempt to read/write it occurs). Thus it is possible to define very large stacks. At the execution, only the needed amount of space will be physically allocated.

4.4 The GNU Prolog compiler

4.4.1 Different kinds of codes

One of the main advantages of GNU Prolog is its ability to produce stand alone executables. A Prolog program can be compiled to native code to give rise to a machine-dependent executable using the GNU Prolog compiler. However native-code predicates cannot be listed nor fully debugged. So there is an alternative to native-code compilation: byte-code compilation. By default the GNU Prolog compiler produces native-code but via a command-line option it can produce a file ready for byte-code loading. This is exactly what `consult/1` does as was explained above (section 4.2.3, page 17). GNU Prolog also manages interpreted code using a Prolog interpreter written in Prolog. Obviously interpreted code is slower than byte-code but does not require the invocation of the GNU Prolog compiler. This interpreter is used each time a meta-call is needed as by `call/1` (section 7.2.3, page 52). This also the case of dynamically asserted clauses. The following table summarizes these three kinds of codes:

Type	Speed	Debug ?	For what
interpreted-code	slow	yes	meta-call and dynamically asserted clauses
byte-code	medium	yes	consulted predicates
native-code	fast	no	compiled predicates

4.4.2 Compilation scheme

Native-code compilation: a Prolog source is compiled in several stages to produce an object file that is linked to the GNU Prolog libraries to produce an executable. The Prolog source is first compiled to obtain a WAM [9] file. For a detailed study of the WAM the interested reader can refer to “Warren’s Abstract Machine: A Tutorial Reconstruction” [1]. The WAM file is translated to a machine-independent language specifically designed for GNU Prolog. This language is close to a (universal) assembly language and is based on a very reduced instruction set. For this reason this language is called mini-assembly (MA). The mini-assembly file is then mapped to the assembly language of the target machine. This assembly file is assembled to give rise to an object file which is then linked with the GNU Prolog libraries to provide an executable. The compiler also takes into account Finite Domain constraint definition files. It translates them to C and invoke the C compiler to obtain object files. The following figure presents this compilation scheme:

Obviously all intermediate stages are hidden to the user who simply invokes the compiler on his Prolog file(s) (plus other files: C,...) and obtains an executable. However, it is also possible to stop the compiler at any given stage. This can be useful, for instance, to see the WAM code produced (perhaps when learning the WAM). Finally it is possible to give any kind of file to the compiler which will insert

it in the compilation chain at the stage corresponding to its type. The type of a file is determined using the suffix of its file name. The following table presents all recognized types/suffixes:

Suffix of the file	Type of the file	Handled by:
<code>.pl</code> , <code>.pro</code>	Prolog source file	<code>pl2wam</code>
<code>.wam</code>	WAM source file	<code>wam2ma</code>
<code>.ma</code>	Mini-assembly source file	<code>ma2asm</code>
<code>.s</code>	Assembly source file	the assembler
<code>.c</code> , <code>.C</code> , <code>.CC</code> , <code>.cc</code> , <code>.cxx</code> , <code>.c++</code> , <code>.cpp</code>	C or C++ source file	the C compiler
<code>.fd</code>	Finite Domain constraint source file	<code>fd2c</code>
any other suffix (<code>.o</code> , <code>.a</code> ,...)	any other type (object, library,...)	the linker (C linker)

Byte-code compilation: the same compiler can be used to compile a source Prolog file for byte-code. In that case the Prolog to WAM compiler is invoked using a specific option and produces a WAM for byte-code source file (suffixed `.wbc`) that can be later loaded using `load/1` (section 8.23.2, page 152). Note that this is exactly what `consult/1` (section 8.23.1, page 152) does as explained above (section 4.2.3, page 17).

4.4.3 Using the compiler

The GNU Prolog compiler is a command-line compiler similar in spirit to a Unix C compiler like `gcc`. To invoke the compiler use the `gplc` command as follows:

```
% gplc [OPTION]... FILE... (the % symbol is the operating system shell prompt)
```

The arguments of `gplc` are file names that are dispatched in the compilation scheme depending on the type determined from their suffix as was explained previously (section 4.4.2, page 22). All object files are then linked to produce an executable. Note however that GNU Prolog has no module facility (since there is not yet an ISO reference for Prolog modules) thus a predicate defined in a Prolog file is visible from any other predicate defined in any other file. GNU Prolog allows the user to split a big Prolog source into several files but does not offer any way to hide a predicate from others.

The simplest way to obtain an executable from a Prolog source file `prog.pl` is to use:

```
% gplc prog.pl
```

This will produce an native executable called `prog` which can be executed as follows:

```
% prog
```

However, there are several options that can be used to control the compilation:

General options:

<code>-o <i>FILE</i>, --output <i>FILE</i></code>	use <i>FILE</i> as the name of the output file
<code>-W, --wam-for-native</code>	stop after producing WAM files(s)
<code>-w, --wam-for-byte-code</code>	stop after producing WAM for byte-code file(s) (force <code>--no-call-c</code>)
<code>-M, --mini-assembly</code>	stop after producing mini-assembly files(s)
<code>-S, --assembly</code>	stop after producing assembly files (s)
<code>-F, --fd-to-c</code>	stop after producing C files(s) from FD constraint definition file(s)
<code>-c, --object</code>	stop after producing object files(s)
<code>--temp-dir <i>PATH</i></code>	use <i>PATH</i> as directory for temporary files
<code>--no-del-temp</code>	do not delete temporary files
<code>--no-demangling</code>	do not decode predicate names (name demangling)
<code>-v, --verbose</code>	print executed commands
<code>-h, --help</code>	print a help and exit
<code>--version</code>	print version number and exit

Prolog to WAM compiler options:

<code>--pl-state <i>FILE</i></code>	read <i>FILE</i> to set the initial Prolog state
<code>--wam-comment <i>COMMENT</i></code>	emit <i>COMMENT</i> as a comment in the WAM file
<code>--no-susp-warn</code>	do not show warnings for suspicious predicates
<code>--no-singl-warn</code>	do not show warnings for named singleton variables
<code>--no-redef-error</code>	do not show errors for built-in predicate redefinitions
<code>--foreign-only</code>	only compile <code>foreign/1-2</code> directives
<code>--no-call-c</code>	do not allow the use of <code>fd_tell</code> , <code>'\$call_c'</code> ,...
<code>--no-inline</code>	do not inline predicates
<code>--no-reorder</code>	do not reorder predicate arguments
<code>--no-reg-opt</code>	do not optimize registers
<code>--min-reg-opt</code>	minimally optimize registers
<code>--no-opt-last-subterm</code>	do not optimize last subterm compilation
<code>--fast-math</code>	use fast mathematical mode (assume integer arithmetics)
<code>--keep-void-inst</code>	keep void WAM instructions in the output file
<code>--compile-msg</code>	print a compile message
<code>--statistics</code>	print statistics information

WAM to mini-assembly translator options:

`--comment` include comments in the output file

Mini-assembly to assembly translator options:

`--comment` include comments in the output file

C compiler options:

`--c-compiler FILE` use *FILE* as C compiler/linker
`-C OPTION` pass *OPTION* to the C compiler

Assembler options:

`-A OPTION` pass *OPTION* to the assembler

Linker options:

`--linker FILE` use *FILE* as linker
`--local-size N` set default local stack size to *N* Kb
`--global-size N` set default global stack size to *N* Kb
`--trail-size N` set default trail stack size to *N* Kb
`--cstr-size N` set default constraint stack size to *N* Kb
`--max-atom N` set default atom table size to *N* atoms
`--fixed-sizes` do not consult environment variables at run-time (use default sizes)
`--gui-console` link with the GUI console (windows only)
`--no-top-level` do not link the top-level (force `--no-debugger`)
`--no-debugger` do not link the Prolog/WAM debugger
`--min-pl-bips` link only used Prolog built-in predicates
`--min-fd-bips` link only used FD solver built-in predicates
`--min-bips` shorthand for: `--no-top-level --min-pl-bips --min-fd-bips`
`--min-size` shorthand for: `--min-bips --strip`
`--no-fd-lib` do not look for the FD library (maintenance only)
`-s, --strip` strip the executable
`-L OPTION` Pass *OPTION* to the linker

It is possible to only give the prefix of an option if there is no ambiguity.

The name of the output file is controlled via the `-o FILE` option. If present the output file produced will be named *FILE*. If not specified, the output file name depends on the last stage reached by the compiler.

If the link is not done the output file name(s) is the input file name(s) with the suffix associated with the last stage. If the link is done, the name of the executable is the name (without suffix) of the first file name encountered in the command-line. Note that if the link is not done `-o` has no sense in the presence of multiple input file names. For this reason, several meta characters are available for substitution in *FILE*:

- `%f` is substituted by the whole input file name.
- `%F` is similar to `%f` but the directory part is omitted.
- `%p` is substituted by the whole prefix file name (omitting the suffix).
- `%P` is similar to `%p` but the directory part is omitted.
- `%s` is substituted by the file suffix (including the dot).
- `%d` is substituted by the directory part (empty if no directory is specified).
- `%c` is substituted by the value of an internal counter starting from 1 and auto-incremented.

By default the compiler runs in the native-code compilation scheme. To generate a WAM file for byte-code use the `--wam-for-byte-code` option. The resulting file can then be loaded using `load/1` (section 8.23.2, page 152).

To execute the Prolog to WAM compiler in a given *read environment* (operator definitions, character conversion table, ...) use `--pl-state FILE`. The state file should be produced by `write_pl_state_file/1` (section 8.22.5, page 151).

By default the Prolog to WAM compiler inlines calls to some deterministic built-in predicates (e.g. `arg/3` and `functor/3`). Namely a call to such a predicate will not yield a classical predicate call but a simple C function call (which is obviously faster). It is possible to avoid this using `--no-inline`.

Another optimization performed by the Prolog to WAM compiler is unification reordering. The arguments of a predicate are reordered to optimize unification. This can be deactivated using `--no-reorder`. The compiler also optimizes the unification/loading of nested compound terms. More precisely, the compiler emits optimized instructions when the last subterm of a compound term is itself a compound term (e.g. lists). This can be deactivated using `--no-opt-last-subterm`.

By default the Prolog to WAM compiler fully optimizes the allocation of registers to decrease both the number of instruction produced and the number of used registers. A good allocation will generate many *void instructions* that are removed from the produced file except if `--keep-void-inst` is specified. To prevent any optimization use `--no-reg-opt` while `--min-reg-opt` forces the compiler to only perform simple register optimizations.

The Prolog to WAM compiler emits an error when a control construct or a built-in predicate is redefined. This can be avoided using `--no-redef-error`. The compiler also emits warnings for suspicious predicate definitions like `-/2` since this often corresponds to an earlier syntax error (e.g. `-` instead of `_`). This can be deactivated by specifying `--no-susp-warn`. Finally, the compiler warns when a singleton variable has a name (i.e. not the generic anonymous name `_`). This can be deactivated specifying `--no-singl-warn`.

Internally, predicate names are encoded to fit the syntax of (assembly) identifiers. For this GNU Prolog uses its own name mangling scheme. This is explained in more detail later (section 4.4.6, page 28). By default the error messages from the linker (e.g. multiple definitions for a given predicate, reference to an undefined predicate, ...) are filtered to replace an internal name representation by the real predicate name (demangling). Specifying the `--no-demangling` prevents `gplc` from filtering linker output messages (internal identifiers are then shown).

When producing an executable it is possible to specify default stack sizes (using `--STACK_NAME-size`) and to prevent it from consulting environment variables (using `--fixed-sizes`) as was explained above (section 4.3, page 20). By default the produced executable will include the top-level, the Prolog/WAM debugger and all Prolog and FD built-in predicates. It is possible to avoid linking the top-level (section 4.2, page 13) by specifying `--no-top-level`. In this case, at least one `initialization/1` directive (section 7.1.14, page 50) should be defined. The option `--no-debugger` does not link the debugger. To include only used built-in predicates that are actually used the options `--no-pl-bips` and/or `--no-fd-bips` can be specified. For the smallest executable all these options should be specified. This can be abbreviated by using the shorthand option `--min-bips`. By default, executables are not *stripped*, i.e. their symbol table is not removed. This table is only useful for the C debugger (e.g. when interfacing Prolog and C). To remove the symbol table (and then to reduce the size of the final executable) use `--strip`. Finally `--min-size` is a shortcut for `--min-bips` and `--strip`, i.e. the produced executable is as small as possible.

Example: compile and link two Prolog sources `prog1.pl` and `prog2.pl`. The resulting executable will be named `prog1` (since `-o` is not specified):

```
% gplc prog1.pl prog2.pl
```

Example: compile the Prolog file `prog.pl` to study basic WAM code. The resulting file will be named `prog.wam`:

```
% gplc -W --no-inline --no-reorder --keep-void-inst prog.pl
```

Example: compile the Prolog file `prog.pl` and its C interface file `utils.c` to provide an autonomous executable called `mycommand`. The executable is not stripped to allow the use of the C debugger:

```
% gplc -o mycommand prog.pl utils.c
```

Example: detail all steps to compile the Prolog file `prog.pl` (the resulting executable is stripped). All intermediate files are produced (`prog.wam`, `prog.ma`, `prog.s`, `prog.o` and the executable `prog`):

```
% gplc -W prog.pl
% gplc -M --comment prog.wam
% gplc -S --comment prog.ma
% gplc -c prog.s
% gplc -o prog -s prog.o
```

4.4.4 Running an executable

In this section we explain what happens when running an executable produced by the GNU Prolog native-code compiler. The default main function first starts the Prolog engine. This function collects all linked objects (issued from the compilation of Prolog files) and initializes them. The initialization of a Prolog object file consists in adding to appropriate tables new atoms, new predicates and executing its system directives. A system directive is generated by the Prolog to WAM compiler to reflect a (user) directive executed at compile-time such as `op/3` (section 7.1.11, page 49). Indeed, when the compiler encounters such a directive it immediately executes it and also generates a system directive to execute it at the start of the executable. When all system directives have been executed the Prolog engine executes all initialization directives defined with `initialization/1` (section 7.1.14, page 50). If several initialization directives appear in the same file they are executed in the order of appearance. If several initialization directives appear in different files the order in which they are executed is machine-dependant. However, on most machines the order will be the reverse order in which the associated files have been linked (this is not true under native win32). When all initialization directives have been executed the default main function looks for the GNU Prolog top-level. If present (i.e. it has been linked) it is called otherwise the program simply ends. Note that if the top-level is not linked and if there is no initialization directive the

program is useless since it simply ends without doing any work. The default main function detects such a behavior and emits a warning message.

Example: compile an empty file `prog.pl` without linking the top-level and execute it:

```
% gplc --no-top-level prog.pl
% prog
Warning: no initial goal executed
 use a directive :- initialization(Goal)
 or remove the link option --no-top-level (or --min-bips or --min-size)
```

4.4.5 Generating a new interactive interpreter

In this section we show how to define a new top-level extending the GNU Prolog interactive interpreter with new predicate definitions. The obtained top-level can then be considered as an enriched version of the basic GNU Prolog top-level (section 4.2, page 13). Indeed, each added predicate can be viewed as a predefined predicate just like any other built-in predicate. This can be achieved by compiling these predicates and including the top-level at link-time.

The real question is: why would we include some predicates in a new top-level instead of simply consulting them under the GNU Prolog top-level ? There are two reasons for this:

- the predicate cannot be consulted. This is the case of a predicate calling foreign code, like a predicate interfacing with C (section 10, page 199) or a predicate defining a new FD constraint.
- the performance of the predicate is crucial. Since it is compiled to native-code such a predicate will be executed very quickly. Consulting will load it as byte-code. The gain is much more noticeable if the program is run under the debugger. The included version will not be affected by the debugger while the consulted version will be several times slower. Obviously, a predicate should be included in a new top-level only when it is itself debugged since it is difficult to debug native-code.

To define a new top-level simply compile the set of desired predicates and linking them with the GNU Prolog top-level (this is the default) using `gplc` (section 4.4.3, page 23).

Example: let us define a new top-level called `my_top_level` including all predicates defined in `prog.pl`:

```
% gplc -o my_top_level prog.pl
```

By the way, note that if `prog.pl` is an empty Prolog file the previous command will simply create a new interactive interpreter similar to the GNU Prolog top-level.

Example: as before where some predicates of `prog.pl` call C functions defined in `utils.c`:

```
% gplc -o my_top_level prog.pl utils.c
```

In conclusion, defining a particular top-level is nothing else but a particular case of the native-code compilation. It is simple to do and very useful in practice.

4.4.6 The name mangling scheme

When the GNU Prolog compiler compiles a Prolog source to an object file it has to associate a symbol to each predicate name. However, the syntax of symbols is restricted to identifiers: string containing only letters, digits or underscore characters. On the other hand, predicate names (i.e. atoms) can contain any character with quotes if necessary (e.g. `'x+y=z'` is a valid predicate name). The compiler may thus have

to encode predicate names respecting the syntax of identifiers. In addition, Prolog allows the user to define several predicates with the same name and different arities, for this GNU Prolog encodes predicate indicators (predicate name followed by the arity). Finally, to support modules in the future, the module name is also encoded.

Since version 1.4.0, GNU Prolog adopts the following name mangling scheme. A predicate indicator of the form `[MODULE:]PRED/N` (where the *MODULE* can be omitted) will give rise to an identifier of the following form: `KK-[E(MODULE)]-E(PRED)-aN` where:

K is a digit in 0..5 storing coding information about *MODULE* and *PRED*. Possible values are:

- 0: no module present, *PRED* is not encoded
- 1: no module present, *PRED* is encoded
- 2: *MODULE* is not encoded, *PRED* is not encoded
- 3: *MODULE* is not encoded, *PRED* is encoded
- 4: *MODULE* is encoded, *PRED* is not encoded
- 5: *MODULE* is encoded, *PRED* is encoded

E(STR) is a function to encode a string *STR* which returns:

- *STR* itself (not encoded) if *STR* only contains letters, digits or `_` but does not contain the substring `__` and does not begin nor end with `_` (i.e. regexp: `[a-zA-Z0-9]([-]?[a-zA-Z0-9])*`).
- an hexadecimal representation of each character of the string otherwise. For example: *E(x+y=z)* returns `782B793D7A` since `78` is the hexadecimal representation of the ASCII code of `x`, `2B` of the code of `+`, etc.

Examples:

Predicate indicator	internal identifier
<code>father/2</code>	<code>X0_father_a2</code>
<code>'x+y=z'/3</code>	<code>X1_782B793D7A__a3</code>
<code>util:same/2</code>	<code>X2_util__same_a2</code>
<code>util:same__1/3</code>	<code>X3_util__73616D655F5F31__a3</code>

So, from the mini-assembly stage, each predicate indicator is handled via its name mangling identifier. The knowledge of this scheme is normally not of interest for the user, i.e. the Prolog programmer. For this reason the GNU Prolog compiler hides this mangling. When an error occurs on a predicate (undefined predicate, predicate with multiple definitions,...) the compiler has to decode the symbol associated with the predicate indicator (name demangling). For this `gplc` filters each message emitted by the linker to locate and decode eventual predicate indicators. This filtering can be deactivated specifying `--no-demangling` when invoking `gplc` (section 4.4.3, page 23).

This filter is provided as an utility that can be invoked using the `hexgplc` command as follows:

```
% hexgplc [OPTION]... FILE... (the % symbol is the operating system shell prompt)
```

Options:

<code>--decode</code> or <code>--demangling</code>	decoding mode (this is the default mode)
<code>--encode</code> or <code>--mangling</code>	encoding mode
<code>--relax</code>	decode also predicate names (not only predicate indicators)
<code>--printf <i>FORMAT</i></code>	pass encoded/decoded string to C <code>printf(3)</code> with <i>FORMAT</i>
<code>--aux-father</code>	decode an auxiliary predicate as its father
<code>--aux-father2</code>	decode an auxiliary predicate as its father + auxiliary number
<code>--cmd-line</code>	encode/decode each argument of the command-line
<code>-E</code> or <code>-M</code>	same as: <code>--cmd-line --encode --relax</code>
<code>-P</code> or <code>-D</code>	same as: <code>--cmd-line --decode --relax --quote</code>
<code>--help</code>	print a help and exit
<code>--version</code>	print version number and exit

It is possible to give a prefix of an option if there is no ambiguity.

Without arguments `hexgplc` runs in decoding mode reading its standard input and decoding (demangling) each symbol corresponding to a predicate indicator. To use `hexgplc` in the encoding (mangling) mode the `--encode` option must be specified. By default `hexgplc` only decodes predicate indicators, this can be relaxed using `--relax` to also take into account simple predicate names (the arity can be omitted). It is possible to format the output of an encoded/decoded string using `--printf FORMAT` in that case each string *S* is passed to the C `printf(3)` function as `printf(FORMAT,S)`.

Auxiliary predicates are generated by the Prolog to WAM compiler when simplifying some control constructs like `';/2` present in the body of a clause. They are of the form `'$NAME/ARITY_$auxN'` where *NAME/ARITY* is the predicate indicator of the simplified (i.e. father) predicate and *N* is a sequential number (a predicate can give rise to several auxiliary predicates). It is possible to force `hexgplc` to decode an auxiliary predicate as its father predicate indicator using `--aux-father` or as its father predicate indicator followed by the sequential number using `--aux-father2`.

If no file is specified, `hexgplc` processes its standard input otherwise each file is treated sequentially. Specifying the `--cmd-line` option informs `hexgplc` that each argument is not a file name but a string that must be encoded (or decoded). This is useful to encode/decode a particular string. For this reason the option `-E` (encode) and `-D` (decode) are provided as shorthand. Then, to obtain the mangling representation of a predicate *PRED* use:

```
% hexgplc -E PRED
```

NB: if *PRED* is a complex atom it is necessary to quote it (the quotes must be passed to `hexgplc`). Here is an example under bash:

```
% hexgplc -E \'x+y=z\'/3
X1_782B793D7A__a3
```

Or even more safely (using bash quotes to prevent bash from interpreting special characters):

```
% hexgplc -E \'\'x+y=z\'\'/3
X1_782B793D7A__a3
```


5 Debugging

5.1 Introduction

The GNU Prolog debugger provides information concerning the control flow of the program. The debugger can be fully used on consulted predicates (i.e. byte-code). For native compiled code only the calls/exits are traced, no internal behavior is shown. Under the debugger it is possible to exhaustively trace the execution or to set spy-points to only debug a specific part of the program. Spy-points allow the user to indicate on which predicates the debugger has to stop to allow the user to interact with it. The debugger uses the “procedure box control flow model”, also called the Byrd Box model since it is due to Lawrence Byrd.

5.2 The procedure box model

The procedure box model of Prolog execution provides a simple way to show the control flow. This model is very popular and has been adopted in many Prolog systems (e.g. SICStus Prolog, Quintus Prolog,...). A good introduction is the chapter 8 of “Programming in Prolog” of Clocksin & Mellish [2]. The debugger executes a program step by step tracing an invocation to a predicate (**call**) and the return from this predicate due to either a success (**exit**) or a failure (**fail**). When a failure occurs the execution backtracks to the last predicate with an alternative clause. The predicate is then re-invoked (**redo**). Another source of change of the control flow is due to exceptions. When an exception is raised from a predicate (**exception**) by **throw/1** (section 7.2.4, page 53) the control is given back to the most recent predicate that has defined a handler to recover this exception using **catch/3** (section 7.2.4, page 53). The procedure box model shows these different changes in the control flow, as illustrated here:

Each arrow corresponds to a *port*. An arrow to the box indicates that the control is given to this predicate while an arrow from the box indicates that the control is given back from the procedure. This model visualizes the control flow through these five ports and the connections between the boxes associated with subgoals. Finally, it should be clear that a box is associated with one invocation of a given predicate. In particular, a recursive predicate will give raise to a box for each invocation of the predicate with different entries/exits in the control flow. Since this might get confusing for the user, the debugger associates with each box a unique identifier (i.e. the invocation number).

5.3 Debugging predicates

5.3.1 Running and stopping the debugger

trace/0 activates the debugger. The next invocation of a predicate will be traced.

debug/0 activates the debugger. The next invocation of a predicate on which a spy-point has been set will be traced.

It is important to understand that the information associated with the control flow is only available when the debugger is on. For efficiency reasons, when the debugger is off the information concerning the control flow (i.e. the boxes) is not retained. So, if the debugger is activated in the middle of a computation (by a call to `debug/0` or `trace/0` in the program or after the interrupt key sequence (Ct1-C) by choosing `trace` or `debug`), information prior to this point is not available.

`debugging/0`: prints onto the terminal information about the current debugging state (whether the debugger is switched on, what are the leashed ports, spy-points defined,...).

`notrace/0` or `nodebug/0` switches the debugger off.

`wam_debug/0` invokes the sub-debugger devoted to the WAM data structures (section 5.6, page 35). It can be also invoked using the `W` debugger command (section 5.5, page 33).

5.3.2 Leashing ports

`leash(Ports)` requests the debugger to prompt the user, as he creeps through the program, for every port defined in the `Ports` list. Each element of `Ports` is an atom in `call`, `exit`, `redo`, `fail`, `exception`. `Ports` can also be an atom defining a shorthand:

- `full`: equivalent to `[call, exit, redo, fail, exception]`
- `half`: equivalent to `[call, redo]`
- `loose`: equivalent to `[call]`
- `none`: equivalent to `[]`
- `tight`: equivalent to `[call, redo, fail, exception]`

When an unleashed port is encountered the debugger continues to show the associated goal but does not stop the execution to prompt the user.

5.3.3 Spy-points

When dealing with big sources it is not very practical to creep through the entire program. It is preferable to define a set of spy-points on interesting predicates to be prompted when the debugger reaches one of these predicates. Spy-points can be added either using `spy/1` (or `spypoint_condition/3`) or dynamically when prompted by the debugger using the `+` (or `*`) debugger command (section 5.5, page 33). The current mode of leashing does not affect spy-points in the sense that user interaction is requested on every port.

`spy(PredSpec)` sets a spy-point on all the predicates given by `PredSpec`. `PredSpec` defines one or several predicates and has one of the following forms:

- `[PredSpec1, PredSpec2, ...]`: set a spy-point for each element of the list.
- `Name`: set a spy-point for any predicate whose name is `Name` (whatever the arity).
- `Name/Arity`: set a spy-point for the predicate whose name is `Name` and arity is `Arity`.
- `Name/A1-A2`: set a spy-point for the each predicate whose name is `Name` and arity is between `A1` and `A2`.

It is not possible to set a spy-point on an undefined predicate.

The following predicate is used to remove one or several spy-points:

`nospy(PredSpec)` removes the spy-points from the specified predicates.

`nospyall/0` removes all spy-points:

It is also possible to define conditional spy-points.

`spypoint_condition(Goal, Port, Test)` sets a conditional spy-point on the predicate for `Goal`. When the debugger reaches a conditional spy-point it only shows the associated goal if the following conditions are verified:

- the actual goal unifies with `Goal`.
- the actual port unifies with `Port`.
- the Prolog goal `Test` succeeds.

5.4 Debugging messages

We here described which information is displayed by the debugger when it shows a goal. The basic format is as follows:

S N M Port: Goal ?

S is a spy-point indicator: if there is a spy-point on the current goal the + symbol is displayed else a space is displayed. *N* is the invocation number. This unique number can be used to correlate the trace messages for the various ports, since it is unique for every invocation. *M* is an index number which represents the number of direct ancestors of the goal (i.e. the current depth of the goal). *Port* specifies the particular port (`call`, `exit`, `fail`, `redo`, `exception`). *Goal* is the current goal (it is then possible to inspect its current instantiation) which is displayed using `write_term/3` with `quoted(true)` and `max_depth(D)` options (section 8.14.6, page 107). Initially *D* (the print depth) is set to 10 but can be redefined using the < debugger command (section 5.5, page 33). The ? symbol is displayed when the debugger is waiting a command from the user. (i.e. *Port* is a leashed port). If the port is unleashed, this symbol is not displayed and the debugger continues the execution displaying the next goal.

5.5 Debugger commands

When the debugger reaches a leashed port it shows the current goal followed by the ? symbol. At this point there are many commands available. Typing `RETURN` will creep into the program. Continuing to creep will show all the control flow. The debugger shows every port for every predicate encountered during the execution. It is possible to select the ports at which the debugger will prompt the user using the built-in predicate `leash/1` (section 5.3.2, page 32). Each command is only one character long:

Command	Name	Description
RET or c	creep	single-step to the next port
l	leap	continue the execution only stopping when a goal with a spy-point is reached
s	skip	skip over the entire execution of the current goal. No message will be shown until control returns
G	go to	ask for an invocation number and continue the execution until a port is reached for that invocation number
r	retry	try to restart the invocation of the current goal by failing until reaching the invocation of the goal. The state of execution is the same as when the goal was initially invoked (except when using side-effect predicates)
f	fail	force the current goal to fail immediately
w	write	show the current goal using write/2 (section 8.14.6, page 107)
d	display	show the current goal using display/2 (section 8.14.6, page 107)
p	print	show the current goal using print/2 (section 8.14.6, page 107)
e	exception	show the pending exception. Only applicable to an exception port
g	ancestors	show the list of ancestors of the current goal
A	alternatives	show the list of ancestors of the current goal combined with choice-points
u	unify	ask for a term and unify the current goal with this term. This is convenient for getting a specific solution. Only available at a call port
.	father file	show the Prolog file name and the line number where the current predicate is defined
n	no debug	switch the debugger off. Same as nodebug/0 (section 5.3.1, page 31)
=	debugging	show debugger information. Same as debugging/0 (section 5.3.1, page 31)
+	spy this	set a spy-point on the current goal. Uses spy/1 (section 5.3.3, page 32)
-	nospy this	remove a spy-point on the current goal. Uses nospy/1 (section 5.3.3, page 32)
*	spy conditionally	ask for a term Goal , Port , Test (terminated by a dot) and set a conditional spy-point on the current predicate. Goal and the current goal must have the same predicate indicator. Uses spypoint_condition/3 (section 5.3.3, page 32)
L	listing	list all the clauses associated with the current predicate. Uses listing/1 (section 8.23.3, page 153)
a	abort	abort the current execution. Same as abort/0 (section 8.18.1, page 125)
b	break	invoke a recursive top-level. Same as break/0 (section 8.18.1, page 125)
@	execute goal	ask for a goal and execute it
<	set print depth	ask for an integer and set the print depth to this value (-1 for no depth limit)
h or ?	help	display a summary of available commands
W	WAM debugger	invoke the low-level WAM debugger (section 5.6, page 35)

5.6 The WAM debugger

In some cases it is interesting to have access to the WAM data structures. This sub-debugger allows the user to inspect/modify the contents of any stack or register of the WAM. The WAM debugger is invoked using the built-in predicate `wam_debug/0` (section 5.3.1, page 31) or the `W` debugger command (section 5.5, page 33). The following table presents the specific commands of the WAM debugger:

Command	Description
<code>write A [N]</code>	write N terms starting at the address A using <code>write/1</code> (section 8.14.6, page 107)
<code>data A [N]</code>	display N words starting at the address A
<code>modify A [N]</code>	display and modify N words starting at the address A
<code>where A</code>	display the real address corresponding to A
<code>what RA</code>	display what corresponds to the real address RA
<code>deref A</code>	display the dereferenced word starting at the address A
<code>envir [SA]</code>	display the contents of the environment located at SA (or the current one)
<code>backtrack [SA]</code>	display the contents of the choice-point located at SA (or the current one)
<code>backtrack all</code>	display all choice-points
<code>quit</code>	quit the WAM debugger
<code>help</code>	display a summary of available commands

In the above table the following conventions apply:

- elements between `[` and `]` are optional.
- N is an optional integer (defaults to 1).
- A is a WAM address, its syntax is: *BANK_NAME* `[[N]]`, i.e. a bank name possibly followed by an index (defaults to 0). *BANK_NAME* is either:
 - **reg**: WAM general register (stack pointers, continuation, ...).
 - **x**: WAM X register (temporary variables, i.e. arguments).
 - **y**: WAM Y register (permanent variables).
 - **ab**: WAM X register saved in the current choice-point.
 - *STACK_NAME*: WAM stack (*STACK_NAME* in `local`, `global`, `trail`, `cstr`).
- SA is a WAM stack address, i.e. *STACK_NAME* `[[N]]` (special case of WAM addresses).
- RA is a real address, its syntax is the syntax of C integers (in particular the notation `0x...` is recognized).

It is possible to only use the first letters of a commands and bank names when there is no ambiguity. Also the square brackets `[]` enclosing the index of a bank name can be omitted. For instance the following command (showing the contents of 25 consecutive words of the global stack from the index 3): `data global[3] 25` can be abbreviated as: `d g 3 25`.

6 Format of definitions

6.1 General format

The definition of control constructs, directives and built-in predicates is presented as follows:

Templates

Specifies the types of the arguments and which of them shall be instantiated (mode). Types and modes are described later (section 6.2, page 37).

Description

Describes the behavior (in the absence of any error conditions). It is explicitly mentioned when a built-in predicate is re-executable on backtracking. Predefined operators involved in the definition are also mentioned.

Errors

Details the error conditions. Possible errors are detailed later (section 6.3, page 39). For directives, this part is omitted.

Portability

Specifies whether the definition conforms to the ISO standard or is a GNU Prolog extension.

6.2 Types and modes

The templates part defines, for each argument of the concerned built-in predicate, its mode and type. The mode specifies whether or not the argument must be instantiated when the built-in predicate is called. The mode is encoded with a symbol just before the type. Possible modes are:

- **+**: the argument must be instantiated.
- **-**: the argument must be a variable (will be instantiated if the built-in predicate succeeds).
- **?**: the argument can be instantiated or a variable.

The type of an argument is defined by the following table:

Type	Description
<i>TYPE</i> _list	a list whose the type of each element is <i>TYPE</i>
<i>TYPE1</i> _or_ <i>TYPE2</i>	a term whose type is either <i>TYPE1</i> or <i>TYPE2</i>
atom	an atom
atom_property	an atom property (section 8.19.11, page 133)
boolean	the atom true or false
byte	an integer ≥ 0 and ≤ 255
callable_term	an atom or a compound term
character	a single character atom
character_code	an integer ≥ 1 and ≤ 255
clause	a clause (fact or rule)
close_option	a close option (section 8.10.7, page 82)
compound_term	a compound term
evaluable	an arithmetic expression (section 8.6.1, page 66)
fd.bool_evaluable	a boolean FD expression (section 9.7.1, page 189)
fd.labeling_option	an FD labeling option (section 9.9.1, page 196)
fd_evaluable	an arithmetic FD expression (section 9.6.1, page 186)
fd_variable	an FD variable
flag	a Prolog flag (section 8.22.1, page 147)
float	a floating point number
head	a head of a clause (atom or compound term)
integer	an integer
in_byte	an integer ≥ 0 and ≤ 255 or -1 (for the end-of-file)
in_character	a single character atom or the atom end_of_file (for the end-of-file)
in_character_code	an integer ≥ 1 and ≤ 255 or -1 (for the end-of-file)
io_mode	an atom in: read , write or append
list	the empty list [] or a non-empty list [_ _]
nonvar	any term that is not a variable
number	an integer or a floating point number
operator_specifier	an operator specifier (section 8.14.10, page 112)
os_file_property	an operating system file property (section 8.27.11, page 164)
predicate_indicator	a term Name/Arity where Name is an atom and Arity an integer ≥ 0 . A callable term can be given if the strict_iso Prolog flag is switched off (section 8.22.1, page 147)
predicate_property	a predicate property (section 8.8.2, page 75)
read_option	a read option (section 8.14.1, page 103)
socket_address	a term of the form 'AF_UNIX'(A) or 'AF_INET'(A,N) where A is an atom and N an integer
socket_domain	an atom in: 'AF_UNIX' or 'AF_INET'
source_sink	an atom identifying a source or a sink
stream	a stream-term: a term of the form '\$stream'(N) where N is an integer ≥ 0
stream_option	a stream option (section 8.10.6, page 80)
stream_or_alias	a stream-term or an alias (atom)
stream_position	a stream position: a term '\$stream_position'(I1, I2, I3, I4) where I1 , I2 , I3 and I4 are integers
stream_property	a stream property (section 8.10.10, page 84)
stream_seek_method	an atom in: bof , current or eof
term	any term
var_binding_option	a variable binding option (section 8.5.3, page 64)
write_option	a write option (section 8.14.6, page 107)

6.3 Errors

6.3.1 General format and error context

When an error occurs an exception of the form: `error(ErrorTerm, Caller)` is raised. *ErrorTerm* is a term specifying the error (detailed in next sections) and *Caller* is a term specifying the context of the error. The context is either the predicate indicator of the last invoked built-in predicate or an atom giving general context information.

Using exceptions allows the user both to recover an error using `catch/3` (section 7.2.4, page 53) and to raise an error using `throw/1` (section 7.2.4, page 53).

To illustrate how to write error cases, let us write a predicate `my_pred(X)` where `X` must be an integer:

```
my_pred(X) :-
 ( nonvar(X) ->
 true
 ; throw(error(instantiation_error, my_pred/1)),
 ),
 ( integer(X) ->
 true
 ; throw(error(type_error(integer, X), my_pred/1))
 ),
 ...
```

To help the user to write these error cases, a set of system predicates is provided to raise errors. These predicates are of the form `'$pl_err_...'` and they all refer to the implicit error context. The predicates `set_bip_name/2` (section 8.22.3, page 150) and `current_bip_name/2` (section 8.22.4, page 150) are provided to set and recover the name and the arity associated with this context (an arity < 0 means that only the atom corresponding to the functor is significant). Using these system predicates the user could define the above predicate as follow:

```
my_pred(X) :-
 set_bip_name(my_pred,1),
 ( nonvar(X) ->
 true
 ; '$pl_err_instantiation'
 ),
 ( integer(X) ->
 true
 ; '$pl_err_type'(integer, X)
 ),
 ...
```

The following sections detail each kind of errors (and associated system predicates).

6.3.2 Instantiation error

An instantiation error occurs when an argument or one of its components is variable while an instantiated argument was expected. *ErrorTerm* has the following form: `instantiation_error`.

The system predicate `'$pl_err_instantiation'` raises this error in the current error context (section 6.3.1, page 39).

6.3.3 Uninstantiation error

An uninstantiation Error when an argument or one of its components is not a variable, and a variable or a component as variable is required. *ErrorTerm* has the following form: `uninstantiation_error(Culprit)` where *Culprit* is the argument or one of its components which caused the error.

The system predicate '`$pl_err_uninstantiation`'(*Culprit*) raises this error in the current error context (section 6.3.1, page 39).

6.3.4 Type error

A type error occurs when the type of an argument or one of its components is not the expected type (but not a variable). *ErrorTerm* has the following form: `type_error(Type, Culprit)` where *Type* is the expected type and *Culprit* the argument which caused the error. *Type* is one of:

- atom
- atomic
- boolean
- byte
- callable
- character
- compound
- evaluable
- fd_bool_evaluable
- fd_evaluable
- fd_variable
- float
- in_byte
- in_character
- integer
- list
- number
- pair
- predicate_indicator

The system predicate '`$pl_err_type`'(*Type*, *Culprit*) raises this error in the current error context (section 6.3.1, page 39).

6.3.5 Domain error

A domain error occurs when the type of an argument is correct but its value is outside the expected domain. *ErrorTerm* has the following form: `domain_error(Domain, Culprit)` where *Domain* is the expected domain and *Culprit* the argument which caused the error. *Domain* is one of:

- atom_property
- buffering_mode
- character_code_list
- close_option
- date_time
- eof_action
- fd_labeling_option
- flag_value
- format_control_sequence
- g_array_index
- io_mode
- non_empty_list
- not_less_than_zero
- operator_priority
- operator_specifier
- order
- os_file_permission
- os_file_property
- os_path
- predicate_property
- prolog_flag
- read_option
- selectable_item
- socket_address
- socket_domain
- source_sink
- statistics_key

- `statistics_value`
- `stream_position`
- `term_stream_or_alias`
- `stream`
- `stream_property`
- `var_binding_option`
- `stream_option`
- `stream_seek_method`
- `write_option`
- `stream_or_alias`
- `stream_type`

The system predicate '`$pl_err_domain`'(`Domain`, `Culprit`) raises this error in the current error context (section 6.3.1, page 39).

6.3.6 Existence error

an existence error occurs when an object on which an operation is to be performed does not exist. *ErrorTerm* has the following form: `existence_error(Object, Culprit)` where *Object* is the type of the object and *Culprit* the argument which caused the error. *Object* is one of:

- `procedure`
- `source_sink`
- `stream`

The system predicate '`$pl_err_existence`'(`Object`, `Culprit`) raises this error in the current error context (section 6.3.1, page 39).

6.3.7 Permission error

A permission error occurs when an attempt to perform a prohibited operation is made. *ErrorTerm* has the following form: `permission_error(Operation, Permission, Culprit)` where *Operation* is the operation which caused the error, *Permission* the type of the tried permission and *Culprit* the argument which caused the error. *Operation* is one of:

- `access`
- `create`
- `open`
- `add_alias`
- `input`
- `output`
- `close`
- `modify`
- `reposition`

and *Permission* is one of:

- `binary_stream`
- `past_end_of_stream`
- `static_procedure`
- `flag`
- `private_procedure`
- `stream`
- `operator`
- `source_sink`
- `text_stream`

The system predicate '`$pl_err_permission`'(`Operation`, `Permission`, `Culprit`) raises this error in the current error context (section 6.3.1, page 39).

6.3.8 Representation error

A representation error occurs when an implementation limit has been breached. *ErrorTerm* has the following form: `representation_error(Limit)` where *Limit* is the name of the reached limit. *Limit* is one of:

- `character`
- `character_code`
- `in_character_code`
- `max_arity`
- `max_integer`
- `min_integer`
- `too_many_variables`

The errors `max_integer` and `min_integer` are not currently implemented.

The system predicate `'$pl_err_representation'(Limit)` raises this error in the current error context (section 6.3.1, page 39).

6.3.9 Evaluation error

An evaluation error occurs when an arithmetic expression gives rise to an exceptional value. *ErrorTerm* has the following form: `evaluation_error(Error)` where *Error* is the name of the error. *Error* is one of:

- `float_overflow`
- `int_overflow`
- `undefined`
- `underflow`
- `zero_divisor`

The errors `float_overflow`, `int_overflow`, `undefined` and `underflow` are not currently implemented.

The system predicate `'$pl_err_evaluation'(Error)` raises this error in the current error context (section 6.3.1, page 39).

6.3.10 Resource error

A resource error occurs when GNU Prolog does not have enough resources. *ErrorTerm* has the following form: `resource_error(Resource)` where *Resource* is the name of the resource. *Resource* is one of:

- `print_object_not_linked`
- `too_big_fd_constraint`

The system predicate `'$pl_err_resource'(Resource)` raises this error in the current error context (section 6.3.1, page 39).

6.3.11 Syntax error

A syntax error occurs when a sequence of character does not conform to the syntax of terms. *ErrorTerm* has the following form: `syntax_error(Error)` where *Error* is an atom explaining the error.

The system predicate `'$pl_err_syntax'(Error)` raises this error in the current error context (section 6.3.1, page 39).

6.3.12 System error

A system error can occur at any stage. A system error is generally associated with an external component (e.g. operating system). *ErrorTerm* has the following form: `system_error(Error)` where *Error* is

an atom explaining the error. This is an extension to ISO which only defines `system_error` without arguments.

The system predicate `'$pl_err_system'(Error)` raises this error in the current error context (section 6.3.1, page 39).

7 Prolog directives and control constructs

7.1 Prolog directives

7.1.1 Introduction

Prolog directives are annotations inserted in Prolog source files for the compiler. A Prolog directive is used to specify:

- the properties of some procedures defined in the source file.
- the format and the syntax for read-terms in the source file (using changeable Prolog flags).
- included source files.
- a goal to be executed at run-time.

7.1.2 `dynamic/1`

Templates

```
dynamic(+predicate_indicator)
dynamic(+predicate_indicator_list)
dynamic(+predicate_indicator_sequence)
```

Description

`dynamic(Pred)` specifies that the procedure whose predicate indicator is `Pred` is a dynamic procedure. This directive makes it possible to alter the definition of `Pred` by adding or removing clauses. For more information refer to the section about dynamic clause management (section 8.7.1, page 71).

This directive shall precede the definition of `Pred` in the source file.

If there is no clause for `Pred` in the source file, `Pred` exists however as an empty predicate (this means that `current_predicate(Pred)` succeeds).

In order to allow multiple definitions, `Pred` can also be a list of predicate indicators or a sequence of predicate indicators using `' , ' / 2` as separator.

Portability

ISO directive.

7.1.3 `public/1`

Templates

```
public(+predicate_indicator)
public(+predicate_indicator_list)
public(+predicate_indicator_sequence)
```

Description

`public(Pred)` specifies that the procedure whose predicate indicator is `Pred` is a public procedure. This directive makes it possible to inspect the clauses of `Pred`. For more information refer to the section about dynamic clause management (section 8.7.1, page 71).

This directive shall precede the definition of `Pred` in the source file. Since a dynamic procedure is also public. It is useless (but correct) to define a public directive for a predicate already declared as dynamic.

In order to allow multiple definitions, `Pred` can also be a list of predicate indicators or a sequence of predicate indicators using `' , ' / 2` as separator.

Portability

GNU Prolog directive. The ISO reference does not define any directive to declare a predicate public but it does distinguish public predicates. It is worth noting that in most Prolog systems the `public/1` directive is as a visibility declaration. Indeed, declaring a predicate as public makes it visible from any predicate defined in any other file (otherwise the predicate is only visible from predicates defined in the same source file as itself). When a module system is incorporated in GNU Prolog a more general visibility declaration shall be provided conforming to the ISO reference.

7.1.4 multifile/1**Templates**

```
multifile(+predicate_indicator)
multifile(+predicate_indicator_list)
multifile(+predicate_indicator_sequence)
```

Description

`multifile(Pred)` specifies that the procedure whose predicate indicator is `Pred` is a multifile procedure (the clauses of `Pred` can reside in several source files). This directive is only supported by GNU Prolog since version 1.4.0.

Portability

ISO directive.

7.1.5 discontinuous/1**Templates**

```
discontinuous(+predicate_indicator)
discontinuous(+predicate_indicator_list)
discontinuous(+predicate_indicator_sequence)
```

Description

`discontinuous(Pred)` specifies that the procedure whose predicate indicator is `Pred` is a discontinuous procedure. Namely, the clauses defining `Pred` are not restricted to be consecutive but can appear anywhere in the source file.

This directive shall precede the definition of **Pred** in the source file.

In order to allow multiple definitions, **Pred** can also be a list of predicate indicators or a sequence of predicate indicators using `' , ' / 2` as separator.

A multifile predicate cannot be directly called from a file where it is not declared as multifile (the native compiler must know the called predicate is multifile). Workarounds: either call it via a meta-call (e.g. using `call/1`) or declare it as multifile in the calling source file). A good habit is to encapsulate a multifile predicate in a monofile predicate which invokes it (external call only invoke the monofile wrapper predicate).

Portability

ISO directive.

7.1.6 `ensure_linked/1`

Templates

```
ensure_linked(+predicate_indicator)
ensure_linked(+predicate_indicator_list)
ensure_linked(+predicate_indicator_sequence)
```

Description

`ensure_linked(Pred)` specifies that the procedure whose predicate indicator is **Pred** must be included by the linker. This directive is useful when compiling to native code to force the linker to include the code of a given predicate. Indeed, if the `gplc` is invoked with an option to reduce the size of the executable (section 4.4.3, page 23), the linker only includes the code of predicates that are statically referenced. However, the linker cannot detect dynamically referenced predicates (used as data passed to a meta-call predicate). The use of this directive prevents it to exclude the code of such predicates.

In order to allow multiple definitions, **Pred** can also be a list of predicate indicators or a sequence of predicate indicators using `' , ' / 2` as separator.

Portability

GNU Prolog directive.

7.1.7 `built_in/0`, `built_in/1`, `built_in_fd/0`, `built_in_fd/1`

Templates

```
built_in
built_in(+predicate_indicator)
built_in(+predicate_indicator_list)
built_in(+predicate_indicator_sequence)
built_in_fd
built_in_fd(+predicate_indicator)
built_in_fd(+predicate_indicator_list)
built_in_fd(+predicate_indicator_sequence)
```

Description

`built_in` specifies that the procedures defined from now have the `built_in` property (section 8.8.2, page 75).

`built_in(Pred)` is similar to `built_in/0` but only affects the procedure whose predicate indicator is `Pred`.

This directive shall precede the definition of `Pred` in the source file.

In order to allow multiple definitions, `Pred` can also be a list of predicate indicators or a sequence of predicate indicators using `' , ' /2` as separator.

`built_in_fd` (resp. `built_in_fd(Pred)`) is similar to `built_in` (resp. `built_in(Pred)`) but sets the `built_in_fd` predicate property (section 8.8.2, page 75).

Portability

GNU Prolog directives.

7.1.8 `include/1`

Templates

```
include(+atom)
```

Description

`include(File)` specifies that the content of the Prolog source `File` shall be inserted. The resulting Prolog text is identical to the Prolog text obtained by replacing the directive by the content of the Prolog source `File`.

In case of `File` is a relative file name, it is searched in the current directory. If it is not found it is then searched in each directory of parent inclusions.

See `absolute_file_name/2` for information about the syntax of `File` (section 8.26.1, page 157).

Portability

ISO directive.

7.1.9 `if/1, else/0, endif/0, elif/1`

Templates

```
if(+callable_term)
else
endif
elif(+callable_term)
```

Description

These directives are for conditional compilation.

`if(Goal)` compile subsequent code only if `Goal` succeeds. `Goal` is first processed by `expand_term/2` (section 8.17.2, page 123). If `Goal` raises an exception it is printed and `Goal` fails.

`else` introduces the *else* part.

`endif` terminates a conditional compilation part.

`elif(Goal)` is a shorthand for `:- else. :- if(Goal). ... :- endif.`

Portability

GNU Prolog directive. Also in SWI and YAP.

7.1.10 `ensure_loaded/1`

Templates

```
ensure_loaded(+atom)
```

Description

`ensure_loaded(File)` is not supported by GNU Prolog. When such a directive is encountered it is simply ignored.

Portability

ISO directive. Not supported.

7.1.11 `op/3`

Templates

```
op(+integer, +operator_specifier, +atom_or_atom_list)
```

Description

`op(Priority, OpSpecifier, Operator)` alters the operator table. This directive is executed as soon as it is encountered by calling the built-in predicate `op/3` (section 8.14.10, page 112). A system directive is also generated to reflect the effect of this directive at run-time (section 4.4.4, page 27).

Portability

ISO directive.

7.1.12 `char_conversion/2`

Templates

```
char_conversion(+character, +character)
```

Description

`char_conversion(InChar, OutChar)` alters the character-conversion mapping. This directive is executed as soon as it is encountered by a call to the built-in predicate `char_conversion/2` (section 8.14.12,

page 115). A system directive is also generated to reflect the effect of this directive at run-time (section 4.4.4, page 27).

Portability

ISO directive.

7.1.13 `set_prolog_flag/2`

Templates

```
set_prolog_flag(+flag, +term)
```

Description

`set_prolog_flag(Flag, Value)` sets the value of the Prolog flag `Flag` to `Value`. This directive is executed as soon as it is encountered by a call to the built-in predicate `set_prolog_flag/2` (section 8.22.1, page 147). A system directive is also generated to reflect the effect of this directive at run-time (section 4.4.4, page 27).

Portability

ISO directive.

7.1.14 `initialization/1`

Templates

```
initialization(+callable_term)
```

Description

`initialization(Goal)` adds `Goal` to the set of goal which shall be executed at run-time. A user directive is generated to execute `Goal` at run-time. If several initialization directives appear in the same file they are executed in the order of appearance (section 4.4.4, page 27).

Portability

ISO directive.

7.1.15 `foreign/2, foreign/1`

Templates

```
foreign(+callable_term, +foreign_option_list)
foreign(+callable_term)
```

Description

`foreign(Template, Options)` defines an interface predicate whose prototype is `Template` according to the options given by `Options`. Refer to the foreign code interface for more information (section 10.3, page 200).

`foreign(Template)` is equivalent to `foreign(Template, [])`.

Portability

GNU Prolog directive.

7.2 Prolog control constructs

GNU Prolog follows the ISO notion of control constructs.

7.2.1 `true/0`, `fail/0`, `!/0`

Templates

```
true
fail
!
```

Description

`true` always succeeds.

`fail` always fails (enforces backtracking).

`!` always succeeds and the for side-effect of removing all choice-points created since the invocation of the predicate activating it.

Errors

None.

Portability

ISO control constructs.

7.2.2 `(',')/2` - conjunction, `(;)/2` - disjunction, `(->)/2` - if-then, `(*->)/2` - soft-cut (soft if-then)

Templates

```
', '(+callable_term, +callable_term)
;(+callable_term, +callable_term)
->(+callable_term, +callable_term)
*->(+callable_term, +callable_term)
```

Description

`Goal1 , Goal2` executes `Goal1` and, in case of success, executes `Goal2`.

`Goal1 ; Goal2` first creates a choice-point and executes `Goal1`. On backtracking `Goal2` is executed.

Goal1 -> Goal2 first executes **Goal1** and, in case of success, removes all choice-points created by **Goal1** and executes **Goal2**. This control construct acts like an if-then (**Goal1** is the test part and **Goal2** the then part). Note that if **Goal1** fails **->/2** fails also. **->/2** is often combined with **;/2** to define an if-then-else as follows: **Goal1 -> Goal2 ; Goal3**. Note that **Goal1 -> Goal2** is the first argument of the **(;)/2** and **Goal3** (the else part) is the second argument. Such an if-then-else control construct first creates a choice-point for the else-part (intuitively associated with **;/2**) and then executes **Goal1**. In case of success, all choice-points created by **Goal1** together with the choice-point for the else-part are removed and **Goal2** is executed. If **Goal1** fails then **Goal3** is executed.

Goal1 *-> Goal2 ; Goal3 implements the so-called soft-cut. It acts as the above if-then-else except that if **Goal1** succeeds only **Goal3** is cut (the alternative solutions of **Goal1** are preserved and can be found by backtracking). Note that **Goal1 *-> Goal2** alone (i.e. without an else branch **Goal3**) is equivalent to (**Goal1 , Goal2**).

’,’, ;, -> and ***->** are predefined infix operators (section 8.14.10, page 112).

Errors

Goal1 or Goal2 is a variable	<code>instantiation_error</code>
Goal1 is neither a variable nor a callable term	<code>type_error(callable, Goal1)</code>
Goal2 is neither a variable nor a callable term	<code>type_error(callable, Goal2)</code>
The predicate indicator Pred of Goal1 or Goal2 does not correspond to an existing procedure and the value of the unknown Prolog flag is error (section 8.22.1, page 147)	<code>existence_error(procedure, Pred)</code>

Portability

ISO control constructs except **(*->)/2** which is GNU Prolog specific.

7.2.3 call/1

Templates

`call(+callable_term)`

Description

call(Goal) executes **Goal**. **call/1** succeeds if **Goal** represents a goal which is true. When **Goal** contains a cut symbol **!** (section 7.2.1, page 51) as a subgoal, the effect of **!** does not extend outside **Goal**.

Errors

Goal is a variable	<code>instantiation_error</code>
Goal is neither a variable nor a callable term	<code>type_error(callable, Goal)</code>
The predicate indicator Pred of Goal does not correspond to an existing procedure and the value of the unknown Prolog flag is error (section 8.22.1, page 147)	<code>existence_error(procedure, Pred)</code>

Portability

ISO control construct.

7.2.4 `catch/3`, `throw/1`

Templates

```
catch(?callable_term, ?term, ?term)
throw(+nonvar)
```

Description

`catch(Goal, Catcher, Recovery)` is similar to `call(Goal)` (section 7.2.3, page 52). If this succeeds or fails, so does the call to `catch/3`. If however, during the execution of `Goal`, there is a call to `throw(Ball)`, the current flow of control is interrupted, and control returns to a call of `catch/3` that is being executed. This can happen in one of two ways:

- implicitly, when an error condition for a built-in predicate is satisfied.
- explicitly, when the program executes a call of `throw/1` because the program wishes to abandon the current processing, and instead to take an alternative action.

`throw(Ball)` causes the normal flow of control to be transferred back to an existing call of `catch/3`. When a call to `throw(Ball)` happens, `Ball` is copied and the stack is unwound back to the call to `catch/3`, whereupon the copy of `Ball` is unified with `Catcher`. If this unification succeeds, then `catch/3` executes the goal `Recovery` using `call/1` (section 7.2.3, page 52) in order to determine the success or failure of `catch/3`. Otherwise, in case the unification fails, the stack keeps unwinding, looking for an earlier invocation of `catch/3`. `Ball` may be any non-variable term.

Errors

Ball is a variable	<code>instantiation_error</code>
--------------------	----------------------------------

If `Ball` does not unify with the `Catcher` argument of any call of `catch/3`, a system error message is displayed and `throw/1` fails.

When `catch/3` calls `Goal` or `Recovery` it uses `call/1` (section 7.2.3, page 52), an `instantiation_error`, a `type_error` or an `existence_error` can then occur depending on `Goal` or `Recovery`.

Portability

ISO control constructs.

8 Prolog built-in predicates

8.1 Type testing

8.1.1 `var/1`, `nonvar/1`, `atom/1`, `integer/1`, `float/1`, `number/1`, `atomic/1`,
`compound/1`, `callable/1`, `ground/1`, `is_list/1`, `list/1`,
`partial_list/1`, `list_or_partial_list/1`

Templates

<code>var(?term)</code>	<code>compound(?term)</code>
<code>nonvar(?term)</code>	<code>callable(?term)</code>
<code>atom(?term)</code>	<code>ground(?term)</code>
<code>integer(?term)</code>	<code>is_list(?term)</code>
<code>float(?term)</code>	<code>list(?term)</code>
<code>number(?term)</code>	<code>partial_list(?term)</code>
<code>atomic(?term)</code>	<code>list_or_partial_list(?term)</code>

Description

`var(Term)` succeeds if `Term` is currently uninstantiated (which therefore has not been bound to anything, except possibly another uninstantiated variable).

`nonvar(Term)` succeeds if `Term` is currently instantiated (opposite of `var/1`).

`atom(Term)` succeeds if `Term` is currently instantiated to an atom.

`integer(Term)` succeeds if `Term` is currently instantiated to an integer.

`float(Term)` succeeds if `Term` is currently instantiated to a floating point number.

`number(Term)` succeeds if `Term` is currently instantiated to an integer or a floating point number.

`atomic(Term)` succeeds if `Term` is currently instantiated to an atom, an integer or a floating point number.

`compound(Term)` succeeds if `Term` is currently instantiated to a compound term, i.e. a term of arity > 0 (a list or a structure).

`callable(Term)` succeeds if `Term` is currently instantiated to a callable term, i.e. an atom or a compound term.

`ground(Term)` succeeds if `Term` is a ground term.

`list(Term)` succeeds if `Term` is currently instantiated to a list, i.e. the atom `[]` (empty list) or a term with principal functor `'.'/2` and with second argument (the tail) a list.

`is_list(Term)` behaves like `list(Term)` (for compatibility purpose).

`partial_list(Term)` succeeds if `Term` is currently instantiated to a partial list, i.e. a variable or a term whose the main functor is `'.'/2` and the second argument (the tail) is a partial list.

`list_or_partial_list(Term)` succeeds if `Term` is currently instantiated to a list or a partial list.

Errors

None.

Portability

`var/1`, `nonvar/1`, `atom/1`, `integer/1`, `float/1`, `number/1`, `atomic/1`, `compound/1`, `callable/1` and `ground/1` are ISO predicates.

`list/1`, `partial_list/1` and `list_or_partial_list/1` are GNU Prolog predicates.

8.2 Term unification

8.2.1 `(=)/2` - Prolog unification

Templates

`=(?term, ?term)`

Description

`Term1 = Term2` unifies `Term1` and `Term2`. No occurs check is done, i.e. this predicate does not check if a variable is unified with a compound term containing this variable (this can lead to an infinite loop).

`=` is a predefined infix operator (section 8.14.10, page 112).

Errors

None.

Portability

ISO predicate.

8.2.2 `unify_with_occurs_check/2`

Templates

`unify_with_occurs_check(?term, ?term)`

Description

`unify_with_occurs_check(Term1, Term2)` unifies `Term1` and `Term2`. The occurs check test is done (i.e. the unification fails if a variable is unified with a compound term containing this variable).

Errors

None.

Portability

ISO predicate.

8.2.3 $(\backslash=)/2$ - not Prolog unifiable**Templates**

$\backslash=(?term, ?term)$

Description

$Term1 \backslash= Term2$ succeeds if $Term1$ and $Term2$ are not unifiable (no occurs check is done).

$\backslash=$ is a predefined infix operator (section 8.14.10, page 112).

Errors

None.

Portability

ISO predicate.

8.3 Term comparison**8.3.1 Standard total ordering of terms**

The built-in predicates described in this section allows the user to compare Prolog terms. Prolog terms are totally ordered according to the standard total ordering of terms which is as follows (from the smallest term to the greatest):

- variables, oldest first.
- finite domain variables (section 9.1.1, page 181), oldest first.
- floating point numbers, in numeric order.
- integers, in numeric order.
- atoms, in alphabetical (i.e. character code) order.
- compound terms, ordered first by arity, then by the name of the principal functor and by the arguments in left-to-right order.

A list is treated as a compound term (whose principal functor is $'.'$).

The portability of the order of variables is not guaranteed (in the ISO reference the order of variables is system dependent).

**8.3.2 $(==)/2$ - term identical, $(\backslash==)/2$ - term not identical,
 $(@<)/2$ - term less than, $(@=<)/2$ - term less than or equal to,
 $(@>)/2$ - term greater than, $(@>=)/2$ - term greater than or equal to**

Templates

<code>==(Term1, Term2)</code>	<code>@<=(Term1, Term2)</code>
<code>\==(Term1, Term2)</code>	<code>@>=(Term1, Term2)</code>
<code>@<(Term1, Term2)</code>	<code>@>(Term1, Term2)</code>

Description

These predicates compare two terms according to the standard total ordering of terms (section 8.3.1, page 57).

`Term1 == Term2` succeeds if `Term1` and `Term2` are equal.

`Term1 \== Term2` succeeds if `Term1` and `Term2` are different.

`Term1 @< Term2` succeeds if `Term1` is less than `Term2`.

`Term1 @<= Term2` succeeds if `Term1` is less than or equal to `Term2`.

`Term1 @> Term2` succeeds if `Term1` is greater than `Term2`.

`Term1 @>= Term2` succeeds if `Term1` is greater than or equal to `Term2`.

`==`, `\==`, `@<`, `@<=`, `@>` and `@>=` are predefined infix operators (section 8.14.10, page 112).

Errors

None.

Portability

ISO predicates.

8.3.3 compare/3

Templates

`compare(Atom, Term1, Term2)`

Description

`compare(Order, Term1, Term2)` compares `Term1` and `Term2` according to the standard (section 8.3.1, page 57) and unifies `Order` with:

- the atom `<` if `Term1` is less than `Term2`.
- the atom `=` if `Term1` and `Term2` are equal.
- the atom `>` if `Term1` is greater than `Term2`.

Errors

<code>Order</code> is neither a variable nor an atom	<code>type_error(atom, Order)</code>
<code>Order</code> is an atom but not <code><</code> , <code>=</code> or <code>></code>	<code>domain_error(order, Order)</code>

Portability

ISO predicate.

8.4 Term processing

8.4.1 functor/3

Templates

```
functor(+nonvar, ?atomic, ?integer)
functor(-nonvar, +atomic, +integer)
```

Description

`functor(Term, Name, Arity)` succeeds if the principal functor of `Term` is `Name` and its arity is `Arity`. This predicate can be used in two ways:

- `Term` is not a variable: extract the name (an atom or a number if `Term` is a number) and the arity of `Term` (if `Term` is atomic `Arity` = 0).
- `Term` is a variable: unify `Term` with a general term whose principal functor is given by `Name` and arity is given by `Arity`.

Errors

Term and Name are both variables	<code>instantiation_error</code>
Term and Arity are both variables	<code>instantiation_error</code>
Term is a variable and Name is neither a variable nor an atomic term	<code>type_error(atomic, Name)</code>
Term is a variable and Arity is neither a variable nor an integer	<code>type_error(integer, Arity)</code>
Term is a variable, Name is a constant but not an atom and Arity is an integer > 0	<code>type_error(atom, Name)</code>
Term is a variable and Arity is an integer > <code>max_arity</code> flag (section 8.22.1, page 147)	<code>representation_error(max_arity)</code>
Term is a variable and Arity is an integer < 0	<code>domain_error(not_less_than_zero, Arity)</code>

Portability

ISO predicate.

8.4.2 arg/3

Templates

```
arg(+integer, +compound_term, ?term)
```

Description

`arg(N, Term, Arg)` succeeds if the *N*th argument of `Term` is `Arg`.

Errors

N is a variable	<code>instantiation_error</code>
Term is a variable	<code>instantiation_error</code>
N is neither a variable nor an integer	<code>type_error(integer, N)</code>
Term is neither a variable nor a compound term	<code>type_error(compound, Term)</code>
N is an integer < 0	<code>domain_error(not_less_than_zero, N)</code>

Portability

ISO predicate.

8.4.3 (=..)/2 - univ

Templates

```
=..(+nonvar, ?list)
=..(-nonvar, +list)
```

Description

Term =.. **List** succeeds if **List** is a list whose head is the atom corresponding to the principal functor of **Term** and whose tail is a list of the arguments of **Term**.

=.. is a predefined infix operator (section 8.14.10, page 112).

Errors

Term is a variable and List is a partial list	<code>instantiation_error</code>
List is neither a partial list nor a list	<code>type_error(list, List)</code>
Term is a variable and List is a list whose head is a variable	<code>instantiation_error</code>
List is a list whose head H is neither an atom nor a variable and whose tail is not the empty list	<code>type_error(atom, H)</code>
List is a list whose head H is a compound term and whose tail is the empty list	<code>type_error(atomic, H)</code>
Term is a variable and List is the empty list	<code>domain_error(non_empty_list, [])</code>
Term is a variable and the tail of List has a length > <code>max_arity</code> flag (section 8.22.1, page 147)	<code>representation_error(max_arity)</code>

Portability

ISO predicate.

8.4.4 copy_term/2

Templates

```
copy_term(?term, ?term)
```

Description

`copy_term(Term1, Term2)` succeeds if **Term2** unifies with a term **T** which is a renamed copy of **Term1**.

Errors

None.

Portability

ISO predicate.

8.4.5 `term_variables/2`, `term_variables/3`

Templates

```
term_variables(?term, ?list)
term_variables(?term, ?list, ?list)
```

Description

`term_variables(Term, List)` succeeds if `List` unifies with a list of variables (including FD variables), each sharing with a unique variable of `Term`. The variables in `List` are ordered in order of appearance traversing `Term` depth-first and left-to-right.

`term_variables(Term, List, Tail)` is a difference-list version of the above predicate, i.e. `Tail` is the tail of the variable-list `List`.

Errors

in <code>term_variables/2</code> <code>List</code> is neither a partial list nor a list	<code>type_error(list, List)</code>
---	-------------------------------------

Portability

`term_variables/2` is an ISO Predicate. `term_variables/3` is a GNU Prolog predicate.

8.4.6 `subsumes_term/2`

Templates

```
subsumes_term(?term, ?term)
```

Description

`subsumes_term(General, Specific)` succeeds if `General` can be made equivalent to `Specific` by binding variables in `General` leaving `Specific` unaffected. The current implementation performs the unification (with occurs check) and ensures that the variable set of `Specific` is not changed by the unification (which is then undone). Note that this predicate fails in the presence of FD variables in `Specific`.

Errors

None.

Portability

ISO predicate.

8.4.7 `acyclic_term/1`

Templates

```
acyclic_term(?term)
```

Description

`acyclic_term(Term)` succeeds if `Term` does not contain a cyclic (sub-)term. In this case, `Term` may be processed safely. If `acyclic_term(Term)` fails, `Term` contains a cycle and processing `Term` is not safe, because GNU Prolog does not support the unification of cyclic terms but permits their creation. Cycles can be safely undone by failing over their creation. The use of `acyclic_term/1` shall thus be reserved to protect critical predicates against cyclic terms.

Errors

None.

Portability

ISO predicate.

8.4.8 `term_hash/4`, `term_hash/2`

Templates

```
term_hash(?term, +integer, +integer, ?integer)
term_hash(?term, ?integer)
```

Description

`term_hash(Term, Depth, Range, Hash)` succeeds if `Hash` is the hash code of `Term`. If `Term` is not ground (see `ground/1` (section 8.1.1, page 55)), the predicate simply succeeds (`Hash` is not unified). `Depth` is the depth limit to scan `Term` (starting from 1 for the top-level term). With `Depth = 0` nothing is hashed, with 1 only atomic terms and the main functors/arity are hashed,... With `Depth = -1` the full term is considered.

The hash code is as follows: $0 \leq \text{Hash} < \text{Range}$. If `Range = 0` then `Hash` is not restricted (currently it is < 268435456).

`term_hash(Term, Hash)` is equivalent to `term_hash(Term, -1, 0, Hash)`.

NB: the computed hash code is independent of any runtime context (i.e. it is constant across different executions). It is also independent on the underlying machine.

These predicates are useful to implement hash tables or argument indexing.

Errors

Depth is a variable	<code>instantiation_error</code>
Depth is neither a variable nor an integer	<code>type_error(integer, Depth)</code>
Range is a variable	<code>instantiation_error</code>
Range is neither a variable nor an integer	<code>type_error(integer, Range)</code>
Range is an integer < 0	<code>domain_error(not_less_than_zero, Range)</code>
Hash is neither a variable nor an integer	<code>type_error(integer, Hash)</code>

Portability

GNU Prolog predicate.

8.4.9 setarg/4, setarg/3

Templates

```
setarg(+integer, +compound_term, +term, +boolean)
setarg(+integer, +compound_term, +term)
```

Description

`setarg(N, Term, NewValue, Undo)` replaces destructively the *N**th* argument of `Term` with `NewValue`. This assignment is undone on backtracking if `Undo = true`. This should only be used if there is no further use of the old value of the replaced argument. If `Undo = false` then `NewValue` must be either an atom or an integer.

`setarg(N, Term, NewValue)` is equivalent to `setarg(N, Term, NewValue, true)`.

Errors

<code>N</code> is a variable	<code>instantiation_error</code>
<code>N</code> is neither a variable nor an integer	<code>type_error(integer, N)</code>
<code>N</code> is an integer < 0	<code>domain_error(not_less_than_zero, N)</code>
<code>Term</code> is a variable	<code>instantiation_error</code>
<code>Term</code> is neither a variable nor a compound term	<code>type_error(compound, Term)</code>
<code>NewValue</code> is neither an atom nor an integer and <code>Undo = false</code>	<code>type_error(atomic, NewValue)</code>
<code>Undo</code> is a variable	<code>instantiation_error</code>
<code>Undo</code> is neither a variable nor a boolean	<code>type_error(boolean, Undo)</code>

Portability

GNU Prolog predicate.

8.5 Variable naming/numbering

8.5.1 name_singleton_vars/1

Templates

```
name_singleton_vars(?term)
```

Description

`name_singleton_vars(Term)` binds each singleton variable appearing in `Term` with a term of the form `'$VARNAME'('_')`. Such a term can be output by `write_term/3` as a variable name (section 8.14.6, page 107).

Errors

None.

Portability

GNU Prolog predicates.

8.5.2 name_query_vars/2

Templates

```
name_query_vars(+list, ?list)
```

Description

`name_query_vars(List, Rest)` for each element of `List` of the form `Name = Var` where `Name` is an atom and `Var` a variable, binds `Var` with the term `'$VARNAME'(Name)`. Such a term can be output by `write_term/3` as a variable name (section 8.14.6, page 107). `Rest` is unified with the list of elements of `List` that have not given rise to a binding. This predicate is provided as a way to name the variable lists obtained returned by `read_term/3` with `variable_names(List)` or `singletons(List)` options (section 8.14.1, page 103).

Errors

List is a partial list	<code>instantiation_error</code>
List is neither a partial list nor a list	<code>type_error(list, List)</code>
Rest is neither a partial list nor a list	<code>type_error(list, Rest)</code>

Portability

GNU Prolog predicate.

8.5.3 bind_variables/2, numbervars/3, numbervars/1

Templates

```
bind_variables(?term, +var_binding_option_list)
numbervars(?term, +integer, ?integer)
numbervars(?term)
```

Description

`bind_variables(Term, Options)` binds each variable appearing in `Term` according to the options given by `Options`.

Variable binding options: `Options` is a list of variable binding options. If this list contains contradictory options, the rightmost option is the one which applies. Possible options are:

- **numbervars:** specifies that each variable appearing in `Term` should be bound to a term of the form `'$VAR'(N)` where `N` is an integer. Such a term can be output by `write_term/3` as a variable name (section 8.14.6, page 107). This is the default.
- **namevars:** specifies that each variables appearing in `Term` shall be bound to a term of the form `'$VARNAME'(Name)` where `Name` is the atom that would be output by `write_term/3` seeing a term of the `'$VAR'(N)` where `N` is an integer. Such a term can be output by `write_term/3` as a variable name (section 8.14.6, page 107). This is the alternative to **numbervars**.
- **from(From):** the first integer `N` to use for number/name variables of `Term` is `From`. The default value is 0.
- **next(Next):** when `bind_variables/2` succeeds, `Next` is unified with the (last integer `N`)+1 used to bind the variables of `Term`.

- `exclude(List)`: collects all variable names appearing in `List` to avoid a clash when binding a variable of `Term`. Precisely a number $N \geq \text{From}$ will not be used to bind a variable of `Term` if:
 - there is a sub-term of `List` of the form `'$VAR'(N)` or `'$VARNAME'(Name)` where `Name` is the constant that would be output by `write_term/3` seeing a term of the `'$VAR'(N)`.
 - an element of `List` is of the form `Name = Var` where `Name` is an atom that would be output by `write_term/3` on seeing a term of the form `'$VAR'(N)`. This case allows for lists returned by `read_term/3` (with `variable_names(List)` or `singletons(List)` options) (section 8.14.1, page 103) and by `name_query_vars/2` (section 8.5.2, page 64).

`numbervars(Term, From, Next)` is equivalent to `bind_variables(Term, [from(From), next(Next)])`, i.e. each variable of `Term` is bound to `'$VAR'(N)` where $\text{From} \leq N < \text{Next}$.

`numbervars(Term)` is equivalent to `numbervars(Term, 0, _)`.

See also `term_variables` (section 8.4.5, page 61) which returns the set of variables of a term.

Errors

<code>Options</code> is a partial list or a list with an element <code>E</code> which is a variable	<code>instantiation_error</code>
<code>Options</code> is neither a partial list nor a list	<code>type_error(list, Options)</code>
an element <code>E</code> of the <code>Options</code> list is neither a variable nor a variable binding option	<code>domain_error(var_binding_option, E)</code>
<code>From</code> is a variable	<code>instantiation_error</code>
<code>From</code> is neither a variable nor an integer	<code>type_error(integer, From)</code>
<code>Next</code> is neither a variable nor an integer	<code>type_error(integer, Next)</code>
<code>List</code> is a partial list	<code>instantiation_error</code>
<code>List</code> is neither a partial list nor a list	<code>type_error(list, List)</code>

Portability

GNU Prolog predicates.

8.5.4 `term_ref/2`

Templates

```
term_ref(+term, ?integer)
term_ref(?term, +integer)
```

Description

`term_ref(Term, Ref)` succeeds if the internal reference of `Term` is `Ref`. This predicate can be used either to obtain the internal reference of a term or to obtain the term associated with a given reference. Note that two identical terms can have different internal references. A good way to use this predicate is to first record the internal reference of a given term and to later re-obtain the term via this reference.

Errors

<code>Term</code> and <code>Ref</code> are both variables	<code>instantiation_error</code>
<code>Ref</code> is neither a variable nor an integer	<code>type_error(integer, Ref)</code>
<code>Ref</code> is an integer < 0	<code>domain_error(not_less_than_zero, Ref)</code>

Portability

GNU Prolog predicate.

8.6 Arithmetic

8.6.1 Evaluation of an arithmetic expression

An arithmetic expression is a Prolog term built from numbers, variables, and functors (or operators) that represent arithmetic functions. When an expression is evaluated each variable must be bound to a non-variable expression. An expression evaluates to a number, which may be an integer or a floating point number. The following table details the components of an arithmetic expression, how they are evaluated, the types expected/returned and if they are ISO or an extension:

Expression	Result = <i>eval</i> (Expression)	Signature	ISO
a variable	bound to an expression E, result is <i>eval</i> (E)	IF → IF	Y
an integer number	this number	I	Y
a floating point number	this number	F	Y
pi	the value of $\pi = 3.141592\dots$	F	Y
e	the value of $e = 2.718281\dots$	F	N
epsilon	difference between 1.0 and minimum float > 1.0	F	N
+ E	<i>eval</i> (E)	IF → IF	Y
- E	- <i>eval</i> (E)	IF → IF	Y
inc(E)	<i>eval</i> (E) + 1	IF → IF	N
dec(E)	<i>eval</i> (E) - 1	IF → IF	N
E1 + E2	<i>eval</i> (E1) + <i>eval</i> (E2)	IF, IF → IF	Y
E1 - E2	<i>eval</i> (E1) - <i>eval</i> (E2)	IF, IF → IF	Y
E1 * E2	<i>eval</i> (E1) * <i>eval</i> (E2)	IF, IF → IF	Y
E1 / E2	<i>eval</i> (E1) / <i>eval</i> (E2)	IF, IF → F	Y
E1 // E2	<i>rnd</i> (<i>eval</i> (E1) / <i>eval</i> (E2))	I, I → I	Y
E1 rem E2	<i>eval</i> (E1) - (<i>rnd</i> (<i>eval</i> (E1) / <i>eval</i> (E2)) * <i>eval</i> (E2))	I, I → I	Y
E1 div E2	$\lfloor (\text{eval}(\text{E1}) - \text{eval}(\text{E1}) \bmod \text{eval}(\text{E2})) / \text{eval}(\text{E2}) \rfloor$	I, I → I	Y
E1 mod E2	<i>eval</i> (E1) - ($\lfloor \text{eval}(\text{E1}) / \text{eval}(\text{E2}) \rfloor$ * <i>eval</i> (E2))	I, I → I	Y
E1 /\ E2	<i>eval</i> (E1) bitwise.and <i>eval</i> (E2)	I, I → I	Y
E1 \/ E2	<i>eval</i> (E1) bitwise.or <i>eval</i> (E2)	I, I → I	Y
xor(E1,E2)	<i>eval</i> (E1) bitwise.xor <i>eval</i> (E2)	I, I → I	Y
\ E	bitwise.not <i>eval</i> (E)	I → I	Y
E1 << E2	<i>eval</i> (E1) integer.shift_left <i>eval</i> (E2)	I, I → I	Y
E1 >> E2	<i>eval</i> (E1) integer.shift_right <i>eval</i> (E2)	I, I → I	Y
lsb(E)	least significant bit (from 0) of <i>eval</i> (E) or -1	I → I	N
msb(E)	most significant bit (from 0) of <i>eval</i> (E) or -1	I → I	N
popcount(E)	number of 1-bits in <i>eval</i> (E)	I → I	N
abs(E)	absolute value of <i>eval</i> (E)	IF → IF	Y
sign(E)	sign of <i>eval</i> (E) (-1 if < 0, 0 if = 0, +1 if > 0)	IF → IF	Y
min(E1,E2)	minimal value between <i>eval</i> (E1) and <i>eval</i> (E2)	IF, IF → ?	Y
max(E1,E2)	maximal value between <i>eval</i> (E1) and <i>eval</i> (E2)	IF, IF → ?	Y
gcd(E1,E2)	greatest common divisor of <i>eval</i> (E1) and <i>eval</i> (E2)	I, I → I	N
E1 ^ E2	<i>eval</i> (E1) raised to the power of <i>eval</i> (E2)	IF, IF → IF	Y
E1 ** E2	<i>eval</i> (E1) raised to the power of <i>eval</i> (E2)	IF, IF → F	Y
sqrt(E)	square root of <i>eval</i> (E)	IF → F	Y
tan(E)	tangent of <i>eval</i> (E)	IF → F	Y
atan(E)	arc tangent of <i>eval</i> (E)	IF → F	Y
atan2(Y,X)	principal value of arc tangent of <i>eval</i> (Y) / <i>eval</i> (X) using both signs for the quadrant	IF → F	Y
cos(E)	cosine of <i>eval</i> (E)	IF → F	Y
acos(E)	arc cosine of <i>eval</i> (E)	IF, IF → F	Y
sin(E)	sine of <i>eval</i> (E)	IF → F	Y
asin(E)	arc sine of <i>eval</i> (E)	IF → F	Y
tanh(E)	hyperbolic tangent of <i>eval</i> (E)	IF → F	N
atanh(E)	hyperbolic arc tangent of <i>eval</i> (E)	IF → F	N
cosh(E)	hyperbolic cosine of <i>eval</i> (E)	IF → F	N
acosh(E)	hyperbolic arc cosine of <i>eval</i> (E)	IF, IF → F	N
sinh(E)	hyperbolic sine of <i>eval</i> (E)	IF → F	N

Expression	Result = <i>eval</i> (Expression)	Signature	ISO
<code>asinh(E)</code>	hyperbolic arc sine of <i>eval</i> (E)	IF \rightarrow F	N
<code>exp(E)</code>	<i>e</i> raised to the power of <i>eval</i> (E)	IF \rightarrow F	Y
<code>log(E)</code>	natural logarithm of <i>eval</i> (E)	IF \rightarrow F	Y
<code>log10(E)</code>	base 10 logarithm of <i>eval</i> (E)	IF \rightarrow F	N
<code>log(R, E)</code>	base <i>eval</i> (R) logarithm of <i>eval</i> (E)	F, IF \rightarrow F	N
<code>float(E)</code>	the floating point number equal to <i>eval</i> (E)	IF \rightarrow F	Y
<code>ceiling(E)</code>	rounds <i>eval</i> (E) upward to the nearest integer	F \rightarrow I	Y
<code>floor(E)</code>	rounds <i>eval</i> (E) downward to the nearest integer	F \rightarrow I	Y
<code>round(E)</code>	rounds <i>eval</i> (E) to the nearest integer	F \rightarrow I	Y
<code>truncate(E)</code>	the integer value of <i>eval</i> (E)	F \rightarrow I	Y
<code>float_fractional_part(E)</code>	the float equal to the fractional part of <i>eval</i> (E)	F \rightarrow F	Y
<code>float_integer_part(E)</code>	the float equal to the integer part of <i>eval</i> (E)	F \rightarrow F	Y

The meaning of the signature field is as follows:

- $I \rightarrow I$: unary function, the operand must be an integer and the result is an integer.
- $F \rightarrow F$: unary function, the operand must be a floating point number and the result is a floating point number.
- $F \rightarrow I$: unary function, the operand must be a floating point number and the result is an integer.
- $IF \rightarrow F$: unary function, the operand can be an integer or a floating point number and the result is a floating point number.
- $IF \rightarrow IF$: unary function, the operand can be an integer or a floating point number and the result has the same type as the operand.
- $I, I \rightarrow I$: binary function: each operand must be an integer and the result is an integer.
- $IF, IF \rightarrow IF$: binary function: each operand can be an integer or a floating point number and the result is a floating point number if at least one operand is a floating point number, an integer otherwise.
- $IF, IF \rightarrow ?$: binary function: each operand can be an integer or a floating point number and the result has the same type as the selected operand. This is used for `min` and `max`. Note that in case of equality between an integer and a floating point number the result is an integer.

`is`, `+`, `-`, `*`, `/`, `//`, `div`, `rem`, `mod`, `/\`, `\`, `<<`, `>>`, `**` and `^` are predefined infix operators. `+`, `-` and `\` are predefined prefix operators (section 8.14.10, page 112).

Integer division rounding function: the integer division rounding function `rnd(X)` rounds the floating point number `X` to an integer. There are two possible definitions (depending on the target machine) for this function which differ on negative numbers:

- `rnd(X)` = integer part of `X`, e.g. `rnd(-1.5) = -1` (round toward 0)
- `rnd(X)` = $\lfloor X \rfloor$, e.g. `rnd(-1.5) = -2` (round toward $-\infty$)

The definition of this function determines the definition of the integer division and remainder (`(//)/2` and `(rem)/2`). It is possible to test the value (`toward_zero` or `down`) of the `integer_rounding_function` Prolog flag to determine which function being used (section 8.22.1, page 147). Since rounding toward zero is the most common case, two additional evaluable functors (`(div)/2` and `(mod)/2`) are available which consider rounding toward $-\infty$.

Fast mathematical mode: in order to speed-up integer computations, the GNU Prolog compiler can generate faster code when invoked with the `--fast-math` option (section 4.4.3, page 23). In this mode

only integer operations are allowed and a variable in an expression must be bound at evaluation time to an integer. No type checking is done.

Errors

a sub-expression E is a variable	<code>instantiation_error</code>
a sub-expression E is neither a number nor an evaluable functor	<code>type_error(evaluable, E)</code>
a sub-expression E is a floating point number while an integer is expected	<code>type_error(integer, E)</code>
a sub-expression E is an integer while a floating point number is expected	<code>type_error(float, E)</code>
a division by zero occurs	<code>evaluation_error(zero_divisor)</code>

Portability

Refer to the above table to determine which evaluable functors are ISO and which are GNU Prolog extensions. For efficiency reasons, GNU Prolog does not detect the following ISO arithmetic errors: `float_overflow`, `int_overflow`, `int_underflow`, and `undefined`.

8.6.2 `(is)/2` - evaluate expression

Templates

```
is(?term, +evaluable)
```

Description

Result `is Expression` succeeds if **Result** can be unified with `eval(Expression)`. Refer to the evaluation of an arithmetic expression for the definition of the `eval` function (section 8.6.1, page 66).

`is` is a predefined infix operator (section 8.14.10, page 112).

Errors

Refer to the evaluation of an arithmetic expression for possible errors (section 8.6.1, page 66).

Portability

ISO predicate.

8.6.3 `(=:)/2` - arithmetic equal, `(=\=)/2` - arithmetic not equal, `(<)/2` - arithmetic less than, `(=<)/2` - arithmetic less than or equal to, `(>)/2` - arithmetic greater than, `(>=)/2` - arithmetic greater than or equal to

Templates

```

=:(+evaluable, +evaluable) <=(+evaluable, +evaluable)
=\(+evaluable, +evaluable) >(+evaluable, +evaluable)
<(+evaluable, +evaluable) >=(+evaluable, +evaluable)

```

Description

`Expr1 == Expr2` succeeds if $eval(Expr1) = eval(Expr2)$.

`Expr1 \= Expr2` succeeds if $eval(Expr1) \neq eval(Expr2)$.

`Expr1 < Expr2` succeeds if $eval(Expr1) < eval(Expr2)$.

`Expr1 <= Expr2` succeeds if $eval(Expr1) \leq eval(Expr2)$.

`Expr1 > Expr2` succeeds if $eval(Expr1) > eval(Expr2)$.

`Expr1 >= Expr2` succeeds if $eval(Expr1) \geq eval(Expr2)$.

Refer to the evaluation of an arithmetic expression for the definition of the *eval* function (section 8.6.1, page 66).

`==`, `\=`, `<`, `<=`, `>` and `>=` are predefined infix operators (section 8.14.10, page 112).

Errors

Refer to the evaluation of an arithmetic expression for possible errors (section 8.6.1, page 66).

Portability

ISO predicates.

8.6.4 succ/2

Templates

```
succ(+integer, ?integer)
succ(-integer, +integer)
```

Description

`succ(X, Y)` is true iff Y is the successor of the non-negative integer X.

Errors

X and Y are both variables	<code>instantiation_error</code>
X is neither a variable nor an integer	<code>type_error(integer, X)</code>
Y is neither a variable nor an integer	<code>type_error(integer, Y)</code>
X is an integer < 0	<code>domain_error(not_less_than_zero, X)</code>
Y is an integer < 0	<code>domain_error(not_less_than_zero, Y)</code>

Portability

GNU Prolog predicate.

8.7 Dynamic clause management

8.7.1 Introduction

Static and dynamic procedures: a procedure is either dynamic or static. All built-in predicates are static. A user-defined procedure is static by default unless a `dynamic/1` directive precedes its definition (section 7.1.2, page 45). Adding a clause to a non-existent procedure creates a dynamic procedure. The clauses of a dynamic procedure can be altered (e.g. using `asserta/1`), the clauses of a static procedure cannot be altered.

Private and public procedures: each procedure is either public or private. A dynamic procedure is always public. Each built-in predicate is private, and a static user-defined procedure is private by default unless a `public/1` directive precedes its definition (section 7.1.3, page 45). If a dynamic declaration exists it is unnecessary to add a public declaration since a dynamic procedure is also public. A clause of a public procedure can be inspected (e.g. using `clause/2`), a clause of a private procedure cannot be inspected.

A logical database update view: any change in the database that occurs as the result of executing a goal (e.g. when a sub-goal is a call of `assertz/1` or `retract/1`) only affects subsequent activations. The change does not affect any activation that is currently being executed. Thus the database is frozen during the execution of a goal, and the list of clauses defining a predication is fixed at the moment of its execution.

8.7.2 `asserta/1`, `assertz/1`

Templates

```
asserta(+clause)
assertz(+clause)
```

Description

`asserta(Clause)` first converts the term `Clause` to a clause and then adds it to the current internal database. The predicate concerned must be dynamic (section 8.7.1, page 71) or undefined and the clause is inserted before the first clause of the predicate. If the predicated is undefined it is created as a dynamic procedure.

`assertz(Clause)` acts like `asserta/1` except that the clause is added at the end of all existing clauses of the concerned predicate.

Converting a term `Clause` to a clause `Clause1`:

- extract the head and the body of `Clause`: either `Clause = (Head :- Body)` or `Clause = Head` and `Body = true`.
- `Head` must be a callable term (or else the conversion fails).
- convert `Body` to a body clause (i.e. a goal) `Body1`.
- the converted clause `Clause1 = (Head :- Body1)`.

Converting a term `T` to a goal:

- if `T` is a variable it is replaced by the term `call(T)`.

- if **T** is a control construct (**'**,**'**)/2, (**;**)/2 or (**->**)/2 each argument of the control construct is recursively converted to a goal.
- if **T** is a callable term it remains unchanged.
- otherwise the conversion fails (**T** is neither a variable nor a callable term).

Errors

Head is a variable	<code>instantiation_error</code>
Head is neither a variable nor a callable term	<code>type_error(callable, Head)</code>
Body cannot be converted to a goal	<code>type_error(callable, Body)</code>
The predicate indicator Pred of Head is that of a static procedure	<code>permission_error(modify, static_procedure, Pred)</code>

Portability

ISO predicates.

8.7.3 `retract/1`

Templates

`retract(+clause)`

Description

`retract(Clause)` erases the first clause of the database that unifies with **Clause**. The concerned predicate must be a dynamic procedure (section 8.7.1, page 71). Removing all clauses of a procedure does not erase the procedure definition. To achieve this use `abolish/1` (section 8.7.6, page 73). `retract/1` is re-executable on backtracking.

Errors

Head is a variable	<code>instantiation_error</code>
Head is neither a variable nor a callable term	<code>type_error(callable, Head)</code>
The predicate indicator Pred of Head is that of a static procedure	<code>permission_error(modify, static_procedure, Pred)</code>

Portability

ISO predicate. In the ISO reference, the operation associated with the `permission_error` is `access` while it is `modify` in GNU Prolog. This seems to be an error of the ISO reference since for `asserta/1` (which is similar in spirit to `retract/1`) the operation is also `modify`.

8.7.4 `retractall/1`

Templates

`retractall(+head)`

Description

`retractall(Head)` erases all clauses whose head unifies with **Head**. The concerned predicate must be a dynamic procedure (section 8.7.1, page 71). The procedure definition is not removed so that it is found

by `current_predicate/1` (section 8.8.1, page 74). `abolish/1` should be used to remove the procedure (section 8.7.6, page 73).

Errors

Head is a variable	<code>instantiation_error</code>
Head is not a callable term	<code>type_error(callable, Head)</code>
The predicate indicator <code>Pred</code> of <code>Head</code> is that of a static procedure	<code>permission_error(modify, static_procedure, Pred)</code>

Portability

ISO predicate.

8.7.5 `clause/2`

Templates

```
clause(+head, ?callable_term)
```

Description

`clause(Head, Body)` succeeds if there exists a clause in the database that unifies with `Head :- Body`. The predicate in question must be a public procedure (section 8.7.1, page 71). Clauses are delivered from the first to the last. This predicate is re-executable on backtracking.

Errors

Head is a variable	<code>instantiation_error</code>
Head is neither a variable nor a callable term	<code>type_error(callable, Head)</code>
The predicate indicator <code>Pred</code> of <code>Head</code> is that of a private procedure	<code>permission_error(access, private_procedure, Pred)</code>
Body is neither a variable nor a callable term	<code>type_error(callable, Body)</code>

Portability

ISO predicate.

8.7.6 `abolish/1`

Templates

```
abolish(+predicate_indicator)
```

Description

`abolish(Pred)` removes from the database the procedure whose predicate indicator is `Pred`. The concerned predicate must be a dynamic procedure (section 8.7.1, page 71).

Errors

Pred is a variable	<code>instantiation_error</code>
Pred is a term <code>Name/Arity</code> and either <code>Name</code> or <code>Arity</code> is a variable	<code>instantiation_error</code>
Pred is neither a variable nor a predicate indicator	<code>type_error(predicate_indicator, Pred)</code>
Pred is a term <code>Name/Arity</code> and <code>Arity</code> is neither a variable nor an integer	<code>type_error(integer, Arity)</code>
Pred is a term <code>Name/Arity</code> and <code>Name</code> is neither a variable nor an atom	<code>type_error(atom, Name)</code>
Pred is a term <code>Name/Arity</code> and <code>Arity</code> is an integer < 0	<code>domain_error(not_less_than_zero, Arity)</code>
Pred is a term <code>Name/Arity</code> and <code>Arity</code> is an integer $> \text{max_arity}$ flag (section 8.22.1, page 147)	<code>representation_error(max_arity)</code>
The predicate indicator <code>Pred</code> is that of a static procedure	<code>permission_error(modify, static_procedure, Pred)</code>

Portability

ISO predicate.

8.8 Predicate information

8.8.1 `current_predicate/1`

Templates

`current_predicate(?predicate_indicator)`

Description

`current_predicate(Pred)` succeeds if there exists a predicate indicator of a defined procedure that unifies with `Pred`. All user defined procedures are found, whether static or dynamic. Internal system procedures whose name begins with `'$'` are not found. A user-defined procedure is found even when it has no clauses. A user-defined procedure is not found if it has been abolished. To conform to the ISO reference, built-in predicates are not found except if the `strict_iso` Prolog flag is switched off (section 8.22.1, page 147). This predicate is re-executable on backtracking.

Errors

Pred is neither a variable nor a predicate indicator	<code>type_error(predicate_indicator, Pred)</code>
Pred is a term <code>Name/Arity</code> and <code>Arity</code> is neither a variable nor an integer	<code>type_error(integer, Arity)</code>
Pred is a term <code>Name/Arity</code> and <code>Name</code> is neither a variable nor an atom	<code>type_error(atom, Name)</code>
Pred is a term <code>Name/Arity</code> and <code>Arity</code> is an integer < 0	<code>domain_error(not_less_than_zero, Arity)</code>
Pred is a term <code>Name/Arity</code> and <code>Arity</code> is an integer $> \text{max_arity}$ flag (section 8.22.1, page 147)	<code>representation_error(max_arity)</code>

Portability

ISO predicate.

8.8.2 predicate_property/2

Templates

```
predicate_property(?callable, ?predicate_property)
```

Description

`predicate_property(Head, Property)` succeeds if `Head` refers to a predicate that has a property `Property`. All user defined procedures and built-in predicates are found. Internal system procedures whose name begins with '\$' are not found. This predicate is re-executable on backtracking.

Since version 1.4.0, `predicate_property/2` no longer accepts a predicate indicator. Control constructs are now returned. Properties `built_in_fd` and `control_construct` now imply the property `built_in`.

Predicate properties:

- **static**: if the procedure is static.
- **dynamic**: if the procedure is dynamic.
- **private**: if the procedure is private.
- **public**: if the procedure is public.
- **monofile**: if the procedure is monofile.
- **multifile**: if the procedure is multifile.
- **user**: if the procedure is a user-defined procedure.
- **built_in**: if the procedure is a built-in predicate or a control construct.
- **built_in_fd**: if the procedure is an FD built-in predicate.
- **control_construct**: if the procedure is a control construct (section 7.2, page 51).
- **native_code**: if the procedure is compiled in native code.
- **prolog_file(File)**: source file from which the procedure has been read.
- **prolog_line(Line)**: line number of the source file.
- **meta_predicate(Head)**: if the procedure is a meta-predicate unify `Head` with the head-pattern. The head-pattern is a compound term with the same name and arity as the predicate where each argument of the term is a meta argument specifier as follows:

integer N the argument is a term that is used to reference a predicate with `N` more arguments than the given argument term (e.g. `call(0)`).

: the argument is module sensitive, but does not directly refer to a predicate (e.g. `consult(:)`).

- the argument is not module sensitive and unbound on entry.

? the argument is not module sensitive and the mode is unspecified.

+ the argument is not module sensitive and bound (i.e., `nonvar`) on entry.

Errors

Head is neither a variable nor a callable term	<code>type_error(callable, Head)</code>
Property is neither a variable nor a predicate property term	<code>domain_error(predicate_property, Property)</code>
<code>Property = prolog_file(File)</code> and <code>File</code> is neither a variable nor an atom	<code>type_error(atom, File)</code>
<code>Property = prolog_line(Line)</code> and <code>Line</code> is neither a variable nor an integer	<code>type_error(integer, Line)</code>

Portability

GNU Prolog predicate.

8.9 All solutions

8.9.1 Introduction

It is sometimes useful to collect all solutions for a goal. This can be done by repeatedly backtracking and gradually building the list of solutions. The following built-in predicates are provided to automate this process.

The built-in predicates described in this section invoke `call/1` (section 7.2.3, page 52) on the argument `Goal`. When efficiency is crucial and `Goal` is complex it is better to define an auxiliary predicate which can then be compiled, and have `Goal` call this predicate.

8.9.2 findall/3

Templates

```
findall(?term, +callable_term, ?list)
```

Description

`findall(Template, Goal, Instances)` succeeds if `Instances` unifies with the list of values to which a variable `X` not occurring in `Template` or `Goal` would be instantiated by successive re-executions of `call(Goal)`, `X = Template` after systematic replacement of all variables in `X` by new variables. Thus, the order of the list `Instances` corresponds to the order in which the proofs are found.

Errors

Goal is a variable	<code>instantiation_error</code>
Goal is neither a variable nor a callable term	<code>type_error(callable, Goal)</code>
The predicate indicator <code>Pred</code> of <code>Goal</code> does not correspond to an existing procedure and the value of the <code>unknown</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>existence_error(procedure, Pred)</code>
<code>Instances</code> is neither a partial list nor a list	<code>type_error(list, Instances)</code>

Portability

ISO predicate.

8.9.3 bagof/3, setof/3

Templates

```
bagof(?term, +callable_term, ?list)
setof(?term, +callable_term, ?list)
```

Description

bagof(Template, Goal, Instances) assembles as a list the set of solutions of Goal for each different instantiation of the free variables in Goal. The elements of each list are in order of solution, but the order in which each list is found is undefined. This predicate is re-executable on backtracking.

Free variable set: **bagof**/3 groups the solutions of Goal according to the free variables in Goal. This set corresponds to all variables occurring in Goal but not in Template. It is sometimes useful to exclude some additional variables of Goal. For that, **bagof**/3 recognizes a goal of the form $T^{\sim}Goal$ and exclude all variables occurring in T from the free variable set. $(^{\sim})/2$ can be viewed as an *existential quantifier* (the logical reading of $X^{\sim}Goal$ being “there exists an X such that Goal is true”). The use of this existential qualifier is superfluous outside **bagof**/3 (and **setof**/3) and then is not recognized.

$(^{\sim})/2$ is a predefined infix operator (section 8.14.10, page 112).

setof(Template, Goal, Instances) is equivalent to **bagof**(Template,Goal,I), **sort**(I,Instances). Each list is then a sorted list (duplicate elements are removed).

From the implementation point of view **setof**/3 is as fast as **bagof**/3. Both predicates use an in-place (i.e. destructive) sort (section 8.20.14, page 139) and require the same amount of memory.

Errors

Goal is a variable	<code>instantiation_error</code>
Goal is neither a variable nor a callable term	<code>type_error(callable, Goal)</code>
The predicate indicator Pred of Goal does not correspond to an existing procedure and the value of the <code>unknown</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>existence_error(procedure, Pred)</code>
Instances is neither a partial list nor a list	<code>type_error(list, Instances)</code>

Portability

ISO predicates.

8.10 Streams

8.10.1 Introduction

A stream provides a logical view of a source/sink.

Sources and sinks: a program can output results to a sink or input data from a source. A source/sink may be a file (regular file, terminal, device,...), a constant term, a pipe, a socket,...

Associating a stream to a source/sink: to manipulate a source/sink it must be associated with a stream. This provides a logical and uniform view of the source/sink whatever its type. Once this asso-

ciation has been established, i.e. a stream has been created, all subsequent references to the source/sink are made by referring the stream. A stream is unidirectional: it is either an input stream or an output stream. For a classical file, the association is done by opening the file (whose name is specified as an atom) with the `open/4` (section 8.10.6, page 80). GNU Prolog makes it possible to treat a Prolog constant term as a source/sink and provides built-in predicates to associate a stream to such a term (section 8.11, page 93). GNU Prolog provides operating system interface predicates defining pipes between GNU Prolog and child processes with streams associated with these pipes, e.g. `popen/3` (section 8.27.21, page 169). Similarly, socket interface predicates associate streams to a socket to allow the communication, e.g. `socket_connect/4` (section 8.28.5, page 177).

Stream-term: a stream-term identifies a stream during a call of an input/output built-in predicate. It is created as a result of associating a stream to a source/sink (section above). A stream-term is a compound term of the form `'$stream'(I)` where `I` is an integer.

Stream aliases: any stream may be associated with a stream alias which is an atom which may be used to refer to that stream. The association can be done at open time or using `add_stream_alias/2` (section 8.10.20, page 89). Such an association automatically ends when the stream is closed. A particular alias only refers to at most one stream at any one time. However, more than one alias can be associated with a stream. Most built-in predicates which have a stream-term as an input argument also accept a stream alias as that argument. However, built-in predicates which return a stream-term do not accept a stream alias.

Standard streams: three streams are predefined and open during the execution of every goal: the standard input stream which has the alias `user_input`, the standard output stream which has the alias `user_output` and the standard error stream which has the alias `user_error`. A goal which attempts to close either standard stream succeeds, but does not close the stream.

Current streams: during execution there is a current input stream and a current output stream. By default, the current input and output streams are the standard input and output streams, but the built-in predicates `set_input/1` (section 8.10.4, page 80) and `set_output/1` (section 8.10.5, page 80) can be used to change them. When the current input stream is closed, the standard input stream becomes the current input stream. When the current output stream is closed, the standard output stream becomes the current output stream.

Text streams and binary streams: a text stream is a sequence of characters. A text stream is also regarded as a sequence of lines where each line is a possibly empty sequence of characters followed by a new line character. GNU Prolog may add or remove space characters at the ends of lines in order to conform to the conventions for representing text streams in the operating system. A binary stream is a sequence of bytes. Only a few built-in predicates can deal with binary streams, e.g. `get_byte/2` (section 8.13, page 100).

Stream positions: the stream position of a stream identifies an absolute position of the source/sink to which the stream is connected and defines where in the source/sink the next input or output will take place. A stream position is a ground term of the form `'$stream_position'(I1, I2, I3, I4)` where `I1`, `I2`, `I3` and `I4` are integers. Stream positions are used to reposition a stream (when possible) using for instance `set_stream_position/2` (section 8.10.13, page 86).

The position end of stream: when all data of a stream `S` has been input `S` has a stream position end-of-stream. At this stream position a goal to input more data will return a specific value to indicate that end of stream has been reached (e.g. `-1` for `get_code/2` or `end_of_file` for `get_char/2,...`). When this terminating value has been input, the stream has a stream position past-end-of-stream.

Buffering mode: input/output on a stream can be buffered (line-buffered or block-buffered) or not buffered at all. The buffering mode can be specified at open time or using `set_stream_buffering/2`

(section 8.10.27, page 93). Line buffering is used on output streams, output data are only written to the sink when a new-line character is output (or at the close time). Block buffering is used on input or output. On input streams, when an input is requested on the source, if the buffer is empty, all available characters are read (within the limits of the size of the buffer), subsequent reads will first use the characters in the buffer. On output streams, output data are stored in the buffer and only when the buffer is full is it physically written on the sink. Thus, an output to a buffered stream may not be sent immediately to the sink connected to that stream. When it is necessary to be certain that output has been delivered, the built-in predicate `flush_output/1` (section 8.10.8, page 83) should be used. Finally, it is also possible to use non-buffered streams, in that case input/output are directly done on the connected source/sink. This can be useful for communication purposes (e.g. sockets) or when a precise control is needed, e.g. `select/5` (section 8.27.25, page 172).

Stream mirrors: any stream may be associated with mirror streams specified at open time or using `add_stream_mirror/2` (section 8.10.22, page 90). Then, all characters/bytes read from/written to the stream are also written on each mirror stream. The association automatically ends when either the stream or the mirror stream is closed. It is also possible to explicitly remove a mirror stream using `remove_stream_mirror/2` (section 8.10.23, page 91).

8.10.2 `current_input/1`

Templates

`current_input(?stream)`

Description

`current_input(Stream)` unifies `Stream` with the stream-term identifying the current input stream.

Errors

<code>Stream</code> is neither a variable nor a stream	<code>domain_error(stream, Stream)</code>
--	---

Portability

ISO predicate.

8.10.3 `current_output/1`

Templates

`current_output(?stream)`

Description

`current_output(Stream)` unifies `Stream` with the stream-term identifying the current output stream.

Errors

<code>Stream</code> is neither a variable nor a stream	<code>domain_error(stream, Stream)</code>
--	---

Portability

ISO predicate.

8.10.4 set_input/1**Templates**

```
set_input(+stream_or_alias)
```

Description

`set_input(SorA)` sets the current input stream to be the stream associated with the stream-term or alias `SorA`.

Errors

SorA is a variable	<code>instantiation_error</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an output stream	<code>permission_error(input, stream, SorA)</code>

Portability

ISO predicate.

8.10.5 set_output/1**Templates**

```
set_output(+stream_or_alias)
```

Description

`set_output(SorA)` sets the current output stream to be the stream associated with the stream-term or alias `SorA`.

Errors

SorA is a variable	<code>instantiation_error</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an input stream	<code>permission_error(output, stream, SorA)</code>

Portability

ISO predicate.

8.10.6 open/4, open/3**Templates**

```
open(+source_sink, +io_mode, -stream, +stream_option_list)
open(+source_sink, +io_mode, -stream)
```

Description

`open(SourceSink, Mode, Stream, Options)` opens the source/sink `SourceSink` for input or output as indicated by `Mode` and the list of stream-options `Options` and unifies `Stream` with the stream-term which is associated with this stream. See `absolute_file_name/2` for information about the syntax of `SourceSink` (section 8.26.1, page 157).

Input/output modes: `Mode` is an atom which defines the input/output operations that may be performed the stream. Possible modes are:

- **read:** the source/sink is a source and must already exist. Input starts at the beginning of the source.
- **write:** the source/sink is a sink. If the sink already exists then it is emptied else an empty sink is created. Output starts at the beginning of that sink.
- **append:** the source/sink is a sink. If the sink does not exist it is created. Output starts at the end of that sink.

Stream options: `Options` is a list of stream options. If this list contains contradictory options, the rightmost option is the one which applies. Possible options are:

- **type(text/binary):** specifies whether the stream is a text stream or a binary stream. The default value is `text`.
- **reposition(true/false):** specifies whether it is possible to reposition the stream. The default value is `true` except if the stream cannot be repositioned (e.g. a terminal).
- **eof_action(error/eof_code/reset):** specifies the effect of attempting to input from a stream whose stream position is past-end-of-stream:
 - **error:** a `permission_error` is raised signifying that no more input exists in this stream.
 - **eof_code:** the result of input is as if the stream position is end-of-stream.
 - **reset:** the stream position is reset so that it is not past-end-of-stream, and another attempt is made to input from it (this is useful when inputting from a terminal).
 The default value is `eof_code`.
- **alias(Alias):** specifies that the atom `Alias` is to be an alias for the stream. By default no alias is attached to the stream. Several aliases can be defined for a same stream.
- **mirror(Mirror):** specifies the stream associated with the stream-term or alias `Mirror` is a mirror for the stream. By default no mirror is attached to the stream. Several mirrors can be defined for a same stream.
- **buffering(none/line/block):** specifies which type of buffering is used by input/output operations on this stream:
 - **none:** no buffering.
 - **line:** output operations buffer data emitted until a new-line occurs
 - **block:** input/output operations buffer data until a given number (implementation dependant) of characters/bytes have been treated.
 The default value is `line` for a terminal (TTY), `block` otherwise.

`open(SourceSink, Mode, Stream)` is equivalent to `open(SourceSink, Mode, Stream, [])`.

Errors

SourceSink is a variable	instantiation_error
Mode is a variable	instantiation_error
Options is a partial list or a list with an element E which is a variable	instantiation_error
Mode is neither a variable nor an atom	type_error(atom, Mode)
Options is neither a partial list nor a list	type_error(list, Options)
Stream is not a variable	uninstantiation_error(Stream)
SourceSink is neither a variable nor a source/sink	domain_error(source_sink, SourceSink)
Mode is an atom but not an input/output mode	domain_error(io_mode, Mode)
an element E of the Options list is neither a variable nor a stream-option	domain_error(stream_option, E)
the source/sink specified by SourceSink does not exist	existence_error(source_sink, SourceSink)
the source/sink specified by SourceSink cannot be opened	permission_error(open, source_sink, SourceSink)
an element E of the Options list is alias(A) and A is already associated with an open stream	permission_error(open, source_sink, alias(A))
an element E of the Options list is mirror(M) and M is not associated with an open stream	existence_error(stream, M)
an element E of the Options list is mirror(M) and M is an input stream	permission_error(output, stream, M)
an element E of the Options list is reposition(true) and it is not possible to reposition this stream	permission_error(open, source_sink, reposition(true))

Portability

ISO predicates. The `mirror` and `buffering` stream options are GNU Prolog extensions.

8.10.7 close/2, close/1

Templates

```
close(+stream_or_alias, +close_option_list)
close(+stream_or_alias)
```

Description

`close(SorA, Options)` closes the stream associated with the stream-term or alias `SorA`. If `SorA` is the standard input stream or the standard output stream `close/2` simply succeeds else the associated source/sink is physically closed. If `SorA` is the current input stream the current input stream becomes the standard input stream `user_input`. If `SorA` is the current output stream the current output stream becomes the standard output stream `user_output`.

Close options: `Options` is a list of close options. For the moment only one option is available:

- **force(true/false):** with `false`, if an error occurs when trying to close the source/sink, the stream is not closed and an error (`system_error` or `resource_error`) is raised (but `close/2` succeeds). With `true`, if an error occurs it is ignored and the stream is closed. The purpose of `force/1` option is to allow an error handling routine to do its best to reclaim resources. The default value is `false`.

`close(SorA)` is equivalent to `close(SorA, [])`.

Errors

SorA is a variable	<code>instantiation_error</code>
Options is a partial list or a list with an element E which is a variable	<code>instantiation_error</code>
Options is neither a partial list nor a list	<code>type_error(list, Options)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
an element E of the Options list is neither a variable nor a close-option	<code>domain_error(close_option, E)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA needs a special close (section 8.11, page 93)	<code>system_error(needs_special_close)</code>

Portability

ISO predicates. The `system_error(needs_special_close)` is a GNU Prolog extension.

8.10.8 flush_output/1, flush_output/0

Templates

```
flush_output(+stream_or_alias)
flush_output
```

Description

`flush_output(SorA)` sends any buffered output characters/bytes to the stream.

`flush_output/0` applies to the current output stream.

Errors

SorA is a variable	<code>instantiation_error</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an input stream	<code>permission_error(output, stream, SorA)</code>

Portability

ISO predicates.

8.10.9 current_stream/1

Templates

```
current_stream(?stream)
```

Description

`current_stream(Stream)` succeeds if there exists a stream-term that unifies with `Stream`. This predicate is re-executable on backtracking.

Errors

Stream is neither a variable nor a stream-term	<code>domain_error(stream, Stream)</code>
--	---

Portability

GNU Prolog predicate.

8.10.10 stream_property/2

Templates

`stream_property(?stream, ?stream_property)`

Description

`stream_property(Stream, Property)` succeeds if `current_stream(Stream)` succeeds (section 8.10.9, page 83) and if `Property` unifies with one of the properties of the stream. This predicate is re-executable on backtracking.

Stream properties:

- `file_name(F)`: the name of the connected source/sink.
- `mode(M)`: `M` is the open mode (`read`, `write`, `append`).
- `input`: if it is an input stream.
- `output`: if it is an output stream.
- `alias(A)`: `A` is an alias of the stream.
- `mirror(M)`: `M` is a mirror stream of the stream.
- `type(T)`: `T` is the type of the stream (`text`, `binary`).
- `reposition(R)`: `R` is the reposition boolean (`true`, `false`).
- `eof_action(A)`: `A` is the end-of-file action (`error`, `eof_code`, `reset`).
- `buffering(B)`: `B` is the buffering mode (`none`, `line`, `block`).
- `end_of_stream(E)`: `E` is the current end-of-stream status (`not`, `at`, `past`). If the stream position is end-of-stream then `E` is unified with `at` else if the stream position is past-end-of-stream then `E` is unified with `past` else `E` is unified with `not`.
- `position(P)`: `P` is the stream-position term associated with the current position.

Errors

Stream is a variable	<code>instantiation_error</code>
Stream is neither a variable nor a stream-term	<code>domain_error(stream, Stream)</code>
Property is neither a variable nor a stream property	<code>domain_error(stream_property, Property)</code>
Property = <code>file_name(E)</code> , <code>mode(E)</code> , <code>alias(E)</code> , <code>end_of_stream(E)</code> , <code>eof_action(E)</code> , <code>reposition(E)</code> , <code>type(E)</code> or <code>buffering(E)</code> and <code>E</code> is neither a variable nor an atom	<code>type_error(atom, E)</code>

Portability

ISO predicate. The `buffering/1` property is a GNU Prolog extension.

8.10.11 `at_end_of_stream/1`, `at_end_of_stream/0`**Templates**

```
at_end_of_stream(+stream_or_alias)
at_end_of_stream
```

Description

`at_end_of_stream(SorA)` succeeds if the stream associated with stream-term or alias `SorA` has a stream position end-of-stream or past-end-of-stream. This predicate can be defined using `stream_property/2` (section 8.10.10, page 84).

`at_end_of_stream/0` applies to the current input stream.

Errors

<code>SorA</code> is a variable	<code>instantiation_error</code>
<code>SorA</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
<code>SorA</code> is not associated with an open stream	<code>existence_error(stream, SorA)</code>
<code>SorA</code> is an output stream	<code>permission_error(input, stream, SorA)</code>

Portability

ISO predicates. The `permission_error(input, stream, SorA)` is a GNU Prolog extension.

8.10.12 `stream_position/2`**Templates**

```
stream_position(+stream_or_alias, ?stream_position)
```

Description

`stream_position(SorA, Position)` succeeds unifying `Position` with the stream-position term associated with the current position of the stream-term or alias `SorA`. This predicate can be defined using `stream_property/2` (section 8.10.10, page 84).

Errors

<code>SorA</code> is a variable	<code>instantiation_error</code>
<code>SorA</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
<code>Position</code> is neither a variable nor a stream-position term	<code>domain_error(stream_position, Position)</code>
<code>SorA</code> is not associated with an open stream	<code>existence_error(stream, SorA)</code>

Portability

GNU Prolog predicate.

8.10.13 `set_stream_position/2`**Templates**

```
set_stream_position(+stream_or_alias, +stream_position)
```

Description

`set_stream_position(SorA, Position)` sets the position of the stream associated with the stream-term or alias `SorA` to `Position`. `Position` should have previously been returned by `stream_property/2` (section 8.10.10, page 84) or by `stream_position/2` (section 8.10.12, page 85).

Errors

<code>SorA</code> is a variable	<code>instantiation_error</code>
<code>Position</code> is a variable	<code>instantiation_error</code>
<code>SorA</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
<code>Position</code> is neither a variable nor a stream-position term	<code>domain_error(stream_position, Position)</code>
<code>SorA</code> is not associated with an open stream	<code>existence_error(stream, SorA)</code>
<code>SorA</code> has stream property <code>reposition(false)</code>	<code>permission_error(reposition, stream, SorA)</code>

Portability

ISO predicate.

8.10.14 `seek/4`**Templates**

```
seek(+stream_or_alias, +stream_seek_method, +integer, ?integer)
```

Description

`seek(SorA, Whence, Offset, NewOffset)` sets the position of the stream associated with the stream-term or alias `SorA` to `Offset` according to `Whence` and unifies `NewOffset` with the new offset from the beginning of the file. `seek/4` can only be used on binary streams. `Whence` is an atom from:

- **bof**: the position is set relatively to the begin of the file (`Offset` should be ≥ 0).
- **current**: the position is set relatively to the current position (`Offset` can be ≥ 0 or ≤ 0).
- **eof**: the position is set relatively to the end of the file (`Offset` should be ≤ 0).

This predicate is an interface to the C Unix function `lseek(2)`.

Errors

SorA is a variable	<code>instantiation_error</code>
Whence is a variable	<code>instantiation_error</code>
Offset is a variable	<code>instantiation_error</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
Whence is neither a variable nor an atom	<code>type_error(atom, Whence)</code>
Whence is an atom but not a valid stream seek method	<code>domain_error(stream_seek_method, Whence)</code>
Offset is neither a variable nor an integer	<code>type_error(integer, Offset)</code>
NewOffset is neither a variable nor an integer	<code>type_error(integer, NewOffset)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA has stream property <code>reposition(false)</code>	<code>permission_error(reposition, stream, SorA)</code>
SorA is associated with a text stream	<code>permission_error(reposition, text_stream, SorA)</code>

Portability

GNU Prolog predicate.

8.10.15 `character_count/2`

Templates

```
character_count(+stream_or_alias, ?integer)
```

Description

`character_count(SorA, Count)` unifies `Count` with the number of characters/bytes read/written on the stream associated with stream-term or alias `SorA`.

Errors

SorA is a variable	<code>instantiation_error</code>
Count is neither a variable nor an integer	<code>type_error(integer, Count)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>

Portability

GNU Prolog predicate.

8.10.16 `line_count/2`

Templates

```
line_count(+stream_or_alias, ?integer)
```

Description

`line_count(SorA, Count)` unifies `Count` with the number of lines read/written on the stream associated with the stream-term or alias `SorA`. This predicate can only be used on text streams.

Errors

SorA is a variable	<code>instantiation_error</code>
Count is neither a variable nor an integer	<code>type_error(integer, Count)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is associated with a binary stream	<code>permission_error(access, binary_stream, SorA)</code>

Portability

GNU Prolog predicate.

8.10.17 `line_position/2`**Templates**

```
line_position(+stream_or_alias, ?integer)
```

Description

`line_position(SorA, Count)` unifies `Count` with the number of characters read/written on the current line of the stream associated with the stream-term or alias `SorA`. This predicate can only be used on text streams.

Errors

SorA is a variable	<code>instantiation_error</code>
Count is neither a variable nor an integer	<code>type_error(integer, Count)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is associated with a binary stream	<code>permission_error(access, binary_stream, SorA)</code>

Portability

GNU Prolog predicate.

8.10.18 `stream_line_column/3`**Templates**

```
stream_line_column(+stream_or_alias, ?integer, ?integer)
```

Description

`stream_line_column(SorA, Line, Column)` unifies `Line` (resp. `Column`) with the current line number (resp. column number) of the stream associated with the stream-term or alias `SorA`. This predicate can only be used on text streams. Note that `Line` corresponds to the value returned by `line_count/2 + 1` (section 8.10.16, page 87) and `Column` to the value returned by `line_position/2 + 1` (section 8.10.17, page 88).

Errors

SorA is a variable	<code>instantiation_error</code>
Line is neither a variable nor an integer	<code>type_error(integer, Line)</code>
Column is neither a variable nor an integer	<code>type_error(integer, Column)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is associated with a binary stream	<code>permission_error(access, binary_stream, SorA)</code>

Portability

GNU Prolog predicate.

8.10.19 set_stream_line_column/3**Templates**

```
set_stream_line_column(+stream_or_alias, +integer, +integer)
```

Description

`set_stream_line_column(SorA, Line, Column)` sets the stream position of the stream associated with the stream-term or alias `SorA` according to the line number `Line` and the column number `Column`. This predicate can only be used on text streams. It first repositions the stream to the beginning of the file and then reads character by character until the required position is reached.

Errors

SorA is a variable	<code>instantiation_error</code>
Line is a variable	<code>instantiation_error</code>
Column is a variable	<code>instantiation_error</code>
Line is neither a variable nor an integer	<code>type_error(integer, Line)</code>
Column is neither a variable nor an integer	<code>type_error(integer, Column)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is associated with a binary stream	<code>permission_error(reposition, binary_stream, SorA)</code>
SorA has stream property <code>reposition(false)</code>	<code>permission_error(reposition, stream, SorA)</code>

Portability

GNU Prolog predicate.

8.10.20 add_stream_alias/2**Templates**

```
add_stream_alias(+stream_or_alias, +atom)
```

Description

`add_stream_alias(SorA, Alias)` adds `Alias` as a new alias to the stream associated with the stream-term or alias `SorA`.

Errors

<code>SorA</code> is a variable	<code>instantiation_error</code>
<code>Alias</code> is a variable	<code>instantiation_error</code>
<code>Alias</code> is neither a variable nor an atom	<code>type_error(atom, Alias)</code>
<code>SorA</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
<code>SorA</code> is not associated with an open stream	<code>existence_error(stream, SorA)</code>
<code>Alias</code> is already associated with an open stream	<code>permission_error(add_alias, source_sink, alias(Alias))</code>

Portability

GNU Prolog predicate.

8.10.21 `current_alias/2`

Templates

```
current_alias(?stream, ?atom)
```

Description

`current_alias(Stream, Alias)` succeeds if `current_stream(Stream)` succeeds (section 8.10.9, page 83) and if `Alias` unifies with one of the aliases of the stream. It can be defined using `stream_property/2` (section 8.10.10, page 84). This predicate is re-executable on backtracking.

Errors

<code>Stream</code> is neither a variable nor a stream-term	<code>domain_error(stream, Stream)</code>
<code>Alias</code> is neither a variable nor an atom	<code>type_error(atom, Alias)</code>

Portability

GNU Prolog predicate.

8.10.22 `add_stream_mirror/2`

Templates

```
add_stream_mirror(+stream_or_alias, +stream_or_alias)
```

Description

`add_stream_mirror(SorA, Mirror)` adds the stream associated with the stream-term or alias `Mirror` as a new mirror to the stream associated with the stream-term or alias `SorA`. After this, all characters (or bytes) read from (or written to) `SorA` are also written to `Mirror`. This mirroring occurs until `Mirror` is explicitly removed using `remove_stream_mirror/2` (section 8.10.23, page 91) or implicitly when `Mirror`

is closed. Several mirror streams can be associated with a same stream. If `Mirror` represents the same stream as `SorA` or if `Mirror` is already a mirror for `SorA`, no mirror is added.

Errors

<code>SorA</code> is a variable	<code>instantiation_error</code>
<code>Mirror</code> is a variable	<code>instantiation_error</code>
<code>SorA</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
<code>Mirror</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, Mirror)</code>
<code>SorA</code> is not associated with an open stream	<code>existence_error(stream, SorA)</code>
<code>Mirror</code> is not associated with an open stream	<code>existence_error(stream, Mirror)</code>
<code>Mirror</code> is an input stream	<code>permission_error(output, stream, Mirror)</code>

Portability

GNU Prolog predicate.

8.10.23 `remove_stream_mirror/2`

Templates

```
remove_stream_mirror(+stream_or_alias, +stream_or_alias)
```

Description

`remove_stream_mirror(SorA, Mirror)` removes the stream associated with the stream-term or alias `Mirror` from the list of mirrors of the stream associated with the stream-term or alias `SorA`. This predicate fails if `Mirror` is not a mirror stream for `SorA`.

Errors

<code>SorA</code> is a variable	<code>instantiation_error</code>
<code>Mirror</code> is a variable	<code>instantiation_error</code>
<code>SorA</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
<code>Mirror</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, Mirror)</code>
<code>SorA</code> is not associated with an open stream	<code>existence_error(stream, SorA)</code>
<code>Mirror</code> is not associated with an open stream	<code>existence_error(stream, Mirror)</code>

Portability

GNU Prolog predicate.

8.10.24 `current_mirror/2`

Templates

```
current_mirror(?stream, ?stream)
```

Description

`current_mirror(Stream, M)` succeeds if `current_stream(Stream)` succeeds (section 8.10.9, page 83) and if `M` unifies with one of the mirrors of the stream. It can be defined using `stream_property/2` (section 8.10.10, page 84). This predicate is re-executable on backtracking.

Errors

<code>Stream</code> is neither a variable nor a stream-term	<code>domain_error(stream, Stream)</code>
<code>M</code> is neither a variable nor a stream-term	<code>domain_error(stream, M)</code>

Portability

GNU Prolog predicate.

8.10.25 `set_stream_type/2`

Templates

```
set_stream_type(+stream_or_alias, +atom)
```

Description

`set_stream_type(SorA, Type)` updates the type associated with stream-term or alias `SorA`. The value of `Type` is an atom in `text` or `binary` as for `open/4` (section 8.10.6, page 80). The type of a stream can only be changed before any input/output operation is executed.

Errors

<code>SorA</code> is a variable	<code>instantiation_error</code>
<code>Type</code> is a variable	<code>instantiation_error</code>
<code>Type</code> is neither a variable nor a valid type	<code>domain_error(stream_type, Type)</code>
<code>SorA</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
<code>SorA</code> is not associated with an open stream	<code>existence_error(stream, SorA)</code>
An I/O operation has already been executed on <code>SorA</code>	<code>permission_error(modify, stream, SorA)</code>

Portability

GNU Prolog predicate.

8.10.26 `set_stream_eof_action/2`

Templates

```
set_stream_eof_action(+stream_or_alias, +atom)
```

Description

`set_stream_eof_action(SorA, Action)` updates the `eof_action` option associated with the stream-term or alias `SorA`. The value of `Action` is one of the atoms `error`, `eof_code`, `reset` as for `open/4` (section 8.10.6, page 80).

Errors

SorA is a variable	<code>instantiation_error</code>
Action is a variable	<code>instantiation_error</code>
Action is neither a variable nor a valid eof action	<code>domain_error(eof_action, Action)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an output stream	<code>permission_error(modify, stream, SorA)</code>

Portability

GNU Prolog predicate.

8.10.27 `set_stream_buffering/2`

Templates

```
set_stream_buffering(+stream_or_alias, +atom)
```

Description

`set_stream_buffering(SorA, Buffering)` updates the buffering mode associated with the stream-term or alias `SorA`. The value of `Buffering` is one of the atoms `none`, `line` or `block` as for `open/4` (section 8.10.6, page 80). This predicate may only be used after opening a stream and before any other operations have been performed on it.

Errors

SorA is a variable	<code>instantiation_error</code>
Buffering is a variable	<code>instantiation_error</code>
Buffering is neither a variable nor a valid buffering mode	<code>domain_error(buffering_mode, Buffering)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>

Portability

GNU Prolog predicate.

8.11 Constant term streams

8.11.1 Introduction

Constant term streams allow the user to consider a constant term (atom, character list or character code list) as a source/sink by associating to them a stream. Reading from a constant term stream will deliver the characters of the constant term as if they had been read from a standard file. Characters written on a constant term stream are stored to form the final constant term when the stream is closed. The built-in predicates described in this section allow the user to open and close a constant term stream for input or output. However, very often, a constant term stream is created to be only read or written once and then closed. To avoid the creation and the destruction of such a stream, GNU Prolog offers several built-in predicates to perform single input/output from/to constant terms (section 8.15, page 116).

8.11.2 `open_input_atom_stream/2`, `open_input_chars_stream/2`, `open_input_codes_stream/2`

Templates

```
open_input_atom_stream(+atom, -stream)
open_input_chars_stream(+character_list, -stream)
open_input_codes_stream(+character_code_list, -stream)
```

Description

`open_input_atom_stream(Atom, Stream)` unifies `Stream` with the stream-term which is associated with a new input text-stream whose data are the characters of `Atom`.

`open_input_chars_stream(Chars, Stream)` is similar to `open_input_atom_stream/2` except that data are the content of the character list `Chars`.

`open_input_codes_stream(Codes, Stream)` is similar to `open_input_atom_stream/2` except that data are the content of the character code list `Codes`.

Errors

<code>Stream</code> is not a variable	<code>uninstantiation_error(Stream)</code>
<code>Atom</code> is a variable	<code>instantiation_error</code>
<code>Chars</code> is a partial list or a list with an element <code>E</code> which is a variable	<code>instantiation_error</code>
<code>Codes</code> is a partial list or a list with an element <code>E</code> which is a variable	<code>instantiation_error</code>
<code>Atom</code> is neither a variable nor an atom	<code>type_error(atom, Atom)</code>
<code>Chars</code> is neither a partial list nor a list	<code>type_error(list, Chars)</code>
<code>Codes</code> is neither a partial list nor a list	<code>type_error(list, Codes)</code>
an element <code>E</code> of the <code>Chars</code> list is neither a variable nor a character	<code>type_error(character, E)</code>
an element <code>E</code> of the <code>Codes</code> list is neither a variable nor an integer	<code>type_error(integer, E)</code>
an element <code>E</code> of the <code>Codes</code> list is an integer but not a character code	<code>representation_error(character_code)</code>

Portability

GNU Prolog predicates.

8.11.3 `close_input_atom_stream/1`, `close_input_chars_stream/1`, `close_input_codes_stream/1`

Templates

```
close_input_atom_stream(+stream_or_alias)
close_input_chars_stream(+stream_or_alias)
close_input_codes_stream(+stream_or_alias)
```

Description

`close_input_atom_stream(SorA)` closes the constant term stream associated with the stream-term or alias `SorA`. `SorA` must be a stream open with `open_input_atom_stream/2` (section 8.11.1, page 93).

`close_input_chars_stream(SorA)` acts similarly for a character list stream.

`close_input_codes_stream(SorA)` acts similarly for a character code list stream.

Errors

SorA is a variable	<code>instantiate_error</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an output stream	<code>permission_error(close, stream, SorA)</code>
SorA is a stream-term or alias but does not refer to a constant term stream.	<code>domain_error(term_stream_or_alias, SorA)</code>

Portability

GNU Prolog predicates.

8.11.4 `open_output_atom_stream/1`, `open_output_chars_stream/1`,
`open_output_codes_stream/1`

Templates

```
open_output_atom_stream(-stream)
open_output_chars_stream(-stream)
open_output_codes_stream(-stream)
```

Description

`open_output_atom_stream(Stream)` unifies `Stream` with the stream-term which is associated with a new output text-stream. All characters written to this stream are collected and will be returned as an atom when the stream is closed by `close_output_atom_stream/2` (section 8.11.5, page 95).

`open_output_chars_stream(Stream)` is similar to `open_output_atom_stream/1` except that the result will be a character list.

`open_output_codes_stream(Stream)` is similar to `open_output_atom_stream/1` except that the result will be a character code list.

Errors

<code>Stream</code> is not a variable	<code>uninstantiation_error(Stream)</code>
---------------------------------------	--

Portability

GNU Prolog predicates.

8.11.5 `close_output_atom_stream/2`, `close_output_chars_stream/2`,
`close_output_codes_stream/2`

Templates

```

close_output_atom_stream(+stream_or_alias, ?atom)
close_output_chars_stream(+stream_or_alias, ?character_list)
close_output_codes_stream(+stream_or_alias, ?character_code_list)

```

Description

`close_output_atom_stream(SorA, Atom)` closes the constant term stream associated with the stream-term or alias `SorA`. `SorA` must be associated with a stream open with `open_output_atom_stream/1` (section 8.11.4, page 95). `Atom` is unified with an atom formed with all characters written on the stream.

`close_output_chars_stream(SorA, Chars)` acts similarly for a character list stream.

`close_output_codes_stream(SorA, Codes)` acts similarly for a character code list stream.

Errors

<code>SorA</code> is a variable	<code>instantiation_error</code>
<code>Atom</code> is neither a variable nor an atom	<code>type_error(atom, Atom)</code>
<code>Chars</code> is neither a partial list nor a list	<code>type_error(list, Chars)</code>
<code>Codes</code> is neither a partial list nor a list	<code>type_error(list, Codes)</code>
an element <code>E</code> of the <code>Chars</code> list is neither a variable nor a character	<code>type_error(character, E)</code>
an element <code>E</code> of the <code>Codes</code> list is neither a variable nor an integer	<code>type_error(integer, E)</code>
an element <code>E</code> of the <code>Codes</code> list is an integer but not a character code	<code>representation_error(character_code)</code>
<code>SorA</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
<code>SorA</code> is not associated with an open stream	<code>existence_error(stream, SorA)</code>
<code>SorA</code> is an input stream	<code>permission_error(close, stream, SorA)</code>
<code>SorA</code> is a stream-term or alias but does not refer to a constant term stream	<code>domain_error(term_stream_or_alias, SorA)</code>

Portability

GNU Prolog predicates.

8.12 Character input/output

These built-in predicates enable a single character or character code to be input from and output to a text stream. The atom `end_of_file` is returned as character to indicate the end-of-file. `-1` is returned as character code to indicate the end-of-file.

8.12.1 `get_char/2`, `get_char/1`, `get_code/1`, `get_code/2`

Templates

```

get_char(+stream_or_alias, ?in_character)
get_char(?in_character)
get_code(+stream_or_alias, ?in_character_code)
get_code(?in_character_code)

```

Description

`get_char(SorA, Char)` succeeds if `Char` unifies with the next character read from the stream associated with the stream-term or alias `SorA`.

`get_code/2` is similar to `get_char/2` but deals with character codes.

`get_char/1` and `get_code/1` apply to the current input stream.

Errors

SorA is a variable	<code>instantiation_error</code>
Char is neither a variable nor an in-character	<code>type_error(in_character, Char)</code>
Code is neither a variable nor an integer	<code>type_error(integer, Code)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an output stream	<code>permission_error(input, stream, SorA)</code>
SorA is associated with a binary stream	<code>permission_error(input, binary_stream, SorA)</code>
SorA has stream properties <code>end_of_stream(past)</code> and <code>eof_action(error)</code>	<code>permission_error(input, past_end_of_stream, SorA)</code>
The entity input from the stream is not a character	<code>representation_error(character)</code>
Code is an integer but not an in-character code	<code>representation_error(in_character_code)</code>

Portability

ISO predicates.

8.12.2 `get_key/2`, `get_key/1` `get_key_no_echo/2`, `get_key_no_echo/1`

Templates

```
get_key(+stream_or_alias, ?integer)
get_key(?integer)
get_key_no_echo(+stream_or_alias, ?integer)
get_key_no_echo(?integer)
```

Description

`get_key(SorA, Code)` succeeds if `Code` unifies with the character code of the next key read from the stream associated with the stream-term or alias `SorA`. It is intended to read a single key from the keyboard (thus `SorA` should refer to current input stream). No buffering is performed (a character is read as soon as available) and function keys can also be read (in that case, `Code` is an integer > 255). The read character is echoed if it is printable.

This facility is only possible if the `linedit` facility has been installed (section 4.2.6, page 18) otherwise `get_key/2` behaves similarly to `get_code/2` (section 8.12.1, page 96) (the code of the first character is returned) but also pumps remaining characters until a character < space (0x20) is read (in particular RETURN). The same behavior occurs if `SorA` does not refer to the current input stream or if this stream is not attached to a terminal.

`get_key_no_echo/2` behaves similarly to `get_key/2` except that the read character is not echoed.

`get_key/1` and `get_key_no_echo/1` apply to the current input stream.

Errors

SorA is a variable	<code>instantiation_error</code>
Code is neither a variable nor an integer	<code>type_error(integer, Code)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an output stream	<code>permission_error(input, stream, SorA)</code>
SorA is associated with a binary stream	<code>permission_error(input, binary_stream, SorA)</code>
SorA has stream properties <code>end_of_stream(past)</code> and <code>eof_action(error)</code>	<code>permission_error(input, past_end_of_stream, SorA)</code>

Portability

GNU Prolog predicates.

8.12.3 `peek_char/2`, `peek_char/1`, `peek_code/1`, `peek_code/2`

Templates

```
peek_char(+stream_or_alias, ?in_character)
peek_char(?in_character)
peek_code(+stream_or_alias, ?in_character_code)
peek_code(?in_character_code)
```

Description

`peek_char(SorA, Char)` succeeds if `Char` unifies with the next character that will be read from the stream associated with the stream-term or alias `SorA`. The character is not read.

`peek_code/2` is similar to `peek_char/2` but deals with character codes.

`peek_char/1` and `peek_code/1` apply to the current input stream.

Errors

SorA is a variable	<code>instantiation_error</code>
Char is neither a variable nor an in-character	<code>type_error(in_character, Char)</code>
Code is neither a variable nor an integer	<code>type_error(integer, Code)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an output stream	<code>permission_error(input, stream, SorA)</code>
SorA is associated with a binary stream	<code>permission_error(input, binary_stream, SorA)</code>
SorA has stream properties <code>end_of_stream(past)</code> and <code>eof_action(error)</code>	<code>permission_error(input, past_end_of_stream, SorA)</code>
The entity input from the stream is not a character	<code>representation_error(character)</code>
Code is an integer but not an in-character code	<code>representation_error(in_character_code)</code>

Portability

ISO predicates.

8.12.4 `unget_char/2`, `unget_char/1`, `unget_code/2`, `unget_code/1`

Templates

```
unget_char(+stream_or_alias, +character)
unget_char(+character)
unget_code(+stream_or_alias, +character_code)
unget_code(+character_code)
```

Description

`unget_char(SorA, Char)` pushes back `Char` onto the stream associated with the stream-term or alias `SorA`. `Char` will be the next character read by `get_char/2`. The maximum number of characters that can be cumulatively pushed back is given by the `max_unget` Prolog flag (section 8.22.1, page 147).

`unget_code/2` is similar to `unget_char/2` but deals with character codes.

`unget_char/1` and `unget_code/1` apply to the current input stream.

Errors

<code>SorA</code> is a variable	<code>instantiation_error</code>
<code>Char</code> is a variable	<code>instantiation_error</code>
<code>Code</code> is a variable	<code>instantiation_error</code>
<code>Char</code> is neither a variable nor a character	<code>type_error(character, Char)</code>
<code>Code</code> is neither a variable nor an integer	<code>type_error(integer, Code)</code>
<code>SorA</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
<code>SorA</code> is not associated with an open stream	<code>existence_error(stream, SorA)</code>
<code>SorA</code> is an output stream	<code>permission_error(input, stream, SorA)</code>
<code>SorA</code> is associated with a binary stream	<code>permission_error(input, binary_stream, SorA)</code>
<code>Code</code> is an integer but not a character code	<code>representation_error(character_code)</code>

Portability

GNU Prolog predicates.

8.12.5 `put_char/2`, `put_char/1`, `put_code/1`, `put_code/2`, `nl/1`, `nl/0`

Templates

```
put_char(+stream_or_alias, +character)
put_char(+character)
put_code(+stream_or_alias, +character_code)
put_code(+character_code)
nl(+stream_or_alias)
nl
```

Description

`put_char(SorA, Char)` writes `Char` onto the stream associated with the stream-term or alias `SorA`.

`put_code/2` is similar to `put_char/2` but deals with character codes.

`nl(SorA)` writes a new-line character onto the stream associated with the stream-term or alias `SorA`. This is equivalent to `put_char(SorA, '\n')`.

`put_char/1`, `put_code/1` and `nl/0` apply to the current output stream.

Errors

<code>SorA</code> is a variable	<code>instantiation_error</code>
<code>Char</code> is a variable	<code>instantiation_error</code>
<code>Code</code> is a variable	<code>instantiation_error</code>
<code>Char</code> is neither a variable nor a character	<code>type_error(character, Char)</code>
<code>Code</code> is neither a variable nor an integer	<code>type_error(integer, Code)</code>
<code>SorA</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
<code>SorA</code> is not associated with an open stream	<code>existence_error(stream, SorA)</code>
<code>SorA</code> is an input stream	<code>permission_error(output, stream, SorA)</code>
<code>SorA</code> is associated with a binary stream	<code>permission_error(output, binary_stream, SorA)</code>
<code>Code</code> is an integer but not a character code	<code>representation_error(character_code)</code>

Portability

ISO predicates.

8.13 Byte input/output

These built-in predicates enable a single byte to be input from and output to a binary stream. `-1` is returned to indicate the end-of-file.

8.13.1 `get_byte/2`, `get_byte/1`

Templates

```
get_byte(+stream_or_alias, ?in_byte)
get_byte(?in_byte)
```

Description

`get_byte(SorA, Byte)` succeeds if `Byte` unifies with the next byte read from the stream associated with the stream-term or alias `SorA`.

`get_byte/1` applies to the current input stream.

Errors

SorA is a variable	<code>instantiation_error</code>
Byte is neither a variable nor an in-byte	<code>type_error(in_byte, Byte)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an output stream	<code>permission_error(input, stream, SorA)</code>
SorA is associated with a text stream	<code>permission_error(input, text_stream, SorA)</code>
SorA has stream properties <code>end_of_stream(past)</code> and <code>eof_action(error)</code>	<code>permission_error(input, past_end_of_stream, SorA)</code>

Portability

ISO predicates.

8.13.2 peek_byte/2, peek_byte/1

Templates

```
peek_byte(+stream_or_alias, ?in_byte)
peek_byte(?in_byte)
```

Description

`peek_byte(SorA, Byte)` succeeds if `Byte` unifies with the next byte that will be read from the stream associated with the stream-term or alias `SorA`. The byte is not read.

`peek_byte/1` applies to the current input stream.

Errors

SorA is a variable	<code>instantiation_error</code>
Byte is neither a variable nor an in-byte	<code>type_error(in_byte, Byte)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an output stream	<code>permission_error(input, stream, SorA)</code>
SorA is associated with a text stream	<code>permission_error(input, text_stream, SorA)</code>
SorA has stream properties <code>end_of_stream(past)</code> and <code>eof_action(error)</code>	<code>permission_error(input, past_end_of_stream, SorA)</code>

Portability

ISO predicates.

8.13.3 unget_byte/2, unget_byte/1

Templates

```
unget_byte(+stream_or_alias, +byte)
unget_byte(+byte)
```

Description

`unget_byte(SorA, Byte)` pushes back `Byte` onto the stream associated with the stream-term or alias `SorA`. `Byte` will be the next byte read by `get_byte/2`. The maximum number of bytes that can be successively pushed back is given by the `max_unget` Prolog flag (section 8.22.1, page 147).

`unget_byte/1` applies to the current input stream.

Errors

<code>SorA</code> is a variable	<code>instantiation_error</code>
<code>Byte</code> is a variable	<code>instantiation_error</code>
<code>Byte</code> is neither a variable nor a byte	<code>type_error(byte, Byte)</code>
<code>SorA</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
<code>SorA</code> is not associated with an open stream	<code>existence_error(stream, SorA)</code>
<code>SorA</code> is an output stream	<code>permission_error(input, stream, SorA)</code>
<code>SorA</code> is associated with a text stream	<code>permission_error(input, text_stream, SorA)</code>

Portability

GNU Prolog predicates.

8.13.4 `put_byte/2`, `put_byte/1`

Templates

```
put_byte(+stream_or_alias, +byte)
put_byte(+byte)
```

Description

`put_byte(SorA, Byte)` writes `Byte` onto the stream associated with the stream-term or alias `SorA`.

`put_byte/1` applies to the current output stream.

Errors

<code>SorA</code> is a variable	<code>instantiation_error</code>
<code>Byte</code> is a variable	<code>instantiation_error</code>
<code>Byte</code> is neither a variable nor a byte	<code>type_error(byte, Byte)</code>
<code>SorA</code> is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
<code>SorA</code> is not associated with an open stream	<code>existence_error(stream, SorA)</code>
<code>SorA</code> is an output stream	<code>permission_error(output, stream, SorA)</code>
<code>SorA</code> is associated with a text stream	<code>permission_error(output, text_stream, SorA)</code>

Portability

GNU Prolog predicates.

8.14 Term input/output

These built-in predicates enable a Prolog term to be input from or output to a text stream. The atom `end_of_file` is returned as term to indicate the end-of-file. The syntax of such terms can also be altered by changing the operators (section 8.14.10, page 112), and making some characters equivalent to others (section 8.14.12, page 115) if the `char_conversion` Prolog flag is on (section 8.22.1, page 147). Double quoted tokens will be returned as an atom or a character list or a character code list depending on the value of the `double_quotes` Prolog flag (section 8.22.1, page 147). Similarly, back quoted tokens are returned depending on the value of the `back_quotes` Prolog flag.

8.14.1 `read_term/3`, `read_term/2`, `read/2`, `read/1`

Templates

```
read_term(+stream_or_alias, ?term, +read_option_list)
read_term(?term, +read_option_list)
read(+stream_or_alias, ?term)
read(?term)
```

Description

`read_term(SorA, Term, Options)` is true if `Term` unifies with the next term read from the stream associated with the stream-term or alias `SorA` according to the options given by `Options`.

Read options: `Options` is a list of read options. If this list contains contradictory options, the rightmost option is the one which applies. Possible options are:

- **variables(VL):** VL is unified with the list of all variables of the input term, in left-to-right traversal order. Anonymous variables are included in the list VL.
- **variable_names(VNL):** VNL is unified with the list of pairs `Name = Var` where `Var` is a named variable of the term and `Name` is the atom associated with the name of `Var`. Anonymous variables are not included in the list VNL.
- **singletons(SL):** SL is unified with the list of pairs `Name = Var` where `Var` is a named variable which occurs only once in the term and `Name` is the atom associated to the name of `Var`. Anonymous variables are not included in the list SL.
- **syntax_error(error/warning/fail):** specifies the effect of a syntax error:
 - **error:** a `syntax_error` is raised.
 - **warning:** a warning message is displayed and the predicate fails.
 - **fail:** the predicate quietly fails.
 The default value is the value of the `syntax_error` Prolog flag (section 8.22.1, page 147).
- **end_of_term(dot/eof):** specifies the end-of-term delimiter: `dot` is the classical full-stop delimiter (a dot followed with a layout character), `eof` is the end-of-file delimiter. This option is useful for predicates like `read_term_from_atom/3` (section 8.15.1, page 116) to avoid to add a terminal dot at the end of the atom. The default value is `dot`.

`read(SorA, Term)` is equivalent to `read_term(SorA, Term, [])`.

`read_term/2` and `read/1` apply to the current input stream.

Errors

SorA is a variable	<code>instantiation_error</code>
Options is a partial list or a list with an element E which is a variable	<code>instantiation_error</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
Options is neither a partial list nor a list	<code>type_error(list, Options)</code>
an element E of the Options list is neither a variable nor a valid read option	<code>domain_error(read_option, E)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an output stream	<code>permission_error(input, stream, SorA)</code>
SorA is associated with a binary stream	<code>permission_error(input, binary_stream, SorA)</code>
SorA has stream properties <code>end_of_stream(past)</code> and <code>eof_action(error)</code>	<code>permission_error(input, past_end_of_stream, SorA)</code>
a syntax error occurs and the value of the <code>syntax_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>syntax_error(atom explaining the error)</code>

Portability

ISO predicates. The ISO reference raises a `representation_error(Flag)` where `Flag` is `max_arity`, `max_integer`, or `min_integer` when the read term breaches an implementation defined limit specified by `Flag`. GNU Prolog detects neither `min_integer` nor `max_integer` violation and treats a `max_arity` violation as a syntax error. The read options `syntax_error` and `end_of_term` are GNU Prolog extensions.

8.14.2 `read_atom/2`, `read_atom/1`, `read_integer/2`, `read_integer/1`,
`read_number/2`, `read_number/1`

Templates

```
read_atom(+stream_or_alias, ?atom)
read_atom(?atom)
read_integer(+stream_or_alias, ?integer)
read_integer(?integer)
read_number(+stream_or_alias, ?number)
read_number(?number)
```

Description

`read_atom(SorA, Atom)` succeeds if `Atom` unifies with the next atom read from the stream associated with the stream-term or alias `SorA`.

`read_integer(SorA, Integer)` succeeds if `Integer` unifies with the next integer read from the stream associated with the stream-term or alias `SorA`.

`read_number(SorA, Number)` succeeds if `Number` unifies with the next number (integer or floating point number) read from the stream associated with the stream-term or alias `SorA`.

`read_atom/1`, `read_integer/1` and `read_number/1` apply to the current input stream.

Errors

SorA is a variable	<code>instantiation_error</code>
Atom is neither a variable nor an atom	<code>type_error(atom, Atom)</code>
Integer is neither a variable nor an integer	<code>type_error(integer, Integer)</code>
Number is neither a variable nor a number	<code>type_error(number, Number)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an output stream	<code>permission_error(input, stream, SorA)</code>
SorA is associated with a binary stream	<code>permission_error(input, binary_stream, SorA)</code>
SorA has stream properties <code>end_of_stream(past)</code> and <code>eof_action(error)</code>	<code>permission_error(input, past_end_of_stream, SorA)</code>
a syntax error occurs and the value of the <code>syntax_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>syntax_error(atom explaining the error)</code>

Portability

GNU Prolog predicates.

8.14.3 `read_token/2`, `read_token/1`

Templates

```
read_token(+stream_or_alias, ?nonvar)
read_token(?nonvar)
```

Description

`read_token(SorA, Token)` succeeds if `Token` unifies with the encoding of the next Prolog token read from the stream associated with stream-term or alias `SorA`.

Token encoding:

- `var(A)`: a variable is read whose name is the atom `A`.
- an atom `A`: an atom `A` is read.
- integer `N`: an integer `N` is read.
- floating point number `N`: a floating point number `N` is read.
- `string(A)`: a string (double quoted item) is read whose characters forms the atom `A`.
- `punct(P)`: a punctuation character `P` is read (`P` is a one-character atom in `()[]{}|`, the atom `full_stop` or the atom `end_of_file`).
- `back_quotes(A)`: a back quoted item is read whose characters forms the atom `A`.
- `extended(A)`: an extended character `A` (an atom) is read.

As for `read_term/3`, the behavior of `read_token/2` can be affected by some Prolog flags (section 8.14, page 103).

`read_token/1` applies to the current input stream.

Errors

SorA is a variable	<code>instantiation_error</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an output stream	<code>permission_error(input, stream, SorA)</code>
SorA is associated with a binary stream	<code>permission_error(input, binary_stream, SorA)</code>
SorA has stream properties <code>end_of_stream(past)</code> and <code>eof_action(error)</code>	<code>permission_error(input, past_end_of_stream, SorA)</code>
a syntax error occurs and the value of the <code>syntax_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>syntax_error(atom explaining the error)</code>

Portability

GNU Prolog predicates.

8.14.4 `syntax_error_info/4`

Templates

`syntax_error_info(?atom, ?integer, ?integer, ?atom)`

Description

`syntax_error_info(FileName, Line, Column, Error)` returns the information associated with the last syntax error. `Line` is the line number of the error, `Column` is the column number of the error and `Error` is an atom explaining the error.

Errors

<code>FileName</code> is neither a variable nor an atom	<code>type_error(atom, FileName)</code>
<code>Line</code> is neither a variable nor an integer	<code>type_error(integer, Line)</code>
<code>Column</code> is neither a variable nor an integer	<code>type_error(integer, Column)</code>
<code>Error</code> is neither a variable nor an atom	<code>type_error(atom, Error)</code>

Portability

GNU Prolog predicate.

8.14.5 `last_read_start_line_column/2`

Templates

`last_read_start_line_column(?integer, ?integer)`

Description

`last_read_start_line_column(Line, Column)` unifies `Line` and `Column` with the line number and the column number associated with the start of the last read predicate. This predicate can be used after calling one of the following predicates: `read_term/3`, `read_term/2`, `read/2`, `read/1` (section 8.14.1, page 103), `read_atom/2`, `read_atom/1`, `read_integer/2`, `read_integer/1`, `read_number/2`, `read_number/1` (section 8.14.2, page 104) or `read_token/2`, `read_token/1` (section 8.14.3, page 105).

Errors

Line is neither a variable nor an integer	<code>type_error(integer, Line)</code>
Column is neither a variable nor an integer	<code>type_error(integer, Column)</code>

Portability

GNU Prolog predicate.

8.14.6 `write_term/3`, `write_term/2`, `write/2`, `write/1`, `writeln/2`, `writeln/1`,
`write_canonical/2`, `write_canonical/1`, `display/2`, `display/1`, `print/2`,
`print/1`

Templates

```

write_term(+stream_or_alias, ?term, +write_option_list)
write_term(?term, +write_option_list)
write(+stream_or_alias, ?term)
write(?term)
writeln(+stream_or_alias, ?term)
writeln(?term)
write_canonical(+stream_or_alias, ?term)
write_canonical(?term)
display(+stream_or_alias, ?term)
display(?term)
print(+stream_or_alias, ?term)
print(?term)

```

Description

`write_term(SorA, Term, Options)` writes `Term` to the stream associated with the stream-term or alias `SorA` according to the options given by `Options`.

Write options: `Options` is a list of write options. If this list contains contradictory options, the rightmost option is the one which applies. Possible options are:

- `quoted(true/false)`: if `true` each atom and functor is quoted if this would be necessary for the term to be input by `read_term/3`. If `false` no extra quotes are written. The default value is `false`.
- `ignore_ops(true/false)`: if `true` each compound term is output in functional notation (neither operator notation nor list notation is used). If `false` operator and list notations are used. The default value is `false`.
- `numbervars(true/false)`: if `true` a term of the form '`$VAR`'(`N`), where `N` is an integer, is output as a variable name (see below). If `false` such a term is output normally (according to the other options). The default value is `false`.
- `namevars(true/false)`: if `true` a term of the form '`$VARNAME`'(`Name`), where `Name` is an atom respecting the syntax of variable names, is output as a variable name (see below). If `false` such a term is output normally (according to the other options). The default value is `false`.
- `variable_names(VNL)`: `VNL` is a list of pairs `Name = Var` where `Var` is a variable and `Name` is the atom associated with the name of `Var`. Each variable `Var` is written as atom `Name` (with `quoted(false)`) iff a term `Name = Var` is an element of the list `VNL`. If `Name` is not atom or does not respect the syntax of variable names the pair is ignored. If several pairs exist for the same variable name the first one applies.

- `space_args(true/false)`: if `true` an extra space character is emitted after each comma separating the arguments of a compound term in functional notation or of a list. If `false` no extra space is emitted. The default value is `false`.
- `portrayed(true/false)`: if `true` and if there exists a predicate `portray/1`, `write_term/3` acts as follows: if `Term` is a variable it is simply written. If `Term` is non-variable then it is passed to `portray/1`. If this succeeds then it is assumed that `Term` has been output. Otherwise `write_term/3` outputs the principal functor of `Term` (`Term` itself if it is atomic) according to other options and recursively calls `portray/1` on the components of `Term` (if it is a compound term). With `ignore_ops(false)` a list is first passed to `portray/1` and only if this call fails each element of the list is passed to `portray/1` (thus every sub-list is not passed). The default value is `false`.
- `max_depth(N)`: controls the depth of output for compound terms. `N` is an integer specifying the depth. The output of a term whose depth is greater than `N` gives rise to the output of `...` (3 dots). By default there is no depth limit.
- `priority(N)`: specifies the starting priority to output the term. This option controls if `Term` should be enclosed in brackets. `N` is a positive integer ≤ 1200 . By default `N = 1200`.

Variable numbering: when the `numbervars(true)` option is passed to `write_term/3` any term of the form `'$VAR'(N)` where `N` is an integer is output as a variable name consisting of a capital letter possibly followed by an integer. The capital letter is the $(I+1)$ th letter of the alphabet and the integer is `J`, where $I = N \bmod 26$ and $J = N // 26$. The integer `J` is omitted if it is zero. For example:

```
'$VAR'(0) is written as A
'$VAR'(1) is written as B
...
'$VAR'(25)  is written as Z
'$VAR'(26)  is written as A1
'$VAR'(27)  is written as B1
```

Variable naming: when the `namevars(true)` option is passed to `write_term/3` any term of the form `'$VARNAME'(Name)` where `Name` is an atom is output as a variable name consisting of the characters `Name`. For example: `'$VARNAME'('A')` is written as `A` (even in the presence of the `quoted(true)` option).

`write(SorA, Term)` is equivalent to `write_term(SorA, Term, [numbervars(true), namevars(true)])`.

`writeq(SorA, Term)` is equivalent to `write_term(SorA, Term, [quoted(true), numbervars(true), namevars(true)])`.

`write_canonical(SorA, Term)` is equivalent to `write_term(SorA, Term, [quoted(true), ignore_ops(true), numbervars(false), namevars(false)])`.

`display(SorA, Term)` is equivalent to `write_term(SorA, Term, [ignore_ops(true), numbervars(false), namevars(false)])`.

`print(SorA, Term)` is equivalent to `write_term(SorA, Term, [numbervars(false), portrayed(true)])`.

`write_term/2`, `write/1`, `writeq/1`, `write_canonical/1`, `display/1` and `print/1` apply to the current output stream.

Errors

SorA is a variable	instantiation_error
Options is a partial list or a list with an element E which is a variable	instantiation_error
Options is neither a partial list nor a list	type_error(list, Options)
SorA is neither a variable nor a stream-term or alias	domain_error(stream_or_alias, SorA)
an element E of the Options list is neither a variable nor a valid write-option	domain_error(write_option, E)
SorA is not associated with an open stream	existence_error(stream, SorA)
SorA is an input stream	permission_error(output, stream, SorA)
SorA is associated with a binary stream	permission_error(output, binary_stream, SorA)

Portability

ISO predicates except `display/1-2` and `print/1-2` that are GNU Prolog predicates. `namevars`, `variable_names`, `space_args`, `portrayed`, `max_depth` and `priority` options are GNU Prolog extensions.

8.14.7 `format/3`, `format/2`

Templates

```
format(+stream_or_alias, +character_code_list_or_atom, +list)
format(+character_code_list_or_atom, +list)
```

Description

`format(SorA, Format, Arguments)` writes the `Format` string replacing each format control sequence `F` by the corresponding element of `Arguments` (formatted according to `F`) to the stream associated with the stream-term or alias `SorA`.

Format control sequences: 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 `Arg` in `Arguments` should be used as a numeric argument in the control sequence. The use of `C printf()` formatting sequence (beginning by the character `%`) is also allowed. The following control sequences are available:

Format sequence	type of the argument	Description
<code>~Na</code>	atom	print the atom without quoting. N is minimal number of characters to print using spaces on the right if needed (default: the length of the atom)
<code>~Nc</code>	character code	print the character associated with the code. N is the number of times to print the character (default: 1)
<code>~Nf</code> <code>~Ne ~NE</code> <code>~Ng ~NG</code>	float expression	pass the argument Arg and N to the C <code>printf()</code> function as: if N is not specified <code>printf("%f",Arg)</code> else <code>printf("%.Nf",Arg)</code> . Similarly for <code>~Ne</code> , <code>~NE</code> , <code>~Ng</code> and <code>~NG</code>
<code>~Nd</code>	integer expression	print the argument. N is the number of digits after the decimal point. If N is 0 no decimal point is printed (default: 0)
<code>~ND</code>	integer expression	identical to <code>~Nd</code> except that <code>'.'</code> separates groups of three digits to the left of the decimal point
<code>~Nr</code>	integer expression	print the argument according to the radix N. $2 \leq N \leq 36$ (default: 8). The letters <code>a-z</code> denote digits > 9
<code>~NR</code>	integer expression	identical to <code>~Nr</code> except that the letters <code>A-Z</code> denote digits > 9
<code>~Ns</code>	character code list	print exactly N characters (default: the length of the list)
<code>~NS</code>	character list	print exactly N characters (default: the length of the list)
<code>~i</code>	term	ignore the current argument
<code>~k</code>	term	pass the argument to <code>write_canonical/1</code> (section 8.14.6, page 107)
<code>~p</code>	term	pass the argument to <code>print/1</code> (section 8.14.6, page 107)
<code>~q</code>	term	pass the argument to <code>writeln/1</code> (section 8.14.6, page 107)
<code>~w</code>	term	pass the argument to <code>write/1</code> (section 8.14.6, page 107)
<code>~~</code>	none	print the character <code>'~'</code>
<code>~Nn</code>	none	print N new-line characters (default: 1)
<code>~N</code>	none	print a new-line character if not at the beginning of a line
<code>~?</code>	atom	use the argument as a nested format string
<code>%F</code>	atom, integer or float expression	interface to the C function <code>printf(3)</code> for outputting atoms (C string), integers and floating point numbers. <code>*</code> are also allowed.

`format/2` applies to the current output stream.

Errors

SorA is a variable	<code>instantiation_error</code>
Format is a partial list or a list with an element E which is a variable	<code>instantiation_error</code>
Arguments is a partial list	<code>instantiation_error</code>
Format is neither a partial list nor a list or an atom	<code>type_error(list, Format)</code>
Arguments is neither a partial list nor a list	<code>type_error(list, Arguments)</code>
an element E of the Format list is neither a variable nor a character code	<code>representation_error(character_code, E)</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
an element E of Format is not a valid format control sequence	<code>domain_error(format_control_sequence, E)</code>
the Arguments list does not contain sufficient elements	<code>domain_error(non_empty_list, [])</code>
an element E of the Arguments list is a variable while a non-variable term was expected	<code>instantiation_error</code>
an element E of the Arguments list is neither variable nor an atom while an atom was expected	<code>type_error(atom, E)</code>
an element E of the Arguments cannot be evaluated as an arithmetic expression while an integer or a floating point number was expected	an arithmetic error (section 8.6.1, page 66)
an element E of the Arguments list is neither variable nor character code while a character code was expected	<code>representation_error(character_code, E)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an input stream	<code>permission_error(output, stream, SorA)</code>
SorA is associated with a binary stream	<code>permission_error(output, binary_stream, SorA)</code>

Portability

GNU Prolog predicates.

8.14.8 `portray_clause/2`, `portray_clause/1`

Templates

```
portray_clause(+stream_or_alias, +clause)
portray_clause(+clause)
```

Description

`portray_clause(SorA, Clause)` pretty prints `Clause` to the stream associated with the stream-term or alias `SorA`. `portray_clause/2` uses the variable binding predicates `name_singleton_vars/1` (section 8.5.1, page 63) and `numbervars/1` (section 8.5.3, page 64). This predicate is used by `listing/1` (section 8.23.3, page 153).

`portray_clause/1` applies to the current output stream.

Errors

Clause is a variable	<code>instantiation_error</code>
Clause is neither a variable nor a callable term	<code>type_error(callable, Clause)</code>
SorA is a variable	<code>instantiation_error</code>
SorA is neither a variable nor a stream-term or alias	<code>domain_error(stream_or_alias, SorA)</code>
SorA is not associated with an open stream	<code>existence_error(stream, SorA)</code>
SorA is an input stream	<code>permission_error(output, stream, SorA)</code>
SorA is associated with a binary stream	<code>permission_error(output, binary_stream, SorA)</code>

Portability

GNU Prolog predicates.

8.14.9 `get_print_stream/1`

Templates

`get_print_stream(?stream)`

Description

`get_print_stream(Stream)` unifies `Stream` with the stream-term associated with the output stream used by `print/2` (section 8.14.6, page 107). The purpose of this predicate is to allow a user-defined `portray/1` predicate to identify the output stream in use.

Errors

Stream is neither a variable nor a stream-term	<code>domain_error(stream, Stream)</code>
--	---

Portability

GNU Prolog predicate.

8.14.10 `op/3`

Templates

`op(+integer, +operator_specifier, +atom_or_atom_list)`

Description

`op(Priority, OpSpecifier, Operator)` alters the operator table. `Operator` is declared as an operator with properties defined by specifier `OpSpecifier` and `Priority`. `Priority` must be an integer ≥ 0 and ≤ 1200 . If `Priority` is 0 then the operator properties of `Operator` (if any) are canceled. `Operator` may also be a list of atoms in which case all of them are declared to be operators. In general, operators can be removed from the operator table and their priority or specifier can be changed. However, it is an error to attempt to change the `' , '` operator from its initial status. An atom can have multiple operator definitions (e.g. prefix and infix like `+`) however an atom cannot have both an infix and a postfix operator definitions.

Operator specifiers: the following specifiers are available:

Specifier	Type	Associativity
fx	prefix	no
fy	prefix	yes
xf	postfix	no
yf	postfix	yes
xfx	infix	no
yfx	infix	left
xfy	infix	right

Prolog predefined operators:

Priority	Specifier	Operators
1200	xfx	<code>:- --></code>
1200	fx	<code>:-</code>
1105	xfy	<code> </code>
1100	xfy	<code>;</code>
1050	xfy	<code>-> *-></code>
1000	xfy	<code>,</code>
900	fy	<code>\+</code>
700	xfx	<code>= \= =.. == \== @< @=< @> @>= is == \= < =< > >=</code>
600	xfy	<code>:</code>
500	yfx	<code>+ - /\ \/</code>
400	yfx	<code>* / // rem mod div << >></code>
200	xfx	<code>** ^</code>
200	fy	<code>+ - \</code>

FD predefined operators:

Priority	Specifier	Operators
750	xfy	<code>#<=> #\<=></code>
740	xfy	<code>#==> #\==></code>
730	xfy	<code>## #\ / #\ \ /</code>
720	yfx	<code>#/ \ #\ / \</code>
710	fy	<code>#\</code>
700	xfx	<code>#= #\= #< #=< #> #>= #=# #\=# #<# #=<# #># #>=#</code>
500	yfx	<code>+ -</code>
400	yfx	<code>* / // rem</code>
200	xfy	<code>**</code>
200	fy	<code>+ -</code>

Errors

Priority is a variable	instantiation_error
OpSpecifier is a variable	instantiation_error
Operator is a partial list or a list with an element E which is a variable	instantiation_error
Priority is neither a variable nor an integer	type_error(integer, Priority)
OpSpecifier is neither a variable nor an atom	type_error(atom, OpSpecifier)
Operator is neither a partial list nor a list nor an atom	type_error(list, Operator)
an element E of the Operator list is neither a variable nor an atom	type_error(atom, E)
Priority is an integer not ≥ 0 and ≤ 1200	domain_error(operator_priority, Priority)
OpSpecifier is not a valid operator specifier	domain_error(operator_specifier, OpSpecifier)
Operator (or an element of the Operator list) is ',,'	permission_error(modify, operator, ',,')
OpSpecifier is a specifier such that Operator would have a postfix and an infix definition.	permission_error(create, operator, Operator)
Operator (or an element of the Operator list) is and it would have a prefix or a postfix definition or its Priority would be ≤ 1100 .	permission_error(create, operator, ' ')
Operator (or an element of the Operator list) is [] or {}.	permission_error(create, operator, Operator)

Portability

ISO predicate.

The ISO reference implies that if a program calls `current_op/3`, then modifies an operator definition by calling `op/3` and backtracks into the call to `current_op/3`, then the changes are guaranteed not to affect that `current_op/3` goal. This is not guaranteed by GNU Prolog.

8.14.11 current_op/3

Templates

`current_op(?integer, ?operator_specifier, ?atom)`

Description

`current_op(Priority, OpSpecifier, Operator)` succeeds if `Operator` is an operator with properties defined by specifier `OpSpecifier` and `Priority`. This predicate is re-executable on backtracking.

Errors

Priority is neither a variable nor an operator priority	domain_error(operator_priority, Priority)
OpSpecifier is neither a variable nor an operator specifier	domain_error(operator_specifier, OpSpecifier)
Operator is neither a variable nor an atom	type_error(atom, Operator)

Portability

ISO predicate.

8.14.12 char_conversion/2**Templates**

```
char_conversion(+character, +character)
```

Description

`char_conversion(InChar, OutChar)` alters the character-conversion mapping. This mapping is used by the following read predicates: `read_term/3` (section 8.14.1, page 103), `read_atom/2`, `read_integer/2`, `read_number/2` (section 8.14.2, page 104) and `read_token/2` (section 8.14.3, page 105) to replace any occurrence of a character `InChar` by `OutChar`. However the conversion mechanism should have been previously activated by switching on the `char_conversion` Prolog flag (section 8.22.1, page 147). When `InChar` and `OutChar` are the same, the effect is to remove any conversion of a character `InChar`.

Note that the single character read predicates (e.g. `get_char/2`) never do character conversion. If such behavior is required, it must be explicitly done using `current_char_conversion/2` (section 8.14.13, page 115).

Errors

<code>InChar</code> is a variable	<code>instantiation_error</code>
<code>OutChar</code> is a variable	<code>instantiation_error</code>
<code>InChar</code> is neither a variable nor a character	<code>type_error(character, InChar)</code>
<code>OutChar</code> is neither a variable nor a character	<code>type_error(character, OutChar)</code>

Portability

ISO predicate. The `type_error(character, ...)` is a GNU Prolog behavior, the ISO reference instead defines a `representation_error(character)` in this case. This seems to be an error of the ISO reference since, for many other built-in predicates accepting a character (e.g. `char_code/2`, `put_char/2`), a `type_error` is raised.

The ISO reference implies that if a program calls `current_char_conversion/2`, then modifies the character mapping by calling `char_conversion/2`, and backtracks into the call to `current_char_conversion/2` then the changes are guaranteed not to affect that `current_char_conversion/2` goal. This is not guaranteed by GNU Prolog.

8.14.13 current_char_conversion/2**Templates**

```
current_char_conversion(?character, ?character)
```

Description

`current_char_conversion(InChar, OutChar)` succeeds if the conversion of `InChar` is `OutChar` according to the character-conversion mapping. In that case, `InChar` and `OutChar` are different. This predicate is re-executable on backtracking.

Errors

<code>InChar</code> is neither a variable nor a character	<code>type_error(character, InChar)</code>
<code>OutChar</code> is neither a variable nor a character	<code>type_error(character, OutChar)</code>

Portability

ISO predicate. Same remark as for `char_conversion/2` (section 8.14.12, page 115).

8.15 Input/output from/to constant terms

These built-in predicates enable a Prolog term to be input from or output to a Prolog constant term (atom, character list or character code list). All these predicates can be defined using constant term streams (section 8.11, page 93). They are however simpler to use.

8.15.1 `read_term_from_atom/3`, `read_from_atom/2`, `read_token_from_atom/2`

Templates

```
read_term_from_atom(+atom ?term, +read_option_list)
read_from_atom(+atom, ?term)
read_token_from_atom(+atom, ?nonvar)
```

Description

Like `read_term/3`, `read/2` (section 8.14.1, page 103) and `read_token/2` (section 8.14.3, page 105) except that characters are not read from a text-stream but from `Atom`; the atom given as first argument.

Errors

<code>Atom</code> is a variable	<code>instantiation_error</code>
<code>Atom</code> is neither a variable nor an atom	<code>type_error(atom, Atom)</code>
see associated predicate errors	(section 8.14.1, page 103) and (section 8.14.3, page 105)

Portability

GNU Prolog predicates.

8.15.2 `read_term_from_chars/3`, `read_from_chars/2`, `read_token_from_chars/2`

Templates

```
read_term_from_chars(+character_list ?term, +read_option_list)
read_from_chars(+character_list, ?term)
read_token_from_chars(+character_list, ?nonvar)
```

Description

Like `read_term/3`, `read/2` (section 8.14.1, page 103) and `read_token/2` (section 8.14.3, page 105) except that characters are not read from a text-stream but from `Chars`; the character list given as first argument.

Errors

Chars is a partial list or a list with an element E which is a variable	<code>instantiation_error</code>
Chars is neither a partial list nor a list	<code>type_error(list, Chars)</code>
an element E of the Chars list is neither a variable nor a character	<code>type_error(character, E)</code>
see associated predicate errors	(section 8.14.1, page 103) and (section 8.14.3, page 105)

Portability

GNU Prolog predicates.

8.15.3 `read_term_from_codes/3`, `read_from_codes/2`, `read_token_from_codes/2`

Templates

```
read_term_from_codes(+character_code_list ?term, +read_option_list)
read_from_codes(+character_code_list, ?term)
read_token_from_codes(+character_code_list, ?nonvar)
```

Description

Like `read_term/3`, `read/2` (section 8.14.1, page 103) and `read_token/2` (section 8.14.3, page 105) except that characters are not read from a text-stream but from **Codes**; the character code list given as first argument.

Errors

Codes is a partial list or a list with an element E which is a variable	<code>instantiation_error</code>
Codes is neither a partial list nor a list	<code>type_error(list, Codes)</code>
an element E of the Codes list is neither a variable nor an integer	<code>type_error(integer, E)</code>
an element E of the Codes list is an integer but not a character code	<code>representation_error(character_code, E)</code>
see associated predicate errors	(section 8.14.1, page 103) and (section 8.14.3, page 105)

Portability

GNU Prolog predicates.

8.15.4 `write_term_to_atom/3`, `write_to_atom/2`, `writeln_to_atom/2`, `write_canonical_to_atom/2`, `display_to_atom/2`, `print_to_atom/2`, `format_to_atom/3`

Templates

```
write_term_to_atom(?atom, ?term, +write_option_list)
write_to_atom(?atom, ?term)
writeln_to_atom(?atom, ?term)
write_canonical_to_atom(?atom, ?term)
```

```

display_to_atom(?atom, ?term)
print_to_atom(?atom, ?term)
format_to_atom(?atom, +character_code_list_or_atom, +list)

```

Description

Similar to `write_term/3`, `write/2`, `writeq/2`, `write_canonical/2`, `display/2`, `print/2` (section 8.14.6, page 107) and `format/3` (section 8.14.7, page 109) except that characters are not written onto a text-stream but are collected as an atom which is then unified with the first argument `Atom`.

Errors

Atom is neither a variable nor an atom	<code>type_error(atom, Atom)</code>
see associated predicate errors	(section 8.14.6, page 107) and (section 8.14.7, page 109)

Portability

GNU Prolog predicates.

8.15.5 `write_term_to_chars/3`, `write_to_chars/2`, `writeq_to_chars/2`,
`write_canonical_to_chars/2`, `display_to_chars/2`, `print_to_chars/2`,
`format_to_chars/3`

Templates

```

write_term_to_chars(?character_list, ?term, +write_option_list)
write_to_chars(?character_list, ?term)
writeq_to_chars(?character_list, ?term)
write_canonical_to_chars(?character_list, ?term)
display_to_chars(?character_list, ?term)
print_to_chars(?character_list, ?term)
format_to_chars(?character_list, +character_code_list_or_atom, +list)

```

Description

Similar to `write_term/3`, `write/2`, `writeq/2`, `write_canonical/2`, `display/2`, `print/2` (section 8.14.6, page 107) and `format/3` (section 8.14.7, page 109) except that characters are not written onto a text-stream but are collected as a character list which is then unified with the first argument `Chars`.

Errors

Chars is neither a partial list nor a list	<code>type_error(list, Chars)</code>
An element E of the list Chars is neither a variable nor a one-char atom	<code>type_error(character, E)</code>
see associated predicate errors	(section 8.14.6, page 107) and (section 8.14.7, page 109)

Portability

GNU Prolog predicates.

8.15.6 `write_term_to_codes/3`, `write_to_codes/2`, `writeq_to_codes/2`,
`write_canonical_to_codes/2`, `display_to_codes/2`, `print_to_codes/2`,
`format_to_codes/3`

Templates

```
write_term_to_codes(?character_code_list, ?term, +write_option_list)
write_to_codes(?character_code_list, ?term)
writeq_to_codes(?character_code_list, ?term)
write_canonical_to_codes(?character_code_list, ?term)
display_to_codes(?character_code_list, ?term)
print_to_codes(?character_code_list, ?term)
format_to_codes(?character_code_list, +character_code_list_or_atom, +list)
```

Description

Similar to `write_term/3`, `write/2`, `writeq/2`, `write_canonical/2`, `display/2`, `print/2` (section 8.14.6, page 107) and `format/3` (section 8.14.7, page 109) except that characters are not written onto a text-stream but are collected as a character code list which is then unified with the first argument `Codes`.

Errors

<code>Codes</code> is neither a partial list nor a list	<code>type_error(list, Codes)</code>
An element <code>E</code> of the list <code>Codes</code> is neither a variable nor an integer	<code>type_error(integer, E)</code>
An element <code>E</code> of the list <code>Codes</code> is an integer but not a character code	<code>representation_error(character_code)</code>
see associated predicate errors	(section 8.14.6, page 107) and (section 8.14.7, page 109)

Portability

GNU Prolog predicates.

8.16 DEC-10 compatibility input/output

8.16.1 Introduction

The DEC-10 Prolog I/O predicates manipulate streams implicitly since they only refer to current input/output streams (section 8.10.1, page 77). The current input and output streams are initially set to `user_input` and `user_output` respectively. The predicate `see/1` (resp. `tell/1`, `append/1`) can be used for setting the current input (resp. output) stream to newly opened streams for particular files. The predicate `seen/0` (resp. `told/0`) close the current input (resp. output) stream, and resets it to the standard input (resp. output). The predicate `seeing/1` (resp. `telling/1`) is used for retrieving the file name associated with the current input (resp. output) stream. The file name `user` stands for the standard input or output, depending on context (`user_input` and `user_output` can also be used). The DEC-10 Prolog I/O predicates are only provided for compatibility, they are now obsolete and their use is discouraged. The predicates for explicit stream manipulation should be used instead (section 8.10, page 77).

8.16.2 `see/1`, `tell/1`, `append/1`

Templates

```
see(+source_sink)
see(+stream)
tell(+source_sink)
tell(+stream)
append(+source_sink)
append(+stream)
```

Description

`see(FileName)` sets the current input stream to `FileName`. If there is a stream opened by `see/1` associated with the same `FileName` already, then it becomes the current input stream. Otherwise, `FileName` is opened for reading and becomes the current input stream.

`tell(FileName)` sets the current output stream to `FileName`. If there is a stream opened by `tell/1` associated with the same `FileName` already, then it becomes the current output stream. Otherwise, `FileName` is opened for writing and becomes the current output stream.

`append(FileName)` like `tell/1` but `FileName` is opened for writing + append.

A stream-term (obtained with any other built-in predicate) can also be provided as `FileName` to these predicates.

Errors

See errors associated with `open/4` (section 8.10.6, page 80).

Portability

GNU Prolog predicates.

8.16.3 `seeing/1`, `telling/1`

Templates

```
seeing(?source_sink)
telling(?source_sink)
```

Description

`seeing(FileName)` succeeds if `FileName` unifies with the name of the current input file, if it was opened by `see/1`; else with the current input stream-term, if this is not `user_input`, otherwise with `user`.

`telling(FileName)` succeeds if `FileName` unifies with the name of the current output file, if it was opened by `tell/1` or `append/1`; else with the current output stream-term, if this is not `user_output`, otherwise with `user`.

Errors

None.

Portability

GNU Prolog predicates.

8.16.4 `seen/0`, `told/0`**Templates**

```
seen
told
```

Description

`seen` closes the current input, and resets it to `user_input`.

`told` closes the current output, and resets it to `user_output`.

Errors

None.

Portability

GNU Prolog predicates.

8.16.5 `get0/1`, `get/1`, `skip/1`**Templates**

```
get0(?in_character_code)
get(?in_character_code)
skip(+character_code)
```

Description

`get0(Code)` succeeds if `Code` unifies with the next character code read from the current input stream. Thus it is equivalent to `get_code(Code)` (section 8.12.1, page 96).

`get(Code)` succeeds if `Code` unifies with the next character code read from the current input stream that is not a layout character.

`skip(Code)` skips just past the next character code `Code` from the current input stream.

Errors

See errors for `get_code/2` (section 8.12.1, page 96).

Portability

GNU Prolog predicates.

8.16.6 put/1, tab/1

Templates

```
put(+character_code)
tab(+evaluable)
```

Description

`put(Code)` writes the character whose code is `Code` onto the current output stream. It is equivalent to `put_code(Code)` (section 8.12.5, page 99).

`tab(N)` writes `N` spaces onto the current output stream. `N` may be an arithmetic expression.

Errors

See errors for `put_code/2` (section 8.12.5, page 99) and for arithmetic expressions (section 8.6.1, page 66).

Portability

GNU Prolog predicates.

8.17 Term expansion

8.17.1 Definite clause grammars

Definite clause grammars are a useful notation to express grammar rules. However the ISO reference does not include them, so they should be considered as a system dependent feature. Definite clause grammars are an extension of context-free grammars. A grammar rule is of the form:

```
head --> body.
```

`-->` is a predefined infix operator (section 8.14.10, page 112).

Here are some features of definite clause grammars:

- a non-terminal symbol may be any callable term.
- a terminal symbol may be any Prolog term and is written as a list. The empty list represents an empty sequence of terminals.
- a sequence is expressed using the Prolog conjunction operator `((',')/2)`.
- the head of a grammar rule consists of a non-terminal optionally followed by a sequence of terminals (i.e. a Prolog list).
- the body of a grammar rule consists of a sequence of non-terminals, terminals, predicate call, disjunction (using `;/2`), if-then (using `(->)/2`) or cut (using `!`).
- a predicate call must be enclosed in curly brackets (using `{}/1`). This makes it possible to express an extra condition.

A grammar rule is nothing but a “syntactic sugar” for a Prolog clause. Each grammar rule accepts as input a list of terminals (tokens), parses a prefix of this list and gives as output the rest of this list (possibly enlarged). This rest is generally parsed later. So, each a grammar rule is translated into a Prolog clause that explicitly manages the list. Two arguments are then added: the input list (**Start**) and the output list (**End**). For instance:

```
p --> q.
```

is translated into:

```
p(Start, End) :- q(Start, End).
```

Extra arguments can be provided and the body of the rule can contain several non-terminals. Example:

```
p(X, Y) -->
 q(X),
 r(X, Y),
 s(Y).
```

is translated into:

```
p(X, Y, Start, End) :-
 q(X, Start, A),
 r(X, Y, A, B),
 s(Y, B, End).
```

Terminals are translated using unification:

```
assign(X,Y) --> left(X), [:=], right(Y), [;].
```

is translated into:

```
assign(X,Y,Start,End) :-
 left(X, Start, A),
 A=[:=|B],
 right(Y, B, C),
 C=[;|End].
```

Terminals appearing on the left-hand side of a rule are connected to the output argument of the head.

It is possible to include a call to a prolog predicate enclosing it in curly brackets (to distinguish them from non-terminals):

```
assign(X,Y) --> left(X), [:=], right(Y0), {Y is Y0 }, [;].
```

is translated into:

```
assign(X,Y,Start,End) :-
 left(X, Start, A),
 A=[:=|B],
 right(Y0, B, C),
 Y is Y0,
 C=[;|End].
```

Cut, disjunction and if-then(-else) are translated literally (and do not need to be enclosed in curly brackets).

8.17.2 expand_term/2, term_expansion/2

Templates

```
expand_term(?term, ?term)
term_expansion(?term, ?term)
```

Description

`expand_term(Term1, Term2)` succeeds if `Term2` is a transformation of `Term1`. The transformation steps are as follows:

- if `Term1` is a variable, it is unified with `Term2`
- if `term_expansion(Term1, Term2)` succeeds `Term2` is assumed to be the transformation of `Term1`.
- if `Term1` is a DCG then `Term2` is its translation (section 8.17.1, page 122).
- otherwise `Term2` is unified with `Term1`.

`term_expansion(Term1, Term2)` is a hook predicate allowing the user to define a specific transformation.

The GNU Prolog compiler (section 4.4, page 21) automatically calls `expand_term/2` on each `Term1` read in. However, in the current release, only DCG transformation are done by the compiler (i.e. `term_expansion/2` cannot be used). To use `term_expansion/2`, it is necessary to call `expand_term/2` explicitly.

Errors

None.

Portability

GNU Prolog predicate.

8.17.3 phrase/3, phrase/2

Templates

```
phrase(?term, ?list, ?list)
phrase(?term, ?list)
```

Description

`phrase(Phrase, List, Remainder)` succeeds if the list `List` is in the language defined by the grammar rule body `Phrase`. `Remainder` is what remains of the list after a phrase has been found.

`phrase(Phrase, List)` is equivalent to `phrase(Phrase, List, [])`.

Errors

Phrase is a variable	<code>instantiation_error</code>
Phrase is neither a variable nor a callable term	<code>type_error(callable, Phrase)</code>
List is neither a list nor a partial list	<code>type_error(list, List)</code>
Remainder is neither a list nor a partial list	<code>type_error(list, Remainder)</code>

Portability

GNU Prolog predicates.

8.18 Logic, control and exceptions

8.18.1 `abort/0`, `stop/0`, `top_level/0`, `break/0`, `halt/1`, `halt/0`

Templates

```

abort
stop
top_level
break
halt(+integer)
halt

```

Description

`abort` aborts the current execution. If this execution was initiated under a top-level the control is given back to the top-level and the message `{execution aborted}` is displayed. Otherwise, e.g. execution started by a `initialization/1` directive (section 7.1.14, page 50), `abort/0` is equivalent to `halt(1)` (see below).

`stop` stops the current execution. If this execution was initiated under a top-level the control is given back to the top-level. Otherwise, `stop/0` is equivalent to `halt(0)` (see below).

`top_level` starts a new recursive top-level (including the banner display). To end this new top-level simply type the end-of-file key sequence (`Ctl-D`) or its term representation: `end_of_file`.

`break` invokes a recursive top-level (no banner is displayed). To end this new level simply type the end-of-file key sequence (`Ctl-D`) or its term representation: `end_of_file`.

`halt(Status)` causes the GNU Prolog process to immediately exit back to the shell with the return code `Status`.

`halt` is equivalent to `halt(0)`.

Errors

Status is a variable	<code>instantiateion_error</code>
Status is neither a variable nor an integer	<code>type_error(integer, Status)</code>

Portability

`halt/1` and `halt/0` are ISO predicates. `abort/0`, `stop/0`, `top_level/0` and `break/0` are GNU Prolog predicates.

8.18.2 `false/0`, `once/1`, `(\+)/1` - not provable, `call/2-11`, `call_with_args/1-11`, `call_det/2`, `forall/2`

Templates

```

false
once(+callable_term)
\+(+callable_term)
call(+callable_term, +term, ..., +term)

```

```

call_with_args(+atom, +term,..., +term)
call_det(+callable_term, ?boolean)
forall(+callable_term, +callable_term)

```

Description

`false` always fails and enforces backtracking. It is equivalent to the `fail/0` control construct (section 7.2.1, page 51).

`once(Goal)` succeeds if `call(Goal)` succeeds. However `once/1` is not re-executable on backtracking since all alternatives of `Goal` are cut. `once(Goal)` is equivalent to `call(Goal), !`.

`\+ Goal` succeeds if `call(Goal)` fails and fails otherwise. This built-in predicate gives negation by failure.

`call(Closure, Arg1,..., ArgN)` calls the goal `call(Goal)` where `Goal` is constructed by appending `Arg1,..., ArgN` ($1 \leq N \leq 10$) additional arguments to the arguments (if any) of `Closure`.

`call_with_args(Functor, Arg1,..., ArgN)` calls the goal whose functor is `Functor` and whose arguments are `Arg1,..., ArgN` ($0 \leq N \leq 10$).

`call_det(Goal, Deterministic)` succeeds if `call(Goal)` succeeds and unifies `Deterministic` with `true` if `Goal` has not created any choice-points, with `false` otherwise.

`forall(Condition, Action)` succeeds if for all alternative bindings of `Condition`, `Action` can be proven. It is equivalent to `\+ (Condition, \+ Action)`.

`\+` is a predefined prefix operator (section 8.14.10, page 112).

Errors

Goal (or Condition or Action) is a variable	<code>instantiation_error</code>
Goal (or Condition or Action) is neither a variable nor a callable term	<code>type_error(callable, Goal)</code>
The predicate indicator <code>Pred</code> of <code>Goal</code> does not correspond to an existing procedure and the value of the <code>unknown</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>existence_error(procedure, Pred)</code>
<code>Functor</code> is a variable	<code>instantiation_error</code>
<code>Functor</code> is neither a variable nor an atom	<code>type_error(atom, Functor)</code>
<code>Deterministic</code> is neither a variable nor a boolean	<code>type_error(boolean, Deterministic)</code>
for <code>call/2-11</code> the resulting arity of <code>Goal</code> (arity of <code>Closure</code> + <code>N</code>) is an integer $> \text{max_arity}$ flag (section 8.22.1, page 147)	<code>representation_error(max_arity)</code>

Portability

`false/0`, `call/2-8`, `once/1` and `(\+)/1` are ISO predicates. `call/9-11`, `call_with_args/1-11`, `call_det/2` and `forall/2` are GNU Prolog predicates.

8.18.3 repeat/0

Templates

repeat

Description

repeat generates an infinite sequence of backtracking choices. 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. 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**.

Errors

None.

Portability

ISO predicate.

8.18.4 **between/3, for/3**

Templates

```
between(+integer, +integer, ?integer)
for(?integer, +integer, +integer)
```

Description

between(Lower, Upper, Counter) generates an sequence of backtracking choices instantiating **Counter** to the values **Lower**, **Lower+1**, ..., **Upper**.

for(Counter, Lower, Upper) is equivalent to **between(Lower, Upper, Counter)**. This predicate is deprecated and new code should use **between/3**.

Errors

Counter is neither a variable nor an integer	<code>type_error(integer, Counter)</code>
Lower is a variable	<code>instantiation_error</code>
Lower is neither a variable nor an integer	<code>type_error(integer, Lower)</code>
Upper is a variable	<code>instantiation_error</code>
Upper is neither a variable nor an integer	<code>type_error(integer, Upper)</code>

Portability

GNU Prolog predicate.

8.19 Atomic term processing

These built-in predicates enable atomic terms to be processed as a sequence of characters and character codes. Facilities exist to split and join atoms, to convert a single character to and from the corresponding character code, and to convert a number to and from a list of characters and character codes.

8.19.1 atom_length/2**Templates**

```
atom_length(+atom, ?integer)
```

Description

atom_length(Atom, Length) succeeds if Length unifies with the number of characters of the name of Atom.

Errors

Atom is a variable	instantiation_error
Atom is neither a variable nor an atom	type_error(atom, Atom)
Length is neither a variable nor an integer	type_error(integer, Length)
Length is an integer < 0	domain_error(not_less_than_zero, Length)

Portability

ISO predicate.

8.19.2 atom_concat/3**Templates**

```
atom_concat(+atom, +atom, ?atom)
atom_concat(?atom, ?atom, +atom)
```

Description

atom_concat(Atom1, Atom2, Atom12) succeeds if the name of Atom12 is the concatenation of the name of Atom1 with the name of Atom2. This predicate is re-executable on backtracking (e.g. if Atom12 is instantiated and both Atom1 and Atom2 are variables).

Errors

Atom1 and Atom12 are variables	instantiation_error
Atom2 and Atom12 are variables	instantiation_error
Atom1 is neither a variable nor an atom	type_error(atom, Atom1)
Atom2 is neither a variable nor an atom	type_error(atom, Atom2)
Atom12 is neither a variable nor an atom	type_error(atom, Atom12)

Portability

ISO predicate.

8.19.3 sub_atom/5**Templates**

```
sub_atom(+atom, ?integer, ?integer, ?integer, ?atom)
```

Description

`sub_atom(Atom, Before, Length, After, SubAtom)` succeeds if atom `Atom` can be split into three atoms, `AtomL`, `SubAtom` and `AtomR` such that `Before` is the number of characters of the name of `AtomL`, `Length` is the number of characters of the name of `SubAtom` and `After` is the number of characters of the name of `AtomR`. This predicate is re-executable on backtracking.

Errors

Atom is a variable	<code>instantiation_error</code>
Atom is neither a variable nor an atom	<code>type_error(atom, Atom)</code>
SubAtom is neither a variable nor an atom	<code>type_error(atom, SubAtom)</code>
Before is neither a variable nor an integer	<code>type_error(integer, Before)</code>
Length is neither a variable nor an integer	<code>type_error(integer, Length)</code>
After is neither a variable nor an integer	<code>type_error(integer, After)</code>
Before is an integer < 0	<code>domain_error(not_less_than_zero, Before)</code>
Length is an integer < 0	<code>domain_error(not_less_than_zero, Length)</code>
After is an integer < 0	<code>domain_error(not_less_than_zero, After)</code>

Portability

ISO predicate.

8.19.4 char_code/2

Templates

```
char_code(+character, ?character_code)
char_code(-character, +character_code)
```

Description

`char_code(Char, Code)` succeeds if the character code for the one-char atom `Char` is `Code`.

Errors

Char and Code are variables	<code>instantiation_error</code>
Char is neither a variable nor a one-char atom	<code>type_error(character, Char)</code>
Code is neither a variable nor an integer	<code>type_error(integer, Code)</code>
Code is an integer but not a character code	<code>representation_error(character_code)</code>

Portability

ISO predicate.

8.19.5 lower_upper/2

Templates

```
lower_upper(+character, ?character)
lower_upper(-character, +character)
```

Description

`lower_upper(Char1, Char2)` succeeds if `Char1` and `Char2` are one-char atoms and if `Char2` is the upper conversion of `Char1`. If `Char1` (resp. `Char2`) is a character that is not a lower (resp. upper) letter then `Char2` is equal to `Char1`.

Errors

<code>Char1</code> and <code>Char2</code> are variables	<code>instantiation_error</code>
<code>Char1</code> is neither a variable nor a one-char atom	<code>type_error(character, Char1)</code>
<code>Char2</code> is neither a variable nor a one-char atom	<code>type_error(character, Char2)</code>

Portability

GNU Prolog predicate.

8.19.6 `atom_chars/2`, `atom_codes/2`

Templates

```
atom_chars(+atom, ?character_list)
atom_chars(-atom, +character_list)
atom_codes(+atom, ?character_code_list)
atom_codes(-atom, +character_code_list)
```

Description

`atom_chars(Atom, Chars)` succeeds if `Chars` is the list of one-char atoms whose names are the successive characters of the name of `Atom`.

`atom_codes(Atom, Codes)` is similar to `atom_chars/2` but deals with a list of character codes.

Errors

<code>Atom</code> is a variable and <code>Chars</code> (or <code>Codes</code>) is a partial list or a list with an element which is a variable	<code>instantiation_error</code>
<code>Atom</code> is neither a variable nor an atom	<code>type_error(atom, Atom)</code>
<code>Chars</code> is neither a list nor a partial list	<code>type_error(list, Chars)</code>
<code>Codes</code> is neither a list nor a partial list	<code>type_error(list, Codes)</code>
An element <code>E</code> of the list <code>Chars</code> is neither a variable nor a one-char atom	<code>type_error(character, E)</code>
An element <code>E</code> of the list <code>Codes</code> is neither a variable nor an integer	<code>type_error(integer, E)</code>
An element <code>E</code> of the list <code>Codes</code> is an integer but not a character code	<code>representation_error(character_code)</code>

Portability

ISO predicates. The ISO reference only causes a `type_error(list, Chars)` if `Atom` is a variable and `Chars` is neither a list nor a partial list. GNU Prolog always checks if `Chars` is a list. Similarly for `Codes`. The `type_error(integer, E)` when an element `E` of the `Codes` is not an integer is a GNU Prolog extension. This seems to be an omission in the ISO reference since this error is detected for many other built-in predicates accepting a character code (e.g. `char_code/2`, `put_code/2`).

8.19.7 `number_atom/2`, `number_chars/2`, `number_codes/2`**Templates**

```

number_atom(+number, ?atom)
number_atom(-number, +atom)
number_chars(+number, ?character_list)
number_chars(-number, +character_list)
number_codes(+number, ?character_code_list)
number_codes(-number, +character_code_list)

```

Description

`number_atom(Number, Atom)` succeeds if `Atom` is an atom whose name corresponds to the characters of `Number`.

`number_chars(Number, Chars)` is similar to `number_atom/2` but deals with a list of characters.

`number_codes(Number, Codes)` is similar to `number_atom/2` but deals with a list of character codes.

Errors

<code>Number</code> and <code>Atom</code> are variables	<code>instantiation_error</code>
<code>Number</code> is a variable and <code>Chars</code> (or <code>Codes</code>) is a partial list or a list with an element which is a variable	<code>instantiation_error</code>
<code>Number</code> is neither a variable nor an number	<code>type_error(number, Number)</code>
<code>Atom</code> is neither a variable nor an atom	<code>type_error(atom, Atom)</code>
<code>Chars</code> is neither a list nor a partial list	<code>type_error(list, Chars)</code>
<code>Codes</code> is neither a list nor a partial list	<code>type_error(list, Codes)</code>
An element <code>E</code> of the list <code>Chars</code> is neither a variable nor a one-char atom	<code>type_error(character, E)</code>
An element <code>E</code> of the list <code>Codes</code> is neither a variable nor an integer	<code>type_error(integer, E)</code>
An element <code>E</code> of the list <code>Codes</code> is an integer but not a character code	<code>representation_error(character_code)</code>
<code>Number</code> is a variable, <code>Atom</code> (or <code>Chars</code> or <code>Codes</code>) cannot be parsed as a number and the value of the <code>syntax_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>syntax_error(atom explaining the error)</code>

Portability

`number_atom/2` is a GNU Prolog predicate. `number_chars/2` and `number_codes/2` are ISO predicates.

GNU Prolog only raises an error about an element `E` of the `Chars` (or `Codes`) list when `Number` is a variable while the ISO reference always check this. This seems an error since the list itself is only checked if `Number` is a variable.

The `type_error(integer, E)` when an element `E` of the `Codes` is not an integer is a GNU Prolog extension. This seems to be an omission in the ISO reference since this error is detected for many other built-in predicates accepting a character code (e.g. `char_code/2`, `put_code/2`).

8.19.8 name/2

Templates

```
name(+atomic, ?character_code_list)
name(-atomic, +character_code_list)
```

Description

`name(Constant, Codes)` succeeds if `Codes` is a list whose elements are the character codes corresponding to the successive characters of `Constant` (a number or an atom). However, there atoms are for which `name(Constant, Codes)` is true, but which will not be constructed if `name/2` is called with `Constant` uninstantiated, e.g. the atom `'1024'`. For this reason the use of `name/2` is discouraged and should be limited to compatibility purposes. It is preferable to use `atom_codes/2` (section 8.19.6, page 130) or `number_chars/2` (section 8.19.7, page 131).

Errors

<code>Constant</code> is a variable and <code>Codes</code> is a partial list or a list with an element which is a variable	<code>instantiation_error</code>
<code>Constant</code> is neither a variable nor an atomic term	<code>type_error(atomic, Constant)</code>
<code>Constant</code> is a variable and <code>Codes</code> is neither a list nor a partial list	<code>type_error(list, Codes)</code>
<code>Constant</code> is a variable and an element <code>E</code> of the list <code>Codes</code> is neither a variable nor an integer	<code>type_error(integer, E)</code>
<code>Constant</code> is a variable and an element <code>E</code> of the list <code>Codes</code> is an integer but not a character code	<code>representation_error(character_code)</code>

Portability

GNU Prolog predicate.

8.19.9 new_atom/2, new_atom/1

Templates

```
new_atom(+atom, -atom)
new_atom(-atom)
```

Description

`new_atom(Prefix, Atom)` unifies `Atom` with a new atom whose name begins with the characters of the name of `Prefix`. This predicate is then a symbol generator. It is guaranteed that `Atom` does not exist before the invocation of `new_atom/3`. The characters appended to `Prefix` to form `Atom` are in: A-Z (capital letter), a-z (small letter) and 0-9 (digit).

`new_atom/1` is similar to `new_atom(term_, Atom)`, i.e. the generated atom begins with `term_`.

Errors

<code>Prefix</code> is a variable	<code>instantiation_error</code>
<code>Prefix</code> is neither a variable nor an atom	<code>type_error(atom, Prefix)</code>
<code>Atom</code> is not a variable	<code>uninstantiation_error(Atom)</code>

Portability

GNU Prolog predicate.

8.19.10 `current_atom/1`**Templates**

```
current_atom(?atom)
```

Description

`current_atom(Atom)` succeeds if there exists an atom that unifies with `Atom`. All atoms are found except those beginning with a '\$' (system atoms). This predicate is re-executable on backtracking.

Errors

Atom is neither a variable nor an atom	<code>type_error(atom, Atom)</code>
--	-------------------------------------

Portability

GNU Prolog predicate.

8.19.11 `atom_property/2`**Templates**

```
atom_property(?atom, ?atom_property)
```

Description

`atom_property(Atom, Property)` succeeds if `current_atom(Atom)` succeeds (section 8.19.10, page 133) and if `Property` unifies with one of the properties of the atom. This predicate is re-executable on backtracking.

Atom properties:

- `length(Length)`: `Length` is the length of the name of the atom.
- `hash(Hash)`: `Hash` is the hash code of the atom, see also `term_hash/2` (section 8.4.8, page 62).
- `prefix_op`: if there is a prefix operator currently defined with this name.
- `infix_op`: if there is an infix operator currently defined with this name.
- `postfix_op`: if there is a postfix operator currently defined with this name.
- `needs_quotes`: if the atom must be quoted to be read later.
- `needs_scan`: if the atom must be scanned when output to be read later (e.g. contains special characters that must be output with a \ escape sequence).

Errors

Atom is neither a variable nor an atom	<code>type_error(atom, Atom)</code>
Property is neither a variable nor a n atom property term	<code>domain_error(atom_property, Property)</code>
<code>Property = length(E) or hash(E)</code> and E is neither a variable nor an integer	<code>type_error(integer, E)</code>

Portability

GNU Prolog predicate.

8.20 List processing

These predicates manipulate lists. They are bootstrapped predicates (i.e. written in Prolog) and no error cases are tested (for the moment). However, since they are written in Prolog using other built-in predicates, some errors can occur due to those built-in predicates.

8.20.1 `append/3`

Templates

```
append(?list, ?list, ?list)
```

Description

`append(List1, List2, List12)` succeeds if the concatenation of the list `List1` and the list `List2` is the list `List12`. This predicate is re-executable on backtracking (e.g. if `List12` is instantiated and both `List1` and `List2` are variable).

Errors

None.

Portability

GNU Prolog predicate.

8.20.2 `member/2`, `memberchk/2`

Templates

```
member(?term, ?list)
memberchk(?term, ?list)
```

Description

`member(Element, List)` succeeds if `Element` belongs to the `List`. This predicate is re-executable on backtracking and can be thus used to enumerate the elements of `List`.

`memberchk/2` is similar to `member/2` but only succeeds once.

Errors

None.

Portability

GNU Prolog predicate.

8.20.3 reverse/2**Templates**

```
reverse(?list, ?list)
```

Description

`reverse(List1, List2)` succeeds if `List2` unifies with the list `List1` in reverse order.

Errors

None.

Portability

GNU Prolog predicate.

8.20.4 delete/3, select/3**Templates**

```
delete(?list, ?term, ?list)  
select(?term, ?list, ?list)
```

Description

`delete(List1, Element, List2)` removes all occurrences of `Element` in `List1` to provide `List2`. A strict term equality is required, cf. `(==)/2` (section 8.3.2, page 57).

`select(Element, List1, List2)` removes one occurrence of `Element` in `List1` to provide `List2`. This predicate is re-executable on backtracking.

Errors

None.

Portability

GNU Prolog predicate.

8.20.5 subtract/3**Templates**

```
subtract(+list, +list, ?list)
```

Description

`subtract(List1, List2, List3)` removes all elements in `List2` from `List1` to provide `List3`. Membership is tested using `memberchk/2` (section 8.20.2, page 134). The predicate runs in $O(|List2| \times |List1|)$.

Errors

None.

Portability

GNU Prolog predicate.

8.20.6 permutation/2**Templates**

```
permutation(?list, ?list)
```

Description

`permutation(List1, List2)` succeeds if `List2` is a permutation of the elements of `List1`. This predicate is re-executable on backtracking.

Errors

None.

Portability

GNU Prolog predicate.

8.20.7 prefix/2, suffix/2**Templates**

```
prefix(?list, ?list)
suffix(?list, ?list)
```

Description

`prefix(Prefix, List)` succeeds if `Prefix` is a prefix of `List`. This predicate is re-executable on backtracking.

`suffix(Suffix, List)` succeeds if `Suffix` is a suffix of `List`. This predicate is re-executable on backtracking.

Errors

None.

Portability

GNU Prolog predicate.

8.20.8 `sublist/2`**Templates**

```
sublist(?list, ?list)
```

Description

`sublist(List1, List2)` succeeds if all elements of `List1` appear in `List2` in the same order. This predicate is re-executable on backtracking.

Errors

None.

Portability

GNU Prolog predicate.

8.20.9 `last/2`**Templates**

```
last(?list, ?term)
```

Description

`last(List, Element)` succeeds if `Element` is the last element of `List`.

Errors

None.

Portability

GNU Prolog predicate.

8.20.10 `length/2`**Templates**

```
length(?list, ?integer)
```

Description

`length(List, Length)` succeeds if `Length` is the length of `List`.

Errors

Length is an integer < 0	<code>domain_error(not_less_than_zero, Length)</code>
--------------------------	---

GNU Prolog predicate.

8.20.11 nth/3**Templates**

```
nth(?integer, ?list, ?term)
```

Description

nth(*N*, *List*, *Element*) succeeds if the *Nth* argument of *List* is *Element*.

Errors

None.

Portability

GNU Prolog predicate.

8.20.12 max_list/2, min_list/2, sum_list/2**Templates**

```
min_list(+list, ?number)  
max_list(+list, ?number)  
sum_list(+list, ?number)
```

Description

min_list(*List*, *Min*) succeeds if *Min* is the smallest number in *List*.

max_list(*List*, *Max*) succeeds if *Max* is the largest number in *List*.

sum_list(*List*, *Sum*) succeeds if *Sum* is the sum of all the elements in *List*.

List must be a list of arithmetic evaluable terms (section 8.6.1, page 66).

Errors

None.

Portability

GNU Prolog predicate.

8.20.13 maplist/2-8**Templates**

```
maplist(+callable_term, +list, ..., +list)
```

Description

maplist(*Goal*, *List*) succeeds if *Goal* can successfully be applied on all elements of *List*.

`maplist(Goal, List1, List2)` succeeds if `Goal` can successfully be applied to all pairs of elements of `List1` and `List2`.

`maplist(Goal, List1, List2, List3)` succeeds if `Goal` can successfully be applied to all triples of elements of `List1..List3`.

`maplist(Goal, List1, List2, ..., ListN)` succeeds if `Goal` can successfully be applied to all N -uples ($N \leq 8$) of elements of `List1..ListN`.

Errors

an error occurs executing a directive	see <code>call/1</code> errors (section 7.2.3, page 52)
---------------------------------------	---

Portability

GNU Prolog predicate.

8.20.14 `sort/2`, `msort/2`, `keysort/2` `sort/1`, `msort/1`, `keysort/1`

Templates

```
sort(+list, ?list)
msort(+list, ?list)
keysort(+list, ?list)
sort(+list)
msort(+list)
keysort(+list)
```

Description

`sort(List1, List2)` succeeds if `List2` is the sorted list corresponding to `List1` where duplicate elements are merged.

`msort/2` is similar to `sort/2` except that duplicate elements are not merged.

`keysort(List1, List2)` succeeds if `List2` is the sorted list of `List1` according to the keys. The list `List1` consists of pairs (items of the form `Key-Value`). These items are sorted according to the value of `Key` yielding the `List2`. Duplicate keys are not merged. 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.

`sort/1`, `msort/1` and `keysort/1` are similar to `sort/2`, `msort/2` and `keysort/2` but achieve a sort in-place destructuring the original `List1` (this in-place assignment is not undone at backtracking). The sorted list occupies the same memory space as the original list (saving thus memory consumption).

The time complexity of these sorts is $O(N \log N)$, N being the length of the list to sort.

These predicates refer to the standard ordering of terms (section 8.3.1, page 57).

Errors

List1 is a partial list	instantiation_error
List1 is neither a partial list nor a list	type_error(list, List1)
List2 is neither a partial list nor a list	type_error(list, List2)
for keysort/2: an element of List1 is a variable	instantiation_error
for keysort/2: an element E of List1 is neither a variable nor a pair	type_error(pair, E)
for keysort/2: an element E of List2 is neither a variable nor a pair	type_error(pair, E)

Portability

sort/2 and keysort/2 are ISO predicates.

sort/1, keysort/1 and msort/1-2 are GNU Prolog predicates.

8.21 Global variables

8.21.1 Introduction

GNU Prolog provides a simple and powerful way to assign and read global variables. A global variable is associated with each atom, its initial value is the integer 0. A global variable can store 3 kinds of objects:

- a copy of a term (the assignment can be made backtrackable or not).
- a link to a term (the assignment is always backtrackable).
- an array of objects (recursively).

The space necessary for copies and arrays is dynamically allocated and recovered as soon as possible. For instance, when an atom is associated with a global variable whose current value is an array, the space for this array is recovered (unless the assignment is to be undone when backtracking occurs).

When a link to a term is associated with a global variable, the reference to this term is stored and thus the original term is returned when the content of the variable is read.

Global variable naming convention: a global variable is referenced by an atom.

If the variable contains an array, an index (ranging from 0) can be provided using a compound term whose principal functor is the corresponding atom and the argument is the index. In case of a multi-dimensional array, each index is given as the arguments of the compound term.

If the variable contains a term (link or copy), it is possible to only reference a sub-term by giving its argument number (also called argument selector). Such a sub-term is specified using a compound term whose principal functor is `-/2` and whose first argument is a global variable name and the second argument is the argument number (from 1). This can be applied recursively to specify a sub-term of any depth. In case of a list, a argument number *I* represents the *I*th element of the list. In the rest of this section we use the operator notation since `-` is a predefined infix operator (section 8.14.10, page 112).

In the following, *GVarName* represents a reference to a global variable and its syntax is as follows:

<i>GVarName</i>	<code>::=</code>	<i>atom</i>	whole content of a variable
		<i>atom(Integer,...,Integer)</i>	element of an array
		<i>GVarName-Integer</i>	sub-term selection
<i>Integer</i>	<code>::=</code>	<i>integer</i>	immediate value
		<i>GVarName</i>	indirect value

When a *GVarName* is used as an index or an argument number (i.e. indirection), the value of this variable must be an integer.

Here are some examples of the naming convention:

- a** the content of variable associated with **a** (any kind)
- t(1)** the 2nd element of the array associated with **t**
- t(k)** if the value associated with **k** is **I**, the **I**th element of the array associated with **t**
- a-1-2** if the value associated with **a** is **f(g(a,b,c),2)**, the sub-term **b**

Here are the errors associated with global variable names and common to all predicates.

GVarName is a variable	<code>instantiation_error</code>
GVarName is neither a variable nor a callable term	<code>type_error(callable, GVarName)</code>
GVarName contains an invalid argument number (or GVarName is an array)	<code>domain_error(g_argument_selector, GVarName)</code>
GVarName contains an invalid index (or GVarName is not an array)	<code>domain_error(g_array_index, GVarName)</code>
GVarName is used as an indirect index or argument selector and is not an integer	<code>type_error(integer, GVarName)</code>

Arrays: the predicates `g_assign/2`, `g_assignb/2` and `g_link/2` (section 8.21.2, page 142) can be used to create an array. They recognize some terms as values. For instance, a compound term with principal functor `g_array` is used to define an array of fixed size. There are 3 forms for the term `g_array`:

- `g_array(Size)`: if **Size** is an integer > 0 then defines an array of **Size** elements which are all initialized with the integer 0.
- `g_array(Size, Initial)`: as above but the elements are initialized with the term **Initial** instead of 0. **Initial** can contain other array definitions allowing thus for multi-dimensional arrays.
- `g_array(List)`: as above if **List** is a list of length **Size** except that the elements of the array are initialized according to the elements of **List** (which can contain other array definitions).

An array can be extended explicitly using a compound term with principal functor `g_array_extend` which accept the same 3 forms detailed above. In that case, the existing elements of the array are not initialized. If `g_array_extend` is used with an object which is not an array it is similar to `g_array`.

Finally, an array can be *automatically* expanded when needed. The programmer does not need to explicitly control the expansion of an automatic array. An array is expanded as soon as an index is outside the current size of this array. Such an array is defined using a compound term with principal functor `g_array_auto`:

- `g_array_auto(Size)`: if **Size** is an integer > 0 then defines an automatic array whose initial size is **Size**. All elements are initialized with the integer 0. Elements created during implicit expansions will be initialized with 0.
- `g_array_auto(Size, Initial)`: as above but the elements are initialized with the term **Initial** instead of 0. **Initial** can contain other array definitions allowing thus for multi-dimensional arrays. Elements created during implicit expansions will be initialized with **Initial**.
- `g_array_auto(List)`: as above if **List** is a list of length **Size** except that the elements of the array are initialized according to the elements of **List** (which can contain other array definitions). Elements created during implicit expansions will be initialized with 0.

In any case, when an array is read, a term of the form `g_array([Elem0, ..., ElemSize-1])` is returned.

Some examples using global variables are presented later (section 8.21.7, page 144).

8.21.2 `g_assign/2`, `g_assignb/2`, `g_link/2`

Templates

```
g_assign(+callable_term, ?term)
g_assignb(+callable_term, ?term)
g_link(+callable_term, ?term)
```

Description

`g_assign(GVarName, Value)` assigns a copy of the term `Value` to `GVarName`. This assignment is not undone when backtracking occurs.

`g_assignb/2` is similar to `g_assign/2` but the assignment is undone at backtracking.

`g_link(GVarName, Value)` makes a link between `GVarName` to the term `Value`. This allows the user to give a name to any Prolog term (in particular non-ground terms). Such an assignment is always undone when backtracking occurs (since the term may no longer exist). If `Value` is an atom or an integer, `g_link/2` and `g_assignb/2` have the same behavior. Since `g_link/2` only handles links to existing terms it does not require extra memory space and is not expensive in terms of execution time.

NB: argument selectors can only be used with `g_assign/2` (i.e. when using an argument selector inside an assignment, this one must not be backtrackable).

Errors

See common errors detailed in the introduction (section 8.21.1, page 140)

<code>GVarName</code> contains an argument selector and the assignment is backtrackable	<code>domain_error(g_argument_selector, GVarName)</code>
---	--

Portability

GNU Prolog predicates.

8.21.3 `g_read/2`

Templates

```
g_read(+callable_term, ?term)
```

Description

`g_read(GVarName, Value)` unifies `Value` with the term assigned to `GVarName`.

Errors

See common errors detailed in the introduction (section 8.21.1, page 140)

Portability

GNU Prolog predicate.

8.21.4 g_array_size/2

Templates

```
g_array_size(+callable_term, ?integer)
```

Description

`g_array_size(GVarName, Value)` unifies `Size` with the dimension (an integer > 0) of the array assigned to `GVarName`. Fails if `GVarName` is not an array.

Errors

See common errors detailed in the introduction (section 8.21.1, page 140)

Size is neither a variable nor an integer	<code>type_error(integer, Size)</code>
---	--

Portability

GNU Prolog predicate.

8.21.5 g_inc/3, g_inc/2, g_inco/2, g_inc/1, g_dec/3, g_dec/2, g_deco/2, g_dec/1

Templates

```
g_inc(+callable_term, ?integer, ?integer)
g_inc(+callable_term, ?integer)
g_inco(+callable_term, ?integer)
g_inc(+callable_term)
g_dec(+callable_term, ?integer, ?integer)
g_dec(+callable_term, ?integer)
g_deco(+callable_term, ?integer)
g_dec(+callable_term)
```

Description

`g_inc(GVarName, Old, New)` unifies `Old` with the integer assigned to `GVarName`, increments `GVarName` and then unifies `New` with the incremented value.

`g_inc(GVarName, New)` is equivalent to `g_inc(GVarName, _, New)`.

`g_inco(GVarName, Old)` is equivalent to `g_inc(GVarName, Old, _)`.

`g_inc(GVarName)` is equivalent to `g_inc(GVarName, _, _)`.

Predicates `g_dec` are similar but decrement the content of `GVarName` instead.

Errors

See common errors detailed in the introduction (section 8.21.1, page 140)

Old is neither a variable nor an integer	<code>type_error(integer, Old)</code>
New is neither a variable nor an integer	<code>type_error(integer, New)</code>
GVarName stores an array	<code>type_error(integer, g_array)</code>
GVarName stores a term T which is not an integer	<code>type_error(integer, T)</code>

Portability

GNU Prolog predicates.

8.21.6 `g_set_bit/2`, `g_reset_bit/2`, `g_test_set_bit/2`, `g_test_reset_bit/2`

Templates

```
g_set_bit(+callable_term, +integer)
g_reset_bit(+callable_term, +integer)
g_test_set_bit(+callable_term, +integer)
g_test_reset_bit(+callable_term, +integer)
```

Description

`g_set_bit(GVarName, Bit)` sets to 1 the bit number specified by `Bit` of the integer assigned to `GVarName` to 1. Bit numbers range from 0 to the maximum number allowed for integers (this is architecture dependent). If `Bit` is greater than this limit, the modulo with this limit is taken.

`g_reset_bit(GVarName, Bit)` is similar to `g_set_bit/2` but sets the specified bit to 0.

`g_test_set_bit/2` succeeds if the specified bit is set to 1.

`g_test_reset_bit/2` succeeds if the specified bit is set to 0.

Errors

See common errors detailed in the introduction (section 8.21.1, page 140)

Bit is a variable	<code>instantiation_error</code>
Bit is neither a variable nor an integer	<code>type_error(integer, Bit)</code>
Bit is an integer < 0	<code>domain_error(not_less_than_zero, Bit)</code>
<code>GVarName</code> stores an array	<code>type_error(integer, g_array)</code>
<code>GVarName</code> stores a term <code>T</code> which is not an integer	<code>type_error(integer, T)</code>

Portability

GNU Prolog predicates.

8.21.7 Examples

Simulating `g_inc/3`: this predicate behaves like: global variable:

```
my_g_inc(Var, Old, New) :-
 g_read(Var, Old),
 N is Value + 1,
 g_assign(Var, X),
 New = N.
```

The query: `my_g_inc(c, X, _)` will succeed unifying `X` with 0, another call to `my_g_inc(a, Y, _)` will then unify `Y` with 1, and so on.

Difference between `g_assign/2` and `g_assignb/2`: `g_assign/2` does not undo its assignment when backtracking occurs whereas `g_assignb/2` undoes it.

```
test(Old) :-
 g_assign(x,1),
 ( g_read(x, Old),
 g_assign(x, 2)
 ; g_read(x, Old),
 g_assign(x, 3)
 ).

testb(Old) :-
 g_assign(x,1),
 ( g_read(x, Old),
 g_assignb(x, 2)
 ; g_read(x, Old),
 g_assign(x, 3)
 ).
```

The query `test(Old)` will succeed unifying `Old` with 1 and on backtracking with 2 (i.e. the assignment of the value 2 has not been undone). The query `testb(Old)` will succeed unifying `Old` with 1 and on backtracking with 1 (i.e. the assignment of the value 2 has been undone).

Difference between `g_assign/2` and `g_link/2`: `g_assign/2` (and `g_assignb/2`) creates a copy of the term whereas `g_link/2` does not. `g_link/2` can be used to avoid passing big data structures (e.g. dictionaries,...) as arguments to predicates.

```
test(B) :-
 g_assign(b, f(X)),
 X = 12,
 g_read(b, B).

test(B) :-
 g_link(b, f(X)),
 X = 12,
 g_read(b, B).
```

The query `test(B)` will succeed unifying `B` with `f(_)` (`g_assign/2` assigns a copy of the value). The query `test(B)` will succeed unifying `B` with `f(12)` (`g_link/2` assigns a pointer to the term).

Simple array definition: here are some queries to show how arrays can be handled:

```
| ?- g_assign(w, g_array(3)), g_read(w, X).

X = g_array([0,0,0])

| ?- g_assign(w(0), 16), g_assign(w(1), 32), g_assign(w(2), 64), g_read(w, X).

X = g_array([16,32,64])
```

this is equivalent to:

```
| ?- g_assign(k, g_array([16,32,64])), g_read(k, X).

X = g_array([16,32,64])

| ?- g_assign(k, g_array(3,null)), g_read(k, X), g_array_size(k, S).

S = 3
X = g_array([null,null,null])
```

2-D array definition:

```
| ?- g_assign(w, g_array(2, g_array(3))), g_read(w, X).

X = g_array([g_array([0,0,0]),g_array([0,0,0])])

| ?- ( for(I,0,1), for(J,0,2), K is I*3+J, g_assign(w(I,J), K),
 fail
 ; g_read(w, X)
 ).
```

```
X = g_array([g_array([0,1,2]),g_array([3,4,5])])
```

```
| ?- g_read(w(1),X).
```

```
X = g_array([3,4,5])
```

Hybrid array:

```
| ?- g_assign(w,g_array([1,2,g_array([a,b,c]), g_array(2,z),5])), g_read(w, X).
```

```
X = g_array([1,2,g_array([a,b,c]), g_array([z,z]),5])
```

```
| ?- g_read(w(1), X), g_read(w(2,1), Y), g_read(w(3,1), Z).
```

```
X = 2
```

```
Y = b
```

```
Z = z
```

```
| ?- g_read(w(1,2),X).
```

```
uncaught exception: error(domain_error(g_array_index,w(1,2)),g_read/2)
```

Array extension:

```
| ?- g_assign(a, g_array([10,20,30])), g_read(a, X).
```

```
X = g_array([10,20,30])
```

```
| ?- g_assign(a, g_array_extend(5,null)), g_read(a, X).
```

```
X = g_array([10,20,30,null,null])
```

```
| ?- g_assign(a, g_array([10,20,30])), g_read(a, X).
```

```
X = g_array([10,20,30])
```

```
| ?- g_assign(a, g_array_extend([1,2,3,4,5,6])), g_read(a, X).
```

```
X = g_array([10,20,30,4,5,6])
```

Automatic array:

```
| ?- g_assign(t, g_array_auto(3)), g_assign(t(1), foo), g_read(t,X).
```

```
X = g_array([0,foo,0])
```

```
| ?- g_assign(t(5), bar), g_read(t,X).
```

```
X = g_array([0,foo,0,0,0,bar,0,0])
```

```
| ?- g_assign(t, g_array_auto(2, g_array(2))), g_assign(t(1,1), foo),  
g_read(t,X).
```

```
X = g_array([g_array([0,0]),g_array([0,foo])])
```

```
| ?- g_assign(t(3,0), bar), g_read(t,X).
```

```

X = g_array([g_array([0,0]),g_array([0,foo]),g_array([0,0]),g_array([bar,0])])

| ?- g_assign(t(3,4), bar), g_read(t,X).
uncaught exception: error(domain_error(g_array_index,t(3,4)),g_assign/2)

| ?- g_assign(t, g_array_auto(2, g_array_auto(2))), g_assign(t(1,1), foo),
 g_read(t,X).

X = g_array([g_array([0,0]),g_array([0,foo])])

| ?- g_assign(t(3,3), bar), g_read(t,X).

X = g_array([g_array([0,0]),g_array([0,foo]),g_array([0,0]),
 g_array([0,0,0,bar])])

| ?- g_assign(t, g_array_auto(2, g_array_auto(2, null))), g_read(t(2,3), U),
 g_read(t, X).

U = null
X = g_array([g_array([null,null]),g_array([null,null]),
 g_array([null,null,null,null]),g_array([null,null])])

```

8.22 Prolog state

8.22.1 set_prolog_flag/2

Templates

```
set_prolog_flag(+flag, +term)
```

Description

`set_prolog_flag(Flag, Value)` sets the value of the Prolog flag `Flag` to `Value`.

Prolog flags: a Prolog flag is an atom which is associated with a value that is either implementation defined or defined by the user. Each flag has a permitted range of values; any other value is a `domain_error`. The following two tables present available flags, the possible values, a description and if they are ISO or an extension. The first table presents unchangeable flags while the second one the changeable flags. For flags whose default values is machine independent, this value is underlined.

Unchangeable flags:

Flag	Values	Description	ISO
<code>prolog_name</code>	an atom	name of the Prolog system	N
<code>prolog_version</code>	an atom	version number of the Prolog system	N
<code>prolog_date</code>	an atom	date of the Prolog system	N
<code>prolog_copyright</code>	an atom	copyright message of the Prolog system	N
<code>dialect</code>	an atom	fixed to <code>gprolog</code>	N
<code>version</code>	an integer	$Major * 10000 + Minor * 100 + Patch$	N
<code>version_data</code>	a structure	<code>gprolog(Major,Minor,Patch,Extra)</code>	N
<code>bounded</code>	<code>true</code> / <code>false</code>	are integers bounded ?	Y
<code>max_integer</code>	an integer	greatest integer	Y
<code>min_integer</code>	an integer	smallest integer	Y
<code>integer_rounding_function</code>	<code>toward_zero</code> <code>down</code>	$rnd(X)$ = integer part of X $rnd(X) = \lfloor X \rfloor$ (section 8.6.1, page 66)	Y
<code>max_arity</code>	an integer	maximum arity for compound terms (255)	Y
<code>max_atom</code>	an integer	maximum number of atoms	N
<code>max_unget</code>	an integer	maximum number of successive ungets	N
<code>home</code>	an atom	GNU Prolog home directory	N
<code>host_os</code>	an atom	Operating System identifier	N
<code>host_vendor</code>	an atom	Operating System vendor	N
<code>host_cpu</code>	an atom	processor identifier	N
<code>host</code>	an atom	a combination of the OS-vendor-cpu	N
<code>arch</code>	an atom	a combination of the OS-cpu	N
<code>address_bits</code>	an integer	address size of the machine (32 or 64)	N
<code>unix</code>	<code>on/off</code>	is the architecture an Unix-like OS ?	N
<code>compiled_at</code>	an atom	compilation date using <code>__DATE__</code> and <code>__TIME__</code> C compiler macros	N
<code>c_cc</code>	an atom	C compiler used to compile GNU Prolog (<code>gcc</code> , <code>cc</code> , <code>clang</code> , <code>cl</code> ,...)	N
<code>c_cc_version_data</code>	a structure	<code>c_cc(Major,Minor,Patch,Extra)</code>	N
<code>c_cflags</code>	an atom	CFLAGS used to compile GNU Prolog	N
<code>c_ldflags</code>	an atom	LDFLAGS used to compile GNU Prolog	N
<code>argv</code>	a list of atoms	list of command-line arguments	N

Changeable flags:

Flag	Values	Description	ISO
<code>char_conversion</code>	<code>on</code> / <code>off</code>	is character conversion activated ?	Y
<code>singleton_warning</code>	<code>on</code> / <code>off</code>	warn about named singleton variables ?	N
<code>suspicious_warning</code>	<code>on</code> / <code>off</code>	warn about suspicious predicate ?	N
<code>multifile_warning</code>	<code>on</code> / <code>off</code>	warn about unsupported multifile directive ?	N
<code>strict_iso</code>	<code>on</code> / <code>off</code>	strict ISO behavior ?	N
<code>debug</code>	<code>on</code> / <code>off</code>	is the debugger activated ?	Y
<code>double_quotes</code>	<code>atom</code>	a double quoted constant is returned as: an atom	Y
	<code>chars</code>	a list of characters	
	<code>codes</code>	a list of character codes	
	<code>atom_no_escape</code>	as <code>atom</code> but ignore escape sequences	N
<code>back_quotes</code>	<code>chars_no_escape</code>	as <code>chars</code> but ignore escape sequences	
	<code>codes_no_escape</code>	as <code>code</code> but ignore escape sequences	
	<code>atom</code>	a back quoted constant is returned as: an atom	N
	<code>chars</code>	a list of characters	
<code>unknown</code>	<code>codes</code>	a list of character codes	
	<code>atom_no_escape</code>	as <code>atom</code> but ignore escape sequences	
	<code>chars_no_escape</code>	as <code>chars</code> but ignore escape sequences	
	<code>codes_no_escape</code>	as <code>code</code> but ignore escape sequences	
<code>syntax_error</code>	<code>error</code>	a predicate calls an unknown procedure: an <code>existence_error</code> is raised	Y
	<code>warning</code>	a message is displayed then fails	
	<code>fail</code>	quietly fails	
	<code>error</code>	a predicate causes a syntax error: a <code>syntax_error</code> is raised	N
<code>os_error</code>	<code>warning</code>	a message is displayed then fails	
	<code>fail</code>	quietly fails	
	<code>error</code>	a predicate causes an O.S. error: a <code>system_error</code> is raised	N
	<code>warning</code>	a message is displayed then fails	
	<code>fail</code>	quietly fails	

The `strict_iso` flag is introduced to allow a compatibility with other Prolog systems. When turned off the following relaxations apply:

- built-in predicates are found by `current_predicate/1` (section 8.8.1, page 74).
- the term parser (`read/1` and friends) is more indulgent, e.g. `0''` is accepted and returns 39, the escape sequence `\s` (space) and `\e` (escape) are accepted.
- the following arithmetic rounding functions: `ceiling`, `floor`, `round`, `truncate` also accept integers (section 8.6.1, page 66).

Errors

Flag is a variable	<code>instantiation_error</code>
Value is a variable	<code>instantiation_error</code>
Flag is neither a variable nor an atom	<code>type_error(atom, Flag)</code>
Flag is an atom but not a valid flag	<code>domain_error(prolog_flag, Flag)</code>
Value is inappropriate for Flag	<code>domain_error(flag_value, Flag+Value)</code>
Value is appropriate for Flag but flag Flag is not modifiable	<code>permission_error(modify, flag, Flag)</code>

Portability

ISO predicate. All ISO flags are implemented.

8.22.2 `current_prolog_flag/2`**Templates**

```
current_prolog_flag(?flag, ?term)
```

Description

`current_prolog_flag(Flag, Value)` succeeds if there exists a Prolog flag that unifies with `Flag` and whose value unifies with `Value`. This predicate is re-executable on backtracking.

Errors

<code>Flag</code> is neither a variable nor an atom	<code>type_error(atom, Flag)</code>
<code>Flag</code> is an atom but not a valid flag	<code>domain_error(prolog_flag, Flag)</code>

Portability

ISO predicate.

8.22.3 `set_bip_name/2`**Templates**

```
set_bip_name(+atom, +arity)
```

Description

`set_bip_name(Functor, Arity)` initializes the context of the error (section 6.3.1, page 39) with `Functor` and `Arity` (if `Arity < 0` only `Functor` is significant).

Errors

<code>Functor</code> is a variable	<code>instantiation_error</code>
<code>Arity</code> is a variable	<code>instantiation_error</code>
<code>Functor</code> is neither a variable nor an atom	<code>type_error(atom, Functor)</code>
<code>Arity</code> is neither a variable nor an integer	<code>type_error(integer, Arity)</code>

Portability

GNU Prolog predicate.

8.22.4 `current_bip_name/2`**Templates**

```
current_bip_name(?atom, ?arity)
```


Description

`current_bip_name(Functor, Arity)` succeeds if `Functor` and `Arity` correspond to the context of the error (section 6.3.1, page 39) (if `Arity < 0` only `Functor` is significant).

Errors

<code>Functor</code> is neither a variable nor an atom	<code>type_error(atom, Functor)</code>
<code>Arity</code> is neither a variable nor an integer	<code>type_error(integer, Arity)</code>

Portability

GNU Prolog predicate.

8.22.5 `write_pl_state_file/1`, `read_pl_state_file/1`

Templates

```
write_pl_state_file(+source_sink)
read_pl_state_file(+source_sink)
```

Description

`write_pl_state_file(FileName)` writes onto `FileName` all information that influences the parsing of a term (section 8.14, page 103). This allows a sub-process written in Prolog to read this file and then process any Prolog term as done by the parent process. This file can also be passed as argument of the `--pl-state` option when invoking `gplc` (section 4.4.3, page 23). More precisely the following elements are saved:

- all operator definitions (section 8.14.10, page 112).
- the character conversion table (section 8.14.12, page 115).
- the value of `char_conversion`, `double_quotes`, `back_quotes`, `singleton_warning`, `suspicious_warning` and `multifile_warning` Prolog flags (section 8.22.1, page 147).

`read_pl_state_file(FileName)` reads (restores) from `FileName` all information previously saved by `write_pl_state_file/1`.

Errors

<code>FileName</code> is a variable	<code>instantiation_error</code>
<code>FileName</code> is neither a variable nor an atom	<code>type_error(atom, FileName)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.23 Program state

8.23.1 `consult/1`, `'.'/2` - program consult

Templates

```
consult(+atom_or_atom_list)
'.'/(+atom, +atom_list)
```

Description

`consult(Files)` compiles and loads into memory each file of the list `Files`. Each file is compiled for byte-code using the GNU Prolog compiler (section 4.4, page 21) then loaded using `load/1` (section 8.23.2, page 152). It is possible to specify `user` as a file name to directly enter the program from the terminal. `Files` can be also a single file name (i.e. an atom). Refer to the section concerning the consult of a Prolog program for more information (section 4.2.3, page 17).

The final file name of a file is computed using the predicates `prolog_file_name/2` (section 8.26.4, page 158) and `absolute_file_name/2` (section 8.26.1, page 157).

`[File | Files]`, i.e. `'.'/ (File, Files)` is equivalent to `consult([File | Files])`.

Since version 1.4.0, with the introduction of shebang support, `consult/1` ignores the first line of a Prolog source file which directly begins with `#`. See (section 4.2.4, page 18) for more information about shebang support and PrologScript.

Errors

<code>Files</code> is a partial list or a list with an element <code>E</code> which is a variable	<code>instantiation_error</code>
<code>Files</code> is neither a partial list nor a list nor an atom	<code>type_error(list, Files)</code>
an element <code>E</code> of the <code>Files</code> list is neither a variable nor an atom	<code>type_error(atom, E)</code>
an element <code>E</code> of the <code>Files</code> list is an atom but not a valid pathname	<code>domain_error(os_path, E)</code>
an element <code>E</code> of the <code>Files</code> list is a valid pathname but does not correspond to an existing source	<code>existence_error(source_sink, E)</code>
an error occurs executing a directive	see <code>call/1</code> errors (section 7.2.3, page 52)

Portability

GNU Prolog predicates.

8.23.2 `load/1`

Templates

```
load(+atom_or_atom_list)
```

Description

`load(Files)` loads into memory each file of the list `Files`. Each file must have been previously compiled for byte-code using the GNU Prolog compiler (section 4.4, page 21). `Files` can be also a single file name (i.e. an atom).

The final file name of a file is computed using the predicates `absolute_file_name/2` (section 8.26.1, page 157). If no suffix is given `' .wbc '` is appended to the file name.

Errors

<code>Files</code> is a partial list or a list with an element <code>E</code> which is a variable	<code>instantiation_error</code>
<code>Files</code> is neither a partial list nor a list nor an atom	<code>type_error(list, Files)</code>
an element <code>E</code> of the <code>Files</code> list is neither a variable nor an atom	<code>type_error(atom, E)</code>
an element <code>E</code> of the <code>Files</code> list is an atom but not a valid pathname	<code>domain_error(os_path, E)</code>
an element <code>E</code> of the <code>Files</code> list is a valid pathname but does not correspond to an existing source	<code>existence_error(source_sink, E)</code>
an error occurs executing a directive	see <code>call/1</code> errors (section 7.2.3, page 52)

Portability

GNU Prolog predicate.

8.23.3 `listing/1`, `listing/0`

Templates

```
listing(+predicate_indicator)
listing(+atom)
listing
```

Description

`listing(Pred)` lists the clauses of the consulted predicate whose predicate indicator is `Pred`. `Pred` can also be a single atom in which case all predicates whose name is `Pred` are listed (of any arity). This predicate uses `portray_clause/2` (section 8.14.8, page 111) to output the clauses.

`listing` lists all clauses of all consulted predicates.

Errors

<code>Pred</code> is a variable	<code>instantiation_error</code>
<code>Pred</code> is neither a variable nor predicate indicator or an atom	<code>type_error(predicate_indicator, Pred)</code>

Portability

GNU Prolog predicate.

8.24 System statistics

8.24.1 statistics/0, statistics/2

Templates

```
statistics
statistics(?atom, ?list)
```

Description

`statistics` displays statistics about memory usage and run times.

`statistics(Key, Value)` unifies `Value` with the current value of the statistics key `Key`. `Value` a list of two elements. Times are in milliseconds, sizes of areas in bytes.

Key	Description	Value
<code>user_time</code>	user CPU time	<code>[SinceStart, SinceLast]</code>
<code>system_time</code>	system CPU time	<code>[SinceStart, SinceLast]</code>
<code>cpu_time</code>	total CPU time (user + system)	<code>[SinceStart, SinceLast]</code>
<code>real_time</code>	absolute time	<code>[SinceStart, SinceLast]</code>
<code>local_stack</code>	local stack sizes (control, environments, choices)	<code>[UsedSize, FreeSize]</code>
<code>global_stack</code>	global stack sizes (compound terms)	<code>[UsedSize, FreeSize]</code>
<code>trail_stack</code>	trail stack sizes (variable bindings to undo)	<code>[UsedSize, FreeSize]</code>
<code>cstr_stack</code>	constraint trail sizes (finite domain constraints)	<code>[UsedSize, FreeSize]</code>
<code>atoms</code>	atom table	<code>[NumberOfAtoms, FreeNumberOfAtoms]</code>

Note that the key `runtime` is recognized as `user_time` for compatibility purpose.

Errors

Key is neither a variable nor a valid key	<code>domain_error(statistics_key, Key)</code>
Value is neither a variable nor a list of two elements	<code>domain_error(statistics_value, Value)</code>
Value is a list of two elements and an element E is neither a variable nor an integer	<code>type_error(integer, E)</code>

Portability

GNU Prolog predicates.

8.24.2 user_time/1, system_time/1, cpu_time/1, real_time/1

Templates

```
user_time(?integer)
system_time(?integer)
cpu_time(?integer)
real_time(?integer)
```

Description

`user_time(Time)` unifies `Time` with the user CPU time elapsed since the start of Prolog.

`system_time(Time)` unifies `Time` with the system CPU time elapsed since the start of Prolog.

`cpu_time(Time)` unifies `Time` with the CPU time (user + system) elapsed since the start of Prolog.

`real_time(Time)` unifies `Time` with the absolute time elapsed since the start of Prolog.

Errors

Time is neither a variable nor an integer	<code>type_error(integer, Time)</code>
---	--

Portability

GNU Prolog predicates.

8.25 Random number generator

8.25.1 `set_seed/1`, `randomize/0`

Templates

```
set_seed(+integer)
randomize
```

Description

`set_seed(Seed)` reinitializes the random number generator seed with `Seed`.

`randomize` reinitializes the random number generator. This predicate calls `set_seed/1` with a random value depending on the absolute time.

Errors

Seed is a variable	<code>instantiation_error</code>
Seed is neither a variable nor an integer	<code>type_error(integer, Seed)</code>
Seed is an integer < 0	<code>domain_error(not_less_than_zero, Seed)</code>

Portability

GNU Prolog predicates.

8.25.2 `get_seed/1`

Templates

```
get_seed(?integer)
```

Description

`get_seed(Seed)` unifies `Seed` with the current random number generator seed.

Errors

Seed is neither a variable nor an integer	<code>type_error(integer, Seed)</code>
Seed is an integer < 0	<code>domain_error(not_less_than_zero, Seed)</code>

Portability

GNU Prolog predicate.

8.25.3 random/1

Templates

`random(-float)`

Description

`random(Number)` unifies `Number` with a random floating point number such that $0.0 \leq \text{Number} < 1.0$.

Errors

Number is not a variable	<code>uninstantiation_error(Number)</code>
--------------------------	--

Portability

GNU Prolog predicate.

8.25.4 random/3

Templates

`random(+number, +number, -number)`

Description

`random(Base, Max, Number)` unifies `Number` with a random number such that $\text{Base} \leq \text{Number} < \text{Max}$. If both `Base` and `Max` are integers `Number` will be an integer, otherwise `Number` will be a floating point number.

Errors

Base is a variable	<code>instantiation_error</code>
Base is neither a variable nor a number	<code>type_error(number, Base)</code>
Max is a variable	<code>instantiation_error</code>
Max is neither a variable nor a number	<code>type_error(number, Max)</code>
Number is not a variable	<code>uninstantiation_error(Number)</code>

Portability

GNU Prolog predicate.

8.26 File name processing

8.26.1 `absolute_file_name/2`

Templates

```
absolute_file_name(+atom, atom)
```

Description

`absolute_file_name(File1, File2)` succeeds if `File2` is the absolute pathname associated with the relative file name `File1`. `File1` can contain `$VAR_NAME` sub-strings. When such a sub-string is encountered, it is expanded with the value of the environment variable whose name is `VAR_NAME` if exists (otherwise no expansion is done). `File1` can also begin with a sub-string `~USER_NAME/`, this is expanded as the home directory of the user `USER_NAME`. If `USER_NAME` does not exist `File1` is an invalid pathname. If no `USER_NAME` is given (i.e. `File1` begins with `~/`) the `~` character is expanded as the value of the environment variable `HOME`. If the `HOME` variable is not defined `File1` is an invalid pathname. Relative references to the current directory (`./` sub-string) and to the parent directory (`../` sub-strings) are removed and no longer appear in `File2`. `File1` is also invalid if it contains too many `../` consecutive sub-strings (i.e. parent directory relative references). Finally if `File1` is `user` then `File2` is also unified with `user` to allow this predicate to be called on Prolog file names (since `user` in DEC-10 input/output predicates denotes the current input/output stream).

Under Windows the following applies:

- an alternate recognized form for `$VAR_NAME` is `%VAR_NAME%`.
- when `~` is expanded, if the `HOME` variable is not defined, `~` is expanded using `HOMEDIR` and `HOMEPath` (if `HOMEPath` is not defined then `File1` is an invalid pathname).

Most predicates using a file name implicitly call this predicate to obtain the desired file, e.g. `open/4`.

Errors

<code>File1</code> is a variable	<code>instantiation_error</code>
<code>File1</code> is neither a variable nor an atom	<code>type_error(atom, File1)</code>
<code>File2</code> is neither a variable nor an atom	<code>type_error(atom, File2)</code>
<code>File1</code> is an atom but not a valid pathname	<code>domain_error(os_path, File1)</code>

Portability

GNU Prolog predicate.

8.26.2 `is_absolute_file_name/1`, `is_relative_file_name/1`

Templates

```
is_absolute_file_name(+atom)
is_relative_file_name(+atom)
```

Description

`is_absolute_file_name(PathName)` succeeds if `PathName` is an absolute file name.

Conversely, `is_relative_file_name(PathName)` succeeds if `PathName` is not an absolute file name.

See `absolute_file_name/2` for information about the syntax of `PathName` (section 8.26.1, page 157).

The current implementation does not check the validity of `PathName`. If `PathName` starts with a `/` (slash) it is considered as absolute. Under Windows, `PathName` can also start with a `\` (backslash) or a drive specification.

Errors

<code>PathName</code> is a variable	<code>instantiation_error</code>
<code>PathName</code> is neither a variable nor an atom	<code>type_error(atom, PathName)</code>

Portability

GNU Prolog predicates.

8.26.3 `decompose_file_name/4`

Templates

```
decompose_file_name(+atom, ?atom, ?atom, ?atom)
```

Description

`decompose_file_name(File, Directory, Prefix, Suffix)` decomposes the pathname `File` and extracts the `Directory` part (characters before the last `/`), the `Prefix` part (characters after the last `/` and before the last `.` or until the end if there is no suffix) and the `Suffix` part (characters from the last `.` to the end of the string).

Errors

<code>File</code> is a variable	<code>instantiation_error</code>
<code>File</code> is neither a variable nor an atom	<code>type_error(atom, File)</code>
<code>Directory</code> is neither a variable nor an atom	<code>type_error(atom, Directory)</code>
<code>Prefix</code> is neither a variable nor an atom	<code>type_error(atom, Prefix)</code>
<code>Suffix</code> is neither a variable nor an atom	<code>type_error(atom, Suffix)</code>

Portability

GNU Prolog predicate.

8.26.4 `prolog_file_name/2`

Templates

```
prolog_file_name(+atom, ?atom)
```

Description

`prolog_file_name(File1, File2)` unifies `File2` with the Prolog file name associated with `File1`. More precisely `File2` is computed as follows:

- if `File1` has a suffix or if it is `user` then `File2` is unified with `File1`.

- else if the file whose name is `File1 + '.pl'` exists then `File2` is unified with this name.
- else if the file whose name is `File1 + '.pro'` exists then `File2` is unified with this name.
- else `File2` is unified with the name `File1 + '.pl'`.

This predicate uses `absolute_file_name/2` to check the existence of a file (section 8.26.1, page 157).

Errors

<code>File1</code> is a variable	<code>instantiation_error</code>
<code>File1</code> is neither a variable nor an atom	<code>type_error(atom, File1)</code>
<code>File2</code> is neither a variable nor an atom	<code>type_error(atom, File2)</code>
<code>File1</code> is an atom but not a valid pathname	<code>domain_error(os_path, File1)</code>

Portability

GNU Prolog predicate.

8.27 Operating system interface

8.27.1 `argument_counter/1`

Templates

`argument_counter(?integer)`

Description

`argument_counter(Counter)` succeeds if `Counter` is the number of arguments of the command-line. Since the first argument is always the name of the running program, `Counter` is always ≥ 1 . See (section 4.2, page 13) for more information about command-line arguments retrieved under the `top_level`.

Errors

<code>Counter</code> is neither a variable nor an integer	<code>type_error(integer, Counter)</code>
---	---

Portability

GNU Prolog predicate.

8.27.2 `argument_value/2`

Templates

`argument_value(+integer, ?atom)`

Description

`argument_value(N, Arg)` succeeds if the N th argument on the command-line unifies with `Arg`. The first argument is always the name of the running program and its number is 0. The number of arguments on the command-line can be obtained using `argument_counter/1` (section 8.27.1, page 159).

Errors

N is a variable	<code>instantiation_error</code>
N is neither a variable nor an integer	<code>type_error(integer, N)</code>
N is an integer < 0	<code>domain_error(not_less_than_zero, N)</code>
Arg is neither a variable nor an atom	<code>type_error(atom, Arg)</code>

Portability

GNU Prolog predicate.

8.27.3 argument_list/1**Templates**

`argument_list(?list)`

Description

`argument_list(Args)` succeeds if `Args` unifies with the list of atoms associated with each argument on the command-line other than the first argument (the name of the running program).

Errors

Args is neither a partial list nor a list	<code>type_error(list, Args)</code>
---	-------------------------------------

Portability

GNU Prolog predicate.

8.27.4 environ/2**Templates**

`environ(?atom, ?atom)`

Description

`environ(Name, Value)` succeeds if `Name` is the name of an environment variable whose value is `Value`. This predicate is re-executable on backtracking.

Errors

Name is neither a variable nor an atom	<code>type_error(atom, Name)</code>
Value is neither a variable nor an atom	<code>type_error(atom, Value)</code>

Portability

GNU Prolog predicate.

8.27.5 `make_directory/1`, `delete_directory/1`, `change_directory/1`**Templates**

```

make_directory(+atom)
delete_directory(+atom)
change_directory(+atom)

```

Description

`make_directory(PathName)` creates the directory whose pathname is `PathName`.

`delete_directory(PathName)` removes the directory whose pathname is `PathName`.

`change_directory(PathName)` sets the current directory to the directory whose pathname is `PathName`.

See `absolute_file_name/2` for information about the syntax of `PathName` (section 8.26.1, page 157).

Errors

<code>PathName</code> is a variable	<code>instantiation_error</code>
<code>PathName</code> is neither a variable nor an atom	<code>type_error(atom, PathName)</code>
<code>PathName</code> is an atom but not a valid pathname	<code>domain_error(os_path, PathName)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicates.

8.27.6 `working_directory/1`**Templates**

```

working_directory(?atom)

```

Description

`working_directory(PathName)` succeeds if `PathName` is the pathname of the current directory.

Errors

<code>PathName</code> is neither a variable nor an atom	<code>type_error(atom, PathName)</code>
---	---

Portability

GNU Prolog predicate.

8.27.7 `directory_files/2`**Templates**

```
directory_files(+atom, ?list)
```

Description

`directory_files(PathName, Files)` succeeds if `Files` is the list of all entries (files, sub-directories,...) in the directory whose pathname is `PathName`. See `absolute_file_name/2` for information about the syntax of `PathName` (section 8.26.1, page 157).

Errors

<code>PathName</code> is a variable	<code>instantiation_error</code>
<code>PathName</code> is neither a variable nor an atom	<code>type_error(atom, PathName)</code>
<code>PathName</code> is an atom but not a valid pathname	<code>domain_error(os_path, PathName)</code>
<code>Files</code> is neither a partial list nor a list	<code>type_error(list, Files)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.8 `rename_file/2`

Templates

```
rename_file(+atom, +atom)
```

Description

`rename_file(PathName1, PathName2)` renames the file or directory whose pathname is `PathName1` to `PathName2`. See `absolute_file_name/2` for information about the syntax of `PathName1` and `PathName2` (section 8.26.1, page 157).

Errors

<code>PathName1</code> is a variable	<code>instantiation_error</code>
<code>PathName1</code> is neither a variable nor an atom	<code>type_error(atom, PathName1)</code>
<code>PathName1</code> is an atom but not a valid pathname	<code>domain_error(os_path, PathName1)</code>
<code>PathName2</code> is a variable	<code>instantiation_error</code>
<code>PathName2</code> is neither a variable nor an atom	<code>type_error(atom, PathName2)</code>
<code>PathName2</code> is an atom but not a valid pathname	<code>domain_error(os_path, PathName2)</code>
an operating system error occurs and value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.9 `delete_file/1`, `unlink/1`

Templates

```
delete_file(PathName)
unlink(PathName)
```

Description

`delete_file(PathName)` removes the existing file whose pathname is `PathName`.

`unlink/1` is similar to `delete_file/1` except that it never causes a `system_error` (e.g. if `PathName` does not refer to an existing file).

See `absolute_file_name/2` for information about the syntax of `PathName` (section 8.26.1, page 157).

Errors

<code>PathName</code> is a variable	<code>instantiation_error</code>
<code>PathName</code> is neither a variable nor an atom	<code>type_error(atom, PathName)</code>
<code>PathName</code> is an atom but not a valid pathname	<code>domain_error(os_path, PathName)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(<i>atom explaining the error</i>)</code>

Portability

GNU Prolog predicates.

8.27.10 file_permission/2, file_exists/1

Templates

```
file_permission(+atom, +atom)
file_permission(+atom, +atom_list)
file_exists(+atom)
```

Description

`file_permission(PathName, Permission)` succeeds if `PathName` is the pathname of an existing file (or directory) whose permissions include `Permission`.

File permissions: `Permission` can be a single permission or a list of permissions. A permission is an atom among:

- **read:** the file or directory can be read.
- **write:** the file or directory can be written.
- **execute:** the file can be executed.
- **search:** the directory can be searched.

If `PathName` does not exist or if its permissions do not include `Permission` this predicate fails.

`file_exists(PathName)` is equivalent to `file_permission(PathName, [])`, i.e. it succeeds if `PathName` is the pathname of an existing file (or directory).

See `absolute_file_name/2` for information about the syntax of `PathName` (section 8.26.1, page 157).

Errors

PathName is a variable	<code>instantiation_error</code>
PathName is neither a variable nor an atom	<code>type_error(atom, PathName)</code>
PathName is an atom but not a valid pathname	<code>domain_error(os_path, PathName)</code>
Permission is a partial list or a list with an element which is a variable	<code>instantiation_error</code>
Permission is neither an atom nor partial list or a list	<code>type_error(list, Permission)</code>
an element E of the Permission list is neither a variable nor an atom	<code>type_error(atom, E)</code>
an element E of the Permission is an atom but not a valid permission	<code>domain_error(os_file_permission, Permission)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicates.

8.27.11 file_property/2

Templates

`file_property(+atom, ?os_file_property)`

Description

`file_property(PathName, Property)` succeeds if `PathName` is the pathname of an existing file (or directory) and if `Property` unifies with one of the properties of the file. This predicate is re-executable on backtracking.

File properties:

- `absolute_file_name(File)`: `File` is the absolute file name of `PathName` (section 8.26.1, page 157).
- `real_file_name(File)`: `File` is the real file name of `PathName` (follows symbolic links).
- `type(Type)`: `Type` is the type of `PathName`. Possible values are: `regular`, `directory`, `fifo`, `socket`, `character_device`, `block_device` or `unknown`.
- `size(Size)`: `Size` is the size (in bytes) of `PathName`.
- `permission(Permission)`: `Permission` is a permission of `PathName` (section 8.27.10, page 163).
- `last_modification(DT)`: `DT` is the last modification date and time (section 8.27.14, page 166).

See `absolute_file_name/2` for information about the syntax of `PathName` (section 8.26.1, page 157).

Errors

PathName is a variable	<code>instantiation_error</code>
PathName is neither a variable nor an atom	<code>type_error(atom, PathName)</code>
PathName is an atom but not a valid pathname	<code>domain_error(os_path, PathName)</code>
Property is neither a variable nor a file property term	<code>domain_error(os_file_property, Property)</code>
Property = <code>absolute_file_name(E)</code> , <code>real_file_name(E)</code> , <code>type(E)</code> or <code>permission(E)</code> and E is neither a variable nor an atom	<code>type_error(atom, E)</code>
Property = <code>last_modification(DateTime)</code> and DateTime is neither a variable nor a compound term	<code>type_error(compound, DateTime)</code>
Property = <code>last_modification(DateTime)</code> and DateTime is a compound term but not a structure <code>dt/6</code>	<code>domain_error(date_time, DateTime)</code>
Property = <code>size(E)</code> or <code>last_modification(DateTime)</code> and DateTime is a structure <code>dt/6</code> but an element E is neither a variable nor an integer	<code>type_error(integer, E)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.12 temporary_name/2

Templates

`temporary_name(+atom, ?atom)`

Description

`temporary_name(Template, PathName)` creates a unique file name `PathName` whose pathname begins by `Template`. `Template` should contain a pathname with six trailing `Xs`. `PathName` is `Template` with the six `Xs` replaced with a letter and the process identifier. This predicate is an interface to the C Unix function `mktemp(3)`.

See `absolute_file_name/2` for information about the syntax of `Template` (section 8.26.1, page 157).

Errors

Template is a variable	<code>instantiation_error</code>
Template is neither a variable nor an atom	<code>type_error(atom, Template)</code>
Template is an atom but not a valid pathname	<code>domain_error(os_path, Template)</code>
PathName is neither a variable nor an atom	<code>type_error(atom, PathName)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.13 `temporary_file/3`**Templates**

`temporary_file(+atom, +atom, ?atom)`

Description

`temporary_file(Directory, Prefix, PathName)` creates a unique file name `PathName` whose pathname begins by `Directory/Prefix`. If `Directory` is the empty atom `''` a standard temporary directory will be used (e.g. `/tmp`). `Prefix` can be the empty atom `''`. This predicate is an interface to the C Unix function `tempnam(3)`.

See `absolute_file_name/2` for information about the syntax of `Directory` (section 8.26.1, page 157).

Errors

<code>Directory</code> is a variable	<code>instantiation_error</code>
<code>Directory</code> is neither a variable nor an atom	<code>type_error(atom, Directory)</code>
<code>Directory</code> is an atom but not a valid pathname	<code>domain_error(os_path, Directory)</code>
<code>Prefix</code> is a variable	<code>instantiation_error</code>
<code>Prefix</code> is neither a variable nor an atom	<code>type_error(atom, Prefix)</code>
<code>PathName</code> is neither a variable nor an atom	<code>type_error(atom, PathName)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.14 `date_time/1`**Templates**

`date_time(?compound)`

Description

`date_time(DateTime)` unifies `DateTime` with a compound term containing the current date and time. `DateTime` is a structure `dt(Year, Month, Day, Hour, Minute, Second)`. Each sub-argument of the term `dt/6` is an integer.

Errors

<code>DateTime</code> is neither a variable nor a compound term	<code>type_error(compound, DateTime)</code>
<code>DateTime</code> is a compound term but not a structure <code>dt/6</code>	<code>domain_error(date_time, DateTime)</code>
<code>DateTime</code> is a structure <code>dt/6</code> and an element <code>E</code> is neither a variable nor an integer	<code>type_error(integer, E)</code>

Portability

GNU Prolog predicate.

8.27.15 `host_name/1`**Templates**`host_name(?atom)`**Description**

`host_name(HostName)` unifies `HostName` with the name of the host machine executing the current GNU Prolog process. If the sockets are available (section 8.28.1, page 175), the name returned will be fully qualified. In that case, `host_name/1` will also succeed if `HostName` is instantiated to the unqualified name (or an alias) of the machine.

Errors

HostName is neither a variable nor an atom	<code>type_error(atom, HostName)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.16 `os_version/1`**Templates**`os_version(?atom)`**Description**

`os_version(OSVersion)` unifies `OSVersion` with the operating system version of the machine executing the current GNU Prolog process.

Errors

OSVersion is neither a variable nor an atom	<code>type_error(atom, OSVersion)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.17 `architecture/1`**Templates**`architecture(?atom)`**Description**

`architecture(Architecture)` unifies `Architecture` with the name of the machine executing the current GNU Prolog process.

Errors

Architecture is neither a variable nor an atom	<code>type_error(atom, Architecture)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.18 shell/2, shell/1, shell/0

Templates

```
shell(+atom, ?integer)
shell(+atom)
shell
```

Description

`shell(Command, Status)` invokes a new shell (named by the `SHELL` environment variable) passing `Command` for execution and unifies `Status` with the result of the execution. If `Command` is the empty atom `''` a new interactive shell is executed. The control is returned to Prolog upon termination of the called process.

`shell(Command)` is equivalent to `shell(Command, 0)`.

`shell` is equivalent to `shell('', 0)`.

Errors

<code>Command</code> is a variable	<code>instantiation_error</code>
<code>Command</code> is neither a variable nor an atom	<code>type_error(atom, Command)</code>
<code>Status</code> is neither a variable nor an integer	<code>type_error(integer, Status)</code>

Portability

GNU Prolog predicates.

8.27.19 system/2, system/1

Templates

```
system(+atom, ?integer)
system(+atom)
```

Description

`system(Command, Status)` invokes a new default shell passing `Command` for execution and unifies `Status` with the result of the execution. The control is returned to Prolog upon termination of the shell process. This predicate is an interface to the C Unix function `system(3)`.

`system(Command)` is equivalent to `system(Command, 0)`.

Errors

<code>Command</code> is a variable	<code>instantiation_error</code>
<code>Command</code> is neither a variable nor an atom	<code>type_error(atom, Command)</code>
<code>Status</code> is neither a variable nor an integer	<code>type_error(integer, Status)</code>

Portability

GNU Prolog predicates.

8.27.20 spawn/3, spawn/2

Templates

```
spawn(+atom, +atom_list, ?integer)
spawn(+atom, +atom_list)
```

Description

`spawn(Command, Arguments, Status)` executes `Command` passing as arguments of the command-line each element of the list `Arguments` and unifies `Status` with the result of the execution. The control is returned to Prolog upon termination of the command.

`spawn(Command, Arguments)` is equivalent to `spawn(Command, Arguments, 0)`.

Errors

<code>Command</code> is a variable	<code>instantiation_error</code>
<code>Command</code> is neither a variable nor an atom	<code>type_error(atom, Command)</code>
<code>Arguments</code> is a partial list or a list with an element which is a variable	<code>instantiation_error</code>
<code>Arguments</code> is neither a partial list nor a list	<code>type_error(list, Arguments)</code>
an element <code>E</code> of the <code>Arguments</code> list is neither a variable nor an atom	<code>type_error(atom, E)</code>
<code>Status</code> is neither a variable nor an integer	<code>type_error(integer, Status)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicates.

8.27.21 popen/3

Templates

```
popen(+atom, +io_mode, -stream)
```

Description

`popen(Command, Mode, Stream)` invokes a new default shell (by creating a pipe) passing `Command` for execution and associates a stream either to the standard input or the standard output of the created process. If `Mode` is `read` (resp. `write`) an input (resp. output) stream is created and `Stream` is unified with the stream-term associated. Writing to the stream writes to the standard input of the command while reading from the stream reads the command's standard output. The stream must be closed using `close/2` (section 8.10.7, page 82). This predicate is an interface to the C Unix function `popen(3)`.

Errors

<code>Command</code> is a variable	<code>instantiation_error</code>
<code>Command</code> is neither a variable nor an atom	<code>type_error(atom, Command)</code>
<code>Mode</code> is a variable	<code>instantiation_error</code>
<code>Mode</code> is neither a variable nor an atom	<code>type_error(atom, Mode)</code>
<code>Mode</code> is an atom but neither <code>read</code> nor <code>write</code> .	<code>domain_error(io_mode, Mode)</code>
<code>Stream</code> is not a variable	<code>uninstantiation_error(Stream)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.22 `exec/5`, `exec/4`

Templates

```
exec(+atom, -stream, -stream, -stream, -integer)
exec(+atom, -stream, -stream, -stream)
```

Description

`exec(Command, StreamIn, StreamOut, StreamErr, Pid)` invokes a new default shell passing `Command` for execution and associates streams to standard streams of the created process. `StreamIn` is unified with the stream-term associated with the standard input stream of `Command` (it is an output stream). `StreamOut` is unified with the stream-term associated with the standard output stream of `Command` (it is an input stream). `StreamErr` is unified with the stream-term associated with the standard error stream of `Command` (it is an input stream). `Pid` is unified with the process identifier of the new process. This information is only useful if it is necessary to obtain the status of the execution using `wait/2` (section 8.27.25, page 172). Until a call to `wait/2` is done the process remains in the system processes table (as a zombie process if terminated). For this reason, if the status is not needed it is preferable to use `exec/4`.

`exec/4` is similar to `exec/5` but the process is removed from system processes as soon as it is terminated.

Errors

Command is a variable	<code>instantiation_error</code>
Command is neither a variable nor an atom	<code>type_error(atom, Command)</code>
StreamIn is not a variable	<code>uninstantiation_error(StreamIn)</code>
StreamOut is not a variable	<code>uninstantiation_error(StreamOut)</code>
StreamErr is not a variable	<code>uninstantiation_error(StreamErr)</code>
Pid is not a variable	<code>uninstantiation_error(Pid)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicates.

8.27.23 fork_prolog/1

Templates

`fork_prolog(-integer)`

Description

`fork_prolog(Pid)` creates a child process that differs from the parent process only in its PID. In the parent process `Pid` is unified with the PID of the child while in the child process `Pid` is unified with 0. In the parent process, the status of the child process can be obtained using `wait/2` (section 8.27.25, page 172). Until a call to `wait/2` is done the child process remains in the system processes table (as a zombie process if terminated). This predicate is an interface to the C Unix function `fork(2)`.

Errors

Pid is not a variable	<code>uninstantiation_error(Pid)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.24 create_pipe/2

Templates

`create_pipe(-stream, -stream)`

Description

`create_pipe(StreamIn, StreamOut)` creates a pair of streams pointing to a pipe inode. `StreamIn` is unified with the stream-term associated with the input side of the pipe and `StreamOut` is unified with the stream-term associated with output side. This predicate is an interface to the C Unix function `pipe(2)`.

Errors

<code>StreamIn</code> is not a variable	<code>uninstantiation_error(StreamIn)</code>
<code>StreamOut</code> is not a variable	<code>uninstantiation_error(StreamOut)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.25 wait/2**Templates**

`wait(+integer, ?integer)`

Description

`wait(Pid, Status)` waits for the child process whose identifier is `Pid` to terminate. `Status` is then unified with the exit status. This predicate is an interface to the C Unix function `waitpid(2)`.

Errors

<code>Pid</code> is a variable	<code>instantiation_error</code>
<code>Pid</code> is neither a variable nor an integer	<code>type_error(integer, Pid)</code>
<code>Status</code> is neither a variable nor an integer	<code>type_error(integer, Status)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.26 prolog_pid/1**Templates**

`prolog_pid(?integer)`

Description

`prolog_pid(Pid)` unifies `Pid` with the process identifier of the current GNU Prolog process.

Errors

<code>Pid</code> is neither a variable nor an integer	<code>type_error(integer, Pid)</code>
---	---------------------------------------

Portability

GNU Prolog predicate.

8.27.27 send_signal/2**Templates**

```
send_signal(+integer, +integer)
send_signal(+integer, +atom)
```

Description

`send_signal(Pid, Signal)` sends `Signal` to the process whose identifier is `Pid`. `Signal` can be specified directly as an integer or symbolically as an atom. Allowed atoms depend on the machine (e.g. `'SIGINT'`, `'SIGQUIT'`, `'SIGKILL'`, `'SIGUSR1'`, `'SIGUSR2'`, `'SIGALRM'`,...). This predicate is an interface to the C Unix function `kill(2)`.

Errors

<code>Pid</code> is a variable	<code>instantiation_error</code>
<code>Pid</code> is neither a variable nor an integer	<code>type_error(integer, Pid)</code>
<code>Signal</code> is a variable	<code>instantiation_error</code>
<code>Signal</code> is neither a variable nor an integer or an atom	<code>type_error(integer, Signal)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.27.28 sleep/1**Templates**

```
sleep(+number)
```

Description

`sleep(Seconds)` puts the GNU Prolog process to sleep for `Seconds` seconds. `Seconds` can be an integer or a floating point number (in which case it can be < 1). This predicate is an interface to the C Unix function `usleep(3)`.

Errors

<code>Seconds</code> is a variable	<code>instantiation_error</code>
<code>Seconds</code> is neither a variable nor a number	<code>type_error(number, Seconds)</code>
<code>Seconds</code> is a number < 0	<code>domain_error(not_less_than_zero, Seconds)</code>

Portability

GNU Prolog predicate.

8.27.29 select/5**Templates**

```
select(+list, ?list, +list, ?list, +number)
```

Description

`select(Reads, ReadyReads, Writes, ReadyWrites, Timeout)` waits for a number of streams (or file descriptors) to change status. `ReadyReads` is unified with the list of elements listed in `Reads` that have characters available for reading. Similarly `ReadyWrites` is unified with the list of elements of `Writes` that are ok for immediate writing. The elements of `Reads` and `Writes` are either stream-terms or aliases or integers considered as file descriptors, e.g. for sockets (section 8.28, page 175). Streams that must be tested with `select/5` should not be buffered. This can be done at the opening using `open/4` (section 8.10.6, page 80) or later using `set_stream_buffering/2` (section 8.10.27, page 93). `Timeout` is an upper bound on the amount of time (in milliseconds) elapsed before `select/5` returns. If `Timeout` ≤ 0 (no timeout) `select/5` waits until something is available (either for reading or for writing) and thus can block indefinitely. This predicate is an interface to the C Unix function `select(2)`.

Errors

<code>Reads</code> (or <code>Writes</code>) is a partial list or a list with an element <code>E</code> which is a variable	<code>instantiation_error</code>
<code>Reads</code> is neither a partial list nor a list	<code>type_error(list, Reads)</code>
<code>Writes</code> is neither a partial list nor a list	<code>type_error(list, Writes)</code>
<code>ReadyReads</code> is neither a partial list nor a list	<code>type_error(list, ReadyReads)</code>
<code>ReadyWrites</code> is neither a partial list nor a list	<code>type_error(list, ReadyWrites)</code>
an element <code>E</code> of the <code>Reads</code> (or <code>Writes</code>) list is neither a stream-term or alias nor an integer	<code>domain_error(stream_or_alias, E)</code>
an element <code>E</code> of the <code>Reads</code> (or <code>Writes</code>) list is not a selectable item	<code>domain_error(selectable_item, E)</code>
an element <code>E</code> of the <code>Reads</code> (or <code>Writes</code>) list is an integer < 0	<code>domain_error(not_less_than_zero, E)</code>
an element <code>E</code> of the <code>Reads</code> (or <code>Writes</code>) list is a stream-term or alias not associated with an open stream	<code>existence_error(stream, E)</code>
an element <code>E</code> of the <code>Reads</code> list is associated with an output stream	<code>permission_error(input, stream, E)</code>
an element <code>E</code> of the <code>Writes</code> list is associated with an input stream	<code>permission_error(output, stream, E)</code>
<code>Timeout</code> is a variable	<code>instantiation_error</code>
<code>Timeout</code> is neither a variable nor a number	<code>type_error(number, Timeout)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.28 Sockets input/output

8.28.1 Introduction

This set of predicates provides a way to manipulate sockets. The predicates are straightforward interfaces to the corresponding BSD-type socket functions. This facility is available if the sockets part of GNU Prolog has been installed. A reader familiar with BSD sockets will understand them immediately otherwise a study of sockets is needed.

The domain is either the atom `'AF_INET'` or `'AF_UNIX'` corresponding to the same domains in BSD-type sockets.

An address is either of the form `'AF_INET'(HostName, Port)` or `'AF_UNIX'(SocketName)`. `HostName` is an atom denoting a machine name, `Port` is a port number and `SocketName` is an atom denoting a socket.

By default, streams associated with sockets are `block` buffered. The predicate `set_stream_buffering/2` (section 8.10.27, page 93) can be used to change this mode. They are also text streams by default. Use `set_stream_type/2` (section 8.10.25, page 92) to change the type if binary streams are needed.

8.28.2 socket/2

Templates

```
socket(+socket_domain, -integer)
```

Description

`socket(Domain, Socket)` creates a socket whose domain is `Domain` (section 8.28, page 175) and unifies `Socket` with the descriptor identifying the socket. This predicate is an interface to the C Unix function `socket(2)`.

Errors

Domain is a variable	<code>instantiation_error</code>
Domain is neither a variable nor an atom	<code>type_error(atom, Domain)</code>
Domain is an atom but not a valid socket domain	<code>domain_error(socket_domain, Domain)</code>
Socket is not a variable	<code>uninstantiation_error(Socket)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.28.3 socket_close/1

Templates

```
socket_close(+integer)
```

Description

`socket_close(Socket)` closes the socket whose descriptor is `Socket`. This predicate should not be used if `Socket` has given rise to a stream, e.g. by `socket_connect/4` (section 8.28.5, page 177). In that case simply use `close/2` (section 8.10.7, page 82) on the associated stream.

Errors

<code>Socket</code> is a variable	<code>instantiation_error</code>
<code>Socket</code> is neither a variable nor an integer	<code>type_error(integer, Socket)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.28.4 `socket_bind/2`

Templates

`socket_bind(+integer, +socket_address)`

Description

`socket_bind(Socket, Address)` binds the socket whose descriptor is `Socket` to the address specified by `Address` (section 8.28, page 175). If `Address` is of the form `'AF_INET'(HostName, Port)` and if `HostName` is uninstantiated then it is unified with the current machine name. If `Port` is uninstantiated, it is unified to a port number picked by the operating system. This predicate is an interface to the C Unix function `bind(2)`.

Errors

<code>Socket</code> is a variable	<code>instantiation_error</code>
<code>Socket</code> is neither a variable nor an integer	<code>type_error(integer, Socket)</code>
<code>Address</code> is a variable	<code>instantiation_error</code>
<code>Address</code> is neither a variable nor a valid address	<code>domain_error(socket_address, Address)</code>
<code>Address = 'AF_UNIX'(E)</code> and <code>E</code> is a variable	<code>instantiation_error</code>
<code>Address = 'AF_UNIX'(E)</code> or <code>'AF_INET'(E, _)</code> and <code>E</code> is neither a variable nor an atom	<code>type_error(atom, E)</code>
<code>Address = 'AF_UNIX'(E)</code> and <code>E</code> is an atom but not a valid pathname	<code>domain_error(os_path, E)</code>
<code>Address = 'AF_INET'(_, E)</code> and <code>E</code> is neither a variable nor an integer	<code>type_error(integer, E)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.28.5 socket_connect/4

Templates

```
socket_connect(+integer, +socket_address, -stream, -stream)
```

Description

`socket_connect(Socket, Address, StreamIn, StreamOut)` connects the socket whose descriptor is `Socket` to the address specified by `Address` (section 8.28, page 175). `StreamIn` is unified with a stream-term associated with the input of the connection (it is an input stream). Reading from this stream gets data from the socket. `StreamOut` is unified with a stream-term associated with the output of the connection (it is an output stream). Writing to this stream sends data to the socket. The use of `select/5` can be useful (section 8.27.29, page 174). This predicate is an interface to the C Unix function `connect(2)`.

Errors

<code>Socket</code> is a variable	<code>instantiation_error</code>
<code>Socket</code> is neither a variable nor an integer	<code>type_error(integer, Socket)</code>
<code>Address</code> is a variable	<code>instantiation_error</code>
<code>Address</code> is neither a variable nor a valid address	<code>domain_error(socket_address, Address)</code>
<code>Address = 'AF_UNIX'(E) or 'AF_INET'(E, _)</code> or <code>Address = 'AF_INET'(_, E)</code> and <code>E</code> is a variable	<code>instantiation_error</code>
<code>Address = 'AF_UNIX'(E) or 'AF_INET'(E, _)</code> and <code>E</code> is neither a variable nor an atom	<code>type_error(atom, E)</code>
<code>Address = 'AF_UNIX'(E)</code> and <code>E</code> is an atom but not a valid pathname	<code>domain_error(os_path, E)</code>
<code>Address = 'AF_INET'(_, E)</code> and <code>E</code> is neither a variable nor an integer	<code>type_error(integer, E)</code>
<code>StreamIn</code> is not a variable	<code>uninstantiation_error(StreamIn)</code>
<code>StreamOut</code> is not a variable	<code>uninstantiation_error(StreamOut)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.28.6 socket_listen/2

Templates

```
socket_listen(+integer, +integer)
```

Description

`socket_listen(Socket, Length)` defines the socket whose descriptor is `Socket` to have a maximum backlog queue of `Length` pending connections. This predicate is an interface to the C Unix function `listen(2)`.

Errors

<code>Socket</code> is a variable	<code>instantiation_error</code>
<code>Socket</code> is neither a variable nor an integer	<code>type_error(integer, Socket)</code>
<code>Length</code> is a variable	<code>instantiation_error</code>
<code>Length</code> is neither a variable nor an integer	<code>type_error(integer, Length)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicate.

8.28.7 `socket_accept/4`, `socket_accept/3`

Templates

```
socket_accept(+integer, -atom, -stream, -stream)
socket_accept(+integer, -stream, -stream)
```

Description

`socket_accept(Socket, Client, StreamIn, StreamOut)` extracts the first connection to the socket whose descriptor is `Socket`. If the domain is `'AF_INET'`, `Client` is unified with an atom whose name is the Internet host address in numbers-and-dots notation of the connecting machine. `StreamIn` is unified with a stream-term associated with the input of the connection (it is an input stream). Reading from this stream gets data from the socket. `StreamOut` is unified with a stream-term associated with the output of the connection (it is an output stream). Writing to this stream sends data to the socket. The use of `select/5` can be useful (section 8.27.29, page 174). This predicate is an interface to the C Unix function `accept(2)`.

`socket_accept(Socket, StreamIn, StreamOut)` is equivalent to `socket_accept(Socket, _, StreamIn, StreamOut)`.

Errors

<code>Socket</code> is a variable	<code>instantiation_error</code>
<code>Socket</code> is neither a variable nor an integer	<code>type_error(integer, Socket)</code>
<code>Client</code> is not a variable	<code>uninstantiation_error(Client)</code>
<code>StreamIn</code> is not a variable	<code>uninstantiation_error(StreamIn)</code>
<code>StreamOut</code> is not a variable	<code>uninstantiation_error(StreamOut)</code>
an operating system error occurs and the value of the <code>os_error</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>system_error(atom explaining the error)</code>

Portability

GNU Prolog predicates.

8.28.8 `hostname_address/2`

Templates

```
hostname_address(+atom, ?atom)
hostname_address(?atom, +atom)
```

Description

`hostname_address(HostName, HostAddress)` succeeds if the Internet host address in numbers-and-dots notation of `HostName` is `HostAddress`. `Hostname` can be given as a fully qualified name, or an unqualified name or an alias of the machine. The predicate will fail if the machine name or address cannot be resolved.

Errors

<code>HostName</code> and <code>HostAddress</code> are variables	<code>instantiation_error</code>
<code>HostName</code> is neither a variable nor an atom	<code>type_error(atom, HostName)</code>
<code>HostAddress</code> is neither a variable nor an atom	<code>type_error(atom, HostAddress)</code>
<code>Address</code> is neither a variable nor a valid address	<code>domain_error(socket_address, Address)</code>

Portability

GNU Prolog predicate.

8.29 Linedit management

The following predicates are only available if the `linedit` part of GNU Prolog has been installed.

8.29.1 `get_linedit_prompt/1`

Templates

```
get_linedit_prompt(?atom)
```

Description

`get_linedit_prompt(Prompt)` succeeds if `Prompt` is the current `linedit` prompt, e.g. the top-level prompt is `'| ?-'`. By default all other reads have an empty prompt.

Errors

<code>Prompt</code> is neither a variable nor an atom	<code>type_error(atom, Pred)</code>
---	-------------------------------------

Portability

GNU Prolog predicate.

8.29.2 `set_linedit_prompt/1`

Templates

```
set_linedit_prompt(+atom)
```

Description

`set_linedit_prompt(Prompt)` sets the current `linedit` prompt to `Prompt`. This prompt will be displayed for reads from a terminal (except for top-level reads).

Errors

<code>Prompt</code> is a variable	<code>instantiation_error</code>
<code>Prompt</code> is neither a variable nor an atom	<code>type_error(atom, Pred)</code>

Portability

GNU Prolog predicate.

8.29.3 `add_linedit_completion/1`

Templates

`add_linedit_completion(+atom)`

Description

`add_linedit_completion(Word)` adds `Word` in the list of completion words maintained by `linedit` (section 4.2.6, page 18). Only words containing letters, digits and the underscore character are added (if `Word` does not respect this restriction the predicate fails).

Errors

<code>Word</code> is a variable	<code>instantiation_error</code>
<code>Word</code> is neither a variable nor an atom	<code>type_error(atom, Word)</code>

Portability

GNU Prolog predicate.

8.29.4 `find_linedit_completion/2`

Templates

`find_linedit_completion(+atom, ?atom)`

Description

`find_linedit_completion(Prefix, Word)` succeeds if `Word` is a word beginning by `Prefix` and belongs to the list of completion words maintained by `linedit` (section 4.2.6, page 18). This predicate is re-executable on backtracking.

Errors

<code>Prefix</code> is a variable	<code>instantiation_error</code>
<code>Prefix</code> is neither a variable nor an atom	<code>type_error(atom, Prefix)</code>
<code>Word</code> is neither a variable nor an atom	<code>type_error(atom, Word)</code>

Portability

GNU Prolog predicate.

9 Finite domain solver and built-in predicates

9.1 Introduction

The finite domain (FD) constraint solver extends Prolog with constraints over FD. This facility is available if the FD part of GNU Prolog has been installed. The solver is an instance of the Constraint Logic Programming scheme introduced by Jaffar and Lassez in 1987 [7]. Constraints on FD are solved using propagation techniques, in particular arc-consistency (AC). The interested reader can refer to “Constraint Satisfaction in Logic Programming” of P. Van Hentenryck (1989) [8]. The solver is based on the `clp(FD)` solver [4]. The GNU Prolog FD solver offers arithmetic constraints, boolean constraints, reified constraints and symbolic constraints on a new kind of variables: Finite Domain variables.

9.1.1 Finite Domain variables

A new type of data is introduced: FD variables which can only take values in their domains. The initial domain of an FD variable is `0..fd_max_integer` where `fd_max_integer` represents the greatest value that any FD variable can take. The predicate `fd_max_integer/1` returns this value which may be different from the `max_integer` Prolog flag (section 8.22.1, page 147). The domain of an FD variable `X` is reduced step by step by constraints in a monotonic way: when a value has been removed from the domain of `X` it will never reappear in the domain of `X`. An FD variable is fully compatible with both Prolog integers and Prolog variables. Namely, when an FD variable is expected by an FD constraint it is possible to pass a Prolog integer (considered as an FD variable whose domain is a singleton) or a Prolog variable (immediately bound to an initial range `0..fd_max_integer`). This avoids the need for specific type declaration. Although it is not necessary to declare the initial domain of an FD variable (since it will be bound `0..fd_max_integer` when appearing for the first time in a constraint) it is advantageous to do so and thus reduce as soon as possible the size of its domain: particularly because GNU Prolog, for efficiency reasons, does not check for overflows. For instance, without any preliminary domain definitions for `X`, `Y` and `Z`, the non-linear constraint `X*Y#=Z` will fail due to an overflow when computing the upper bound of the domain of `Z`: `fd_max_integer × fd_max_integer`. This overflow causes a negative result for the upper bound and the constraint then fails.

There are two internal representations for an FD variable:

- **interval representation:** only the *min* and the *max* of the variable are maintained. In this representation it is possible to store values included in `0..fd_max_integer`.
- **sparse representation:** an additional bit-vector is used to store the set of possible values for the variable (i.e. the domain). In this representation it is possible to store values included in `0..vector_max`. By default `vector_max` is set to 127. This value can be redefined via an environment variable `VECTORMAX` or via the built-in predicate `fd_set_vector_max/1` (section 9.2.3, page 183). The predicate `fd_vector_max/1` returns the current value of `vector_max` (section 9.2.1, page 182).

The initial representation for an FD variable `X` is always an interval representation and is switched to a sparse representation when a “hole” appears in the domain (e.g. due to an inequality constraint). Once a variable uses a sparse representation it will not switch back to an interval representation even if there are no longer holes in its domain. When this switching occurs some values in the domain of `X` can be lost since `vector_max` is less than `fd_max_integer`. We say that “`X` is extra-constrained” since `X` is constrained by the solver to the domain `0..vector_max` (via an imaginary constraint `X #=< vector_max`). An `extra_cstr` is associated with each FD variable to indicate that values have been lost due to the switch to a sparse representation. This flag is updated on every operations. The domain of an extra-constrained FD variable is output followed by the `@` symbol. When a constraint fails on a extra-constrained variable

a message `Warning: Vector too small - maybe lost solutions (FD Var:N)` is displayed (N is the address of the involved variable).

Example 1 (`vector_max = 127`):

Constraint on X	Domain of X	extra_cstr	Lost values
<code>X #=< 512</code>	<code>0..512</code>	<code>off</code>	none
<code>X #\= 10</code>	<code>0..9:11..127</code>	<code>on</code>	<code>128..512</code>
<code>X #=< 100</code>	<code>0..9:11..100</code>	<code>off</code>	none

In this example, when the constraint `X #\= 10` is posted some values are lost, the `extra_cstr` is then switched on. However, posting the constraint `X #=< 100` will turn off the flag (no values are lost).

Example 2:

Constraint on X	Domain of X	extra_cstr	Lost values
<code>X #=< 512</code>	<code>0..512</code>	<code>off</code>	none
<code>X #\= 10</code>	<code>0..9:11..127</code>	<code>on</code>	<code>128..512</code>
<code>X #>= 256</code>	<code>Warning: Vector too small...</code>	<code>on</code>	<code>128..512</code>

In this example, the constraint `X #>= 256` fails due to the lost of `128..512` so a message is displayed onto the terminal. The solution would consist in increasing the size of the vector either by setting the environment variable `VECTORMAX` (e.g. to 512) or using `fd_set_vector_max(512)`.

Finally, bit-vectors are not dynamic, i.e. all vectors have the same size (`0..vector_max`). So the use of `fd_set_vector_max/1` is limited to the initial definition of vector sizes and must occur before any constraint. As seen before, the solver tries to display a message when a failure occurs due to a too short `vector_max`. Unfortunately, in some cases it cannot detect the lost of values and no message is emitted. So the user should always take care to this parameter to be sure that it is large to encode any vector.

9.2 FD variable parameters

9.2.1 `fd_max_integer/1`

Templates

```
fd_max_integer(?integer)
```

Description

`fd_max_integer(N)` succeeds if N is the current value of `fd_max_integer` (section 9.1, page 181).

Errors

N is neither a variable nor an integer	<code>type_error(integer, N)</code>
--	-------------------------------------

Portability

GNU Prolog predicate.

9.2.2 `fd_vector_max/1`**Templates**

```
fd_vector_max(?integer)
```

Description

`fd_vector_max(N)` succeeds if `N` is the current value of `vector_max` (section 9.1, page 181).

Errors

<code>N</code> is neither a variable nor an integer	<code>type_error(integer, N)</code>
---	-------------------------------------

Portability

GNU Prolog predicate.

9.2.3 `fd_set_vector_max/1`**Templates**

```
fd_set_vector_max(+integer)
```

Description

`fd_set_vector_max(N)` initializes `vector_max` based on the value `N` (section 9.1, page 181). More precisely, on 32 bit machines, `vector_max` is set to the smallest value of $(32*k)-1$ which is $\geq N$.

Errors

<code>N</code> is a variable	<code>instantiation_error</code>
<code>N</code> is neither a variable nor an integer	<code>type_error(integer, N)</code>
<code>N</code> is an integer < 0	<code>domain_error(not_less_than_zero, N)</code>

Portability

GNU Prolog predicate.

9.3 Initial value constraints**9.3.1** `fd_domain/3`, `fd_domain_bool/1`**Templates**

```
fd_domain(+fd_variable_list_or_fd_variable, +integer, +integer)
fd_domain(?fd_variable, +integer, +integer)
fd_domain_bool(+fd_variable_list)
fd_domain_bool(?fd_variable)
```

Description

`fd_domain(Vars, Lower, Upper)` constraints each element `X` of `Vars` to take a value in `Lower..Upper`. This predicate is generally used to set the initial domain of variables to an interval. `Vars` can be also a single FD variable (or a single Prolog variable).

`fd_domain_bool(Vars)` is equivalent to `fd_domain(Vars, 0, 1)` and is used to declare boolean FD variables.

Errors

<code>Vars</code> is not a variable but is a partial list	<code>instantiation_error</code>
<code>Vars</code> is neither a variable nor an FD variable nor an integer nor a list	<code>type_error(list, Vars)</code>
an element <code>E</code> of the <code>Vars</code> list is neither a variable nor an FD variable nor an integer	<code>type_error(fd_variable, E)</code>
<code>Lower</code> is a variable	<code>instantiation_error</code>
<code>Lower</code> is neither a variable nor an integer	<code>type_error(integer, Lower)</code>
<code>Upper</code> is a variable	<code>instantiation_error</code>
<code>Upper</code> is neither a variable nor an integer	<code>type_error(integer, Upper)</code>

Portability

GNU Prolog predicate.

9.3.2 fd_domain/2

Templates

```
fd_domain(+fd_variable_list, +integer_list)
fd_domain(?fd_variable, +integer_list)
```

Description

`fd_domain(Vars, Values)` constraints each element `X` of the list `Vars` to take a value in the list `Values`. This predicate is generally used to set the initial domain of variables to a set of values. The domain of each variable of `Vars` uses a sparse representation. `Vars` can be also a single FD variable (or a single Prolog variable).

Errors

<code>Vars</code> is not a variable but is a partial list	<code>instantiation_error</code>
<code>Vars</code> is neither a variable nor an FD variable nor an integer nor a list	<code>type_error(list, Vars)</code>
an element <code>E</code> of the <code>Vars</code> list is neither a variable nor an FD variable nor an integer	<code>type_error(fd_variable, E)</code>
<code>Values</code> is a partial list or a list with an element <code>E</code> which is a variable	<code>instantiation_error</code>
<code>Values</code> is neither a partial list nor a list	<code>type_error(list, Values)</code>
an element <code>E</code> of the <code>Values</code> list is neither a variable nor an integer	<code>type_error(integer, E)</code>

Portability

GNU Prolog predicate.

9.4 Type testing

9.4.1 `fd_var/1`, `non_fd_var/1`, `generic_var/1`, `non_generic_var/1`

Templates

<code>fd_var(?term)</code>	<code>generic_var(?term)</code>
<code>non_fd_var(?term)</code>	<code>non_generic_var(?term)</code>

Description

`fd_var(Term)` succeeds if `Term` is currently an FD variable.

`non_fd_var(Term)` succeeds if `Term` is currently not an FD variable (opposite of `fd_var/1`).

`generic_var(Term)` succeeds if `Term` is either a Prolog variable or an FD variable.

`non_generic_var(Term)` succeeds if `Term` is neither a Prolog variable nor an FD variable (opposite of `generic_var/1`).

Errors

None.

Portability

GNU Prolog predicate.

9.5 FD variable information

These predicate allow the user to get some information about FD variables. They are not constraints, they only return the current state of a variable.

9.5.1 `fd_min/2`, `fd_max/2`, `fd_size/2`, `fd_dom/2`

Templates

```
fd_min(+fd_variable, ?integer)
fd_max(+fd_variable, ?integer)
fd_size(+fd_variable, ?integer)
fd_dom(+fd_variable, ?integer_list)
```

Description

`fd_min(X, N)` succeeds if `N` is the minimal value of the current domain of `X`.

`fd_max(X, N)` succeeds if `N` is the maximal value of the current domain of `X`.

`fd_size(X, N)` succeeds if `N` is the number of elements of the current domain of `X`.

`fd_dom(X, Values)` succeeds if `Values` is the list of values of the current domain of `X`.

Errors

X is a variable	<code>instantiation_error</code>
X is neither an FD variable nor an integer	<code>type_error(fd_variable, X)</code>
N is neither a variable nor an integer	<code>type_error(integer, N)</code>
an element E of the Vars list is neither a variable nor an FD variable nor an integer	<code>type_error(fd_variable, E)</code>
Values is neither a partial list nor a list	<code>type_error(list, Values)</code>

Portability

GNU Prolog predicate.

9.5.2 `fd_has_extra_cstr/1`, `fd_has_vector/1`, `fd_use_vector/1`**Templates**

```
fd_has_extra_cstr(+fd_variable)
fd_has_vector(+fd_variable)
fd_use_vector(+fd_variable)
```

Description

`fd_has_extra_cstr(X)` succeeds if the `extra_cstr` of **X** is currently on (section 9.1, page 181).

`fd_has_vector(X)` succeeds if the current domain of **X** uses a sparse representation (section 9.1, page 181).

`fd_use_vector(X)` enforces a sparse representation for the domain of **X** (section 9.1, page 181).

Errors

X is a variable	<code>instantiation_error</code>
X is neither an FD variable nor an integer	<code>type_error(fd_variable, X)</code>

Portability

GNU Prolog predicates.

9.6 Arithmetic constraints**9.6.1** **FD arithmetic expressions**

An FD arithmetic expression is a Prolog term built from integers, variables (Prolog or FD variables), and functors (or operators) that represent arithmetic functions. The following table details the components of an FD arithmetic expression:

FD Expression	Result
Prolog variable	domain 0.. <code>fd_max_integer</code>
FD variable X	domain of X
integer number N	domain N..N
+ E	same as E
- E	opposite of E
E1 + E2	sum of E1 and E2
E1 - E2	subtraction of E2 from E1
E1 * E2	multiplication of E1 by E2
E1 / E2	integer division of E1 by E2 (only succeeds if the remainder is 0)
E1 ** E2	E1 raised to the power of E2 (E1 or E2 must be an integer)
min(E1,E2)	minimum of E1 and E2
max(E1,E2)	maximum of E1 and E2
dist(E1,E2)	distance, i.e. E1 - E2
E1 // E2	quotient of the integer division of E1 by E2
E1 rem E2	remainder of the integer division of E1 by E2
quot_rem(E1,E2,R)	quotient of the integer division of E1 by E2 (R is the remainder of the integer division of E1 by E2)

FD expressions are not restricted to be linear. However non-linear constraints usually yield less constraint propagation than linear constraints.

`+`, `-`, `*`, `/`, `//`, `rem` and `**` are predefined infix operators. `+` and `-` are predefined prefix operators (section 8.14.10, page 112).

Errors

a sub-expression is of the form <code>_ ** E</code> and E is a variable	<code>instantiation_error</code>
a sub-expression E is neither a variable nor an integer nor an FD arithmetic functor	<code>type_error(fd_evaluable, E)</code>
an expression is too complex	<code>resource_error(too_big_fd_constraint)</code>

9.6.2 Partial AC: `(#=)/2` - constraint equal, `(#\=)/2` - constraint not equal,
`(#<)/2` - constraint less than, `(#<=)/2` - constraint less than or equal,
`(#>)/2` - constraint greater than, `(#>=)/2` - constraint greater than or equal

Templates

```

#= (?fd_evaluable, ?fd_evaluable)
#\= (?fd_evaluable, ?fd_evaluable)
#< (?fd_evaluable, ?fd_evaluable)
#<= (?fd_evaluable, ?fd_evaluable)
#> (?fd_evaluable, ?fd_evaluable)
#>= (?fd_evaluable, ?fd_evaluable)

```

Description

`FdExpr1 #= FdExpr2` constrains `FdExpr1` to be equal to `FdExpr2`.

`FdExpr1 #\= FdExpr2` constrains `FdExpr1` to be different from `FdExpr2`.

`FdExpr1 #< FdExpr2` constrains `FdExpr1` to be less than `FdExpr2`.

`FdExpr1 #=< FdExpr2` constrains `FdExpr1` to be less than or equal to `FdExpr2`.

`FdExpr1 #> FdExpr2` constrains `FdExpr1` to be greater than `FdExpr2`.

`FdExpr1 #>= FdExpr2` constrains `FdExpr1` to be greater than or equal to `FdExpr2`.

`FdExpr1` and `FdExpr2` are arithmetic FD expressions (section 9.6.1, page 186).

`#=`, `#\=`, `#<`, `#=<`, `#>` and `#>=` are predefined infix operators (section 8.14.10, page 112).

These predicates post arithmetic constraints that are managed by the solver using a partial arc-consistency algorithm to reduce the domain of involved variables. In this scheme only the bounds of the domain of variables are updated. This leads to less propagation than full arc-consistency techniques (section 9.6.3, page 188) but is generally more efficient for arithmetic. These arithmetic constraints can be reified (section 9.7, page 189).

Errors

Refer to the syntax of arithmetic FD expressions for possible errors (section 9.6.1, page 186).

Portability

GNU Prolog predicates.

9.6.3 Full AC: `(#= #)/2` - constraint equal, `(#\= #)/2` - constraint not equal,
`(#< #)/2` - constraint less than, `(#=< #)/2` - constraint less than or equal,
`(#> #)/2` - constraint greater than, `(#>= #)/2` - constraint greater than or equal

Templates

```
#=(?fd_evaluable, ?fd_evaluable)
#\=(?fd_evaluable, ?fd_evaluable)
#<(?fd_evaluable, ?fd_evaluable)
#=<(?fd_evaluable, ?fd_evaluable)
#>(?fd_evaluable, ?fd_evaluable)
#>=(?fd_evaluable, ?fd_evaluable)
```

Description

`FdExpr1 #=# FdExpr2` constrains `FdExpr1` to be equal to `FdExpr2`.

`FdExpr1 #\=# FdExpr2` constrains `FdExpr1` to be different from `FdExpr2`.

`FdExpr1 #<# FdExpr2` constrains `FdExpr1` to be less than `FdExpr2`.

`FdExpr1 #=<# FdExpr2` constrains `FdExpr1` to be less than or equal to `FdExpr2`.

`FdExpr1 #># FdExpr2` constrains `FdExpr1` to be greater than `FdExpr2`.

`FdExpr1 #>=# FdExpr2` constrains `FdExpr1` to be greater than or equal to `FdExpr2`.

`FdExpr1` and `FdExpr2` are arithmetic FD expressions (section 9.6.1, page 186).

`#=#`, `#\=#`, `#<#`, `#=<#`, `#>#` and `#>=#` are predefined infix operators (section 8.14.10, page 112).

These predicates post arithmetic constraints that are managed by the solver using a full arc-consistency algorithm to reduce the domain of involved variables. In this scheme the full domain of variables is updated. This leads to more propagation than partial arc-consistency techniques (section 9.6.1, page 186) but is generally less efficient for arithmetic. These arithmetic constraints can be reified (section 9.7.1, page 189).

Errors

Refer to the syntax of arithmetic FD expressions for possible errors (section 9.6.1, page 186).

Portability

GNU Prolog predicates.

9.6.4 `fd_prime/1`, `fd_not_prime/1`

Templates

```
fd_prime(?fd_variable)
fd_not_prime(?fd_variable)
```

Description

`fd_prime(X)` constraints `X` to be a prime number between `0..vector_max`. This constraint enforces a sparse representation for the domain of `X` (section 9.1, page 181).

`fd_not_prime(X)` constraints `X` to be a non prime number between `0..vector_max`. This constraint enforces a sparse representation for the domain of `X` (section 9.1, page 181).

Errors

X is neither an FD variable nor an integer	<code>type_error(fd_variable, X)</code>
--	---

Portability

GNU Prolog predicates.

9.7 Boolean and reified constraints

9.7.1 Boolean FD expressions

An boolean FD expression is a Prolog term built from integers (0 for false, 1 for true), variables (Prolog or FD variables), partial AC arithmetic constraints (section 9.6.2, page 187), full AC arithmetic constraints (section 9.6.3, page 188) and functors (or operators) that represent boolean functions. When a sub-expression of a boolean expression is an arithmetic constraint `c`, it is reified. Namely, as soon as the solver detects that `c` is true (i.e. *entailed*) the sub-expression has the value 1. Similarly when the solver detects that `c` is false (i.e. *disentailed*) the sub-expression evaluates as 0. While neither the entailment nor the disentailment can be detected the sub-expression is evaluated as a domain `0..1`. The following table details the components of an FD boolean expression:

FD Expression	Result
Prolog variable	domain 0..1
FD variable X	domain of X, X is constrained to be in 0..1
0 (integer)	0 (false)
1 (integer)	1 (true)
#\ E	not E
E1 #<=> E2	E1 equivalent to E2
E1 #\<=> E2	E1 not equivalent to E2 (i.e. E1 different from E2)
E1 ## E2	E1 exclusive OR E2 (i.e. E1 not equivalent to E2)
E1 #==> E2	E1 implies E2
E1 #\==> E2	E1 does not imply E2
E1 #/\ E2	E1 AND E2
E1 #\/\ E2	E1 NAND E2
E1 #\/ E2	E1 OR E2
E1 #\\\/ E2	E1 NOR E2

#<=>, #\<=>, ##, #==>, #\==>, #/\, #\/\, #\/ and #\\\/ are predefined infix operators. #\ is a predefined prefix operator (section 8.14.10, page 112).

Errors

a sub-expression E is neither a variable nor an integer (0 or 1) nor an FD boolean functor nor reified constraint	<code>type_error(fd.bool_evaluable, E)</code>
an expression is too complex	<code>resource_error(too_big_fd_constraint)</code>
a sub-expression is an invalid reified constraint	an arithmetic constraint error (section 9.6.1, page 186)

9.7.2 fd_reified_in/4

Templates

`fd_reified_in(?fd_variable, +integer, +integer, ?fd_variable)`

Description

`fd_reified_in(X, Lower, Upper, B)` captures the truth value of the constraint $X \in [\text{Lower}..\text{Upper}]$ in the boolean variable B.

Errors

X is neither a variable nor an FD variable nor an integer	<code>type_error(fd_variable, X)</code>
B is neither a variable nor an FD variable nor an integer	<code>type_error(fd_variable, B)</code>
Lower is a variable	<code>instantiation_error</code>
Lower is neither a variable nor an integer	<code>type_error(integer, Lower)</code>
Upper is a variable	<code>instantiation_error</code>
Upper is neither a variable nor an integer	<code>type_error(integer, Upper)</code>

9.7.3 `(#)/1` - constraint NOT, `(#<=>)/2` - constraint equivalent,
`(#<=>)/2` - constraint different, `(##)/2` - constraint XOR,
`(#==>)/2` - constraint imply, `(#\==>)/2` - constraint not imply,
`(#/\)/2` - constraint AND, `(#\/\)/2` - constraint NAND,
`(#\//)/2` - constraint OR, `(#\//)/2` - constraint NOR

Templates

```
#\(?fd_bool_evaluable)
#<=>(?fd_bool_evaluable, ?fd_bool_evaluable)
#\<=>(?fd_bool_evaluable, ?fd_bool_evaluable)
##(?fd_bool_evaluable, ?fd_bool_evaluable)
#==>(?fd_bool_evaluable, ?fd_bool_evaluable)
#\==>(?fd_bool_evaluable, ?fd_bool_evaluable)
#/\(?fd_bool_evaluable, ?fd_bool_evaluable)
#\/\(?fd_bool_evaluable, ?fd_bool_evaluable)
#\/(?fd_bool_evaluable, ?fd_bool_evaluable)
#\//(?fd_bool_evaluable, ?fd_bool_evaluable)
```

Description

`#\=` `FdBoolExpr1` constraints `FdBoolExpr1` to be false.

`FdBoolExpr1` `#<=>` `FdBoolExpr2` constrains `FdBoolExpr1` to be equivalent to `FdBoolExpr2`.

`FdBoolExpr1` `#\<=>` `FdBoolExpr2` constrains `FdBoolExpr1` to be equivalent to not `FdBoolExpr2`.

`FdBoolExpr1` `##` `FdBoolExpr2` constrains `FdBoolExpr1` XOR `FdBoolExpr2` to be true

`FdBoolExpr1` `#==>` `FdBoolExpr2` constrains `FdBoolExpr1` to imply `FdBoolExpr2`.

`FdBoolExpr1` `#\==>` `FdBoolExpr2` constrains `FdBoolExpr1` to not imply `FdBoolExpr2`.

`FdBoolExpr1` `#/\` `FdBoolExpr2` constrains `FdBoolExpr1` AND `FdBoolExpr2` to be true.

`FdBoolExpr1` `#\/\` `FdBoolExpr2` constrains `FdBoolExpr1` AND `FdBoolExpr2` to be false.

`FdBoolExpr1` `#\//` `FdBoolExpr2` constrains `FdBoolExpr1` OR `FdBoolExpr2` to be true.

`FdBoolExpr1` `#\//` `FdBoolExpr2` constrains `FdBoolExpr1` OR `FdBoolExpr2` to be false.

`FdBoolExpr1` and `FdBoolExpr2` are boolean FD expressions (section 9.7.1, page 189).

Note that `#\<=>` (not equivalent) and `##` (exclusive or) are synonymous.

These predicates post boolean constraints that are managed by the FD solver using a partial arc-consistency algorithm to reduce the domain of involved variables. The (dis)entailment of reified constraints is detected using either the bounds (for partial AC arithmetic constraints) or the full domain (for full AC arithmetic constraints).

`#<=>`, `#\<=>`, `##`, `#==>`, `#\==>`, `#/\`, `#\/\`, `#\//` and `#\//` are predefined infix operators. `#\` is a predefined prefix operator (section 8.14.10, page 112).

Errors

Refer to the syntax of boolean FD expressions for possible errors (section 9.7.1, page 189).

Portability

GNU Prolog predicates.

9.7.4 `fd_cardinality/2`, `fd_cardinality/3`, `fd_at_least_one/1`, `fd_at_most_one/1`,
`fd_only_one/1`

Templates

```
fd_cardinality(+fd_bool_evaluable_list, ?fd_variable)
fd_cardinality(+integer, ?fd_variable, +integer)
fd_at_least_one(+fd_bool_evaluable_list)
fd_at_most_one(+fd_bool_evaluable_list)
fd_only_one(+fd_bool_evaluable_list)
```

Description

`fd_cardinality(List, Count)` unifies `Count` with the number of constraints that are true in `List`. This is equivalent to post the constraint $B_1 + B_2 + \dots + B_n \# = \text{Count}$ where each variable B_i is a new variable defined by the constraint $B_i \# \leq C_i$ where C_i is the i th constraint of `List`. Each C_i must be a boolean FD expression (section 9.7.1, page 189).

`fd_cardinality(Lower, List, Upper)` is equivalent to `fd_cardinality(List, Count)`, `Lower #=< Count`, `Count #=< Upper`

`fd_at_least_one(List)` is equivalent to `fd_cardinality(List, Count)`, `Count #>= 1`.

`fd_at_most_one(List)` is equivalent to `fd_cardinality(List, Count)`, `Count #=< 1`.

`fd_only_one(List)` is equivalent to `fd_cardinality(List, 1)`.

Errors

<code>List</code> is a partial list	<code>instantiation_error</code>
<code>List</code> is neither a partial list nor a list	<code>type_error(list, List)</code>
<code>Count</code> is neither an FD variable nor an integer	<code>type_error(fd_variable, Count)</code>
<code>Lower</code> is a variable	<code>instantiation_error</code>
<code>Lower</code> is neither a variable nor an integer	<code>type_error(integer, Lower)</code>
<code>Upper</code> is a variable	<code>instantiation_error</code>
<code>Upper</code> is neither a variable nor an integer	<code>type_error(integer, Upper)</code>
an element <code>E</code> of the <code>List</code> list is an invalid boolean expression	an FD boolean constraint (section 9.7.1, page 189)

Portability

GNU Prolog predicates.

9.8 Symbolic constraints

9.8.1 `fd_all_different/1`

Templates

```
fd_all_different(+fd_variable_list)
```

Description

`fd_all_different(List)` constrains all variables in `List` to take distinct values. This is equivalent to posting an inequality constraint for each pair of variables. This constraint is triggered when a variable becomes ground, removing its value from the domain of the other variables.

Errors

<code>List</code> is a partial list	<code>instantiation_error</code>
<code>List</code> is neither a partial list nor a list	<code>type_error(list, List)</code>
an element <code>E</code> of the <code>List</code> list is neither a variable nor an integer nor an FD variable	<code>type_error(fd_variable, E)</code>

Portability

GNU Prolog predicate.

9.8.2 `fd_element/3`

Templates

```
fd_element(?fd_variable, +integer_list, ?fd_variable)
```

Description

`fd_element(I, List, X)` constraints `X` to be equal to the *I*th integer (from 1) of `List`.

Errors

<code>I</code> is neither a variable nor an FD variable nor an integer	<code>type_error(fd_variable, I)</code>
<code>X</code> is neither a variable nor an FD variable nor an integer	<code>type_error(fd_variable, X)</code>
<code>List</code> is a partial list or a list with an element <code>E</code> which is a variable	<code>instantiation_error</code>
<code>List</code> is neither a partial list nor a list	<code>type_error(list, List)</code>
an element <code>E</code> of the <code>List</code> list is neither a variable nor an integer	<code>type_error(integer, E)</code>

Portability

GNU Prolog predicate.

9.8.3 `fd_element_var/3`

Templates

```
fd_element_var(?fd_variable, +fd_variable_list, ?fd_variable)
```

Description

`fd_element_var(I, List, X)` constraints `X` to be equal to the I th variable (from 1) of `List`. This constraint is similar to `fd_element/3` (section 9.8.2, page 193) but `List` can also contain FD variables (rather than just integers).

Errors

<code>I</code> is neither a variable nor an FD variable nor an integer	<code>type_error(fd_variable, I)</code>
<code>X</code> is neither a variable nor an FD variable nor an integer	<code>type_error(fd_variable, X)</code>
<code>List</code> is a partial list	<code>instantiation_error</code>
<code>List</code> is neither a partial list nor a list	<code>type_error(list, List)</code>
an element <code>E</code> of the <code>List</code> list is neither a variable nor an integer nor an FD variable	<code>type_error(fd_variable, E)</code>

Portability

GNU Prolog predicate.

9.8.4 `fd_atmost/3`, `fd_atleast/3`, `fd_exactly/3`

Templates

```
fd_atmost(+integer, +fd_variable_list, +integer)
fd_atleast(+integer, +fd_variable_list, +integer)
fd_exactly(+integer, +fd_variable_list, +integer)
```

Description

`fd_atmost(N, List, V)` posts the constraint that at most N variables of `List` are equal to the value `V`.

`fd_atleast(N, List, V)` posts the constraint that at least N variables of `List` are equal to the value `V`.

`fd_exactly(N, List, V)` posts the constraint that at exactly N variables of `List` are equal to the value `V`.

These constraints are special cases of `fd_cardinality/2` (section 9.7.4, page 192) but their implementation is more efficient.

Errors

N is a variable	<code>instantiation_error</code>
N is neither a variable nor an integer	<code>type_error(integer, N)</code>
V is a variable	<code>instantiation_error</code>
V is neither a variable nor an integer	<code>type_error(integer, V)</code>
List is a partial list	<code>instantiation_error</code>
List is neither a partial list nor a list	<code>type_error(list, List)</code>
an element E of the List list is neither a variable nor an FD variable nor an integer	<code>type_error(fd_variable, E)</code>

Portability

GNU Prolog predicates.

9.8.5 `fd_relation/2`, `fd_relationc/2`

Templates

```
fd_relation(+integer_list_list, ?fd_variable_list)
fd_relationc(+integer_list_list, ?fd_variable_list)
```

Description

`fd_relation(Relation, Vars)` constraints the tuple of variables `Vars` to be equal to one tuple of the list `Relation`. A tuple is represented by a list.

Example: definition of the boolean AND relation so that $X \text{ AND } Y \Leftrightarrow Z$:

```
and(X,Y,Z):-
 fd_relation([[0,0,0],[0,1,0],[1,0,0],[1,1,1]], [X,Y,Z]).
```

`fd_relationc(Columns, Vars)` is similar to `fd_relation/2` except that the relation is not given as the list of tuples but as the list of the columns of the relation. A column is represented by a list.

Example:

```
and(X,Y,Z):-
 fd_relationc([[0,0,1,1],[0,1,0,1],[0,0,0,1]], [X,Y,Z]).
```

Errors

Relation is a partial list or a list with a sub-term E which is a variable	<code>instantiation_error</code>
Relation is neither a partial list nor a list	<code>type_error(list, Relation)</code>
an element E of the Relation list is neither a variable nor an integer	<code>type_error(integer, E)</code>
Vars is a partial list	<code>instantiation_error</code>
Vars is neither a partial list nor a list	<code>type_error(list, Vars)</code>
an element E of the Vars list is neither a variable nor an integer nor an FD variable	<code>type_error(fd_variable, E)</code>

Portability

GNU Prolog predicates.

9.9 Labeling constraints

9.9.1 `fd_labeling/2`, `fd_labeling/1`, `fd_labelingff/1`

Templates

```
fd_labeling(+fd_variable_list, +fd_labeling_option_list)
fd_labeling(+fd_variable, +fd_labeling_option_list)
fd_labeling(+fd_variable_list)
fd_labeling(+fd_variable)
fd_labelingff(+fd_variable_list)
fd_labelingff(+fd_variable)
```

Description

`fd_labeling(Vars, Options)` assigns a value to each variable `X` of the list `Vars` according to the list of labeling options given by `Options`. `Vars` can be also a single FD variable. This predicate is re-executable on backtracking.

FD labeling options: `Options` is a list of labeling options. If this list contains contradictory options, the rightmost option is the one which applies. Possible options are:

- `variable_method(V)`: specifies the heuristics to select the variable to enumerate:
 - `standard`: no heuristics, the leftmost variable is selected.
 - `first_fail` (or `ff`): selects the variable with the smallest number of elements in its domain. If several variables have the same number of elements the leftmost variable is selected.
 - `most_constrained`: like `first_fail` but when several variables have the same number of elements selects the variable that appears in most constraints.
 - `smallest`: selects the variable that has the smallest value in its domain. If there is more than one such variable selects the variable that appears in most constraints.
 - `largest`: selects the variable that has the greatest value in its domain. If there is more than one such variable selects the variable that appears in most constraints.
 - `max_regret`: selects the variable that has the greatest difference between the smallest value and the next value of its domain. If there is more than one such variable selects the variable that appears in most constraints.
 - `random`: selects randomly a variable. Each variable is chosen only once.

The default value is `standard`.

- `reorder(true/false)`: specifies if the variable heuristics should dynamically reorder the list of variable (`true`) or not (`false`). Dynamic reordering is generally more efficient but in some cases a static ordering is faster. The default value is `true`.
- `value_method(V)`: specifies the heuristics to select the value to assign to the chosen variable:
 - `min`: enumerates the values from the smallest to the greatest (default).
 - `max`: enumerates the values from the greatest to the smallest.
 - `middle`: enumerates the values from the middle to the bounds.
 - `bounds`: enumerates the values from the bounds to the middle.
 - `random`: enumerates the values randomly. Each value is tried only once.
 - `bisect`: recursively creates a choice between `X #=< M` and `X #> M`, where `M` is the midpoint of the domain of the variable. Values are thus tried from the smallest to the greatest. This is also known as *domain splitting*.

The default value is `min`.

- `backtracks(B)`: unifies `B` with the number of backtracks during the enumeration.

`fd_labeling(Vars)` is equivalent to `fd_labeling(Vars, [])`.

`fd_labelingff(Vars)` is equivalent to `fd_labeling(Vars, [variable_method(ff)])`.

Errors

<code>Vars</code> is a partial list or a list with an element <code>E</code> which is a variable	<code>instantiation_error</code>
<code>Vars</code> is neither a partial list nor a list	<code>type_error(list, Vars)</code>
an element <code>E</code> of the <code>Vars</code> list is neither a variable nor an integer nor an FD variable	<code>type_error(fd_variable, E)</code>
<code>Options</code> is a partial list or a list with an element <code>E</code> which is a variable	<code>instantiation_error</code>
<code>Options</code> is neither a partial list nor a list	<code>type_error(list, Options)</code>
an element <code>E</code> of the <code>Options</code> list is neither a variable nor a labeling option	<code>domain_error(fd_labeling_option, E)</code>

Portability

GNU Prolog predicates.

9.10 Optimization constraints

9.10.1 `fd_minimize/2`, `fd_maximize/2`

Templates

```
fd_minimize(+callable_term, ?fd_variable)
fd_maximize(+callable_term, ?fd_variable)
```

Description

`fd_minimize(Goal, X)` repeatedly calls `Goal` to find a value that minimizes the variable `X`. `Goal` is a Prolog goal that should instantiate `X`, a common case being the use of `fd_labeling/2` (section 9.9.1, page 196). This predicate uses a branch-and-bound algorithm with restart: each time `call(Goal)` succeeds the computation restarts with a new constraint `X #< V` where `V` is the value of `X` at the end of the last call of `Goal`. When a failure occurs (either because there are no remaining choice-points for `Goal` or because the added constraint is inconsistent with the rest of the store) the last solution is recomputed since it is optimal.

`fd_maximize(Goal, X)` is similar to `fd_minimize/2` but `X` is maximized.

Errors

Goal is a variable	<code>instantiation_error</code>
Goal is neither a variable nor a callable term	<code>type_error(callable, Goal)</code>
The predicate indicator <code>Pred</code> of <code>Goal</code> does not correspond to an existing procedure and the value of the <code>unknown</code> Prolog flag is <code>error</code> (section 8.22.1, page 147)	<code>existence_error(procedure, Pred)</code>
<code>X</code> is neither a variable nor an FD variable nor an integer	<code>type_error(fd_variable, X)</code>

Portability

GNU Prolog predicates.

10 Interfacing Prolog and C

10.1 Introduction

The foreign code interface allows the use to link Prolog and C in both directions.

A Prolog predicate can call a C function passing different kinds of arguments (input, output or input/output). The interface performs implicit Prolog \leftrightarrow C data conversions for simple types (for instance a Prolog integer is automatically converted into a C integer) and provides a set of API (Application Programming Interface) functions to convert more complex types (lists or structures). The interface also performs automatic error detection depending on the actual type of the passed argument. An important feature is the ability to write non-deterministic code in C.

It is also possible to call (or callback) a Prolog predicate from a C function and to manage Prolog non-determinism: the C code can ask for next solutions, remove all remaining solutions or terminate and keep alternatives for the calling Prolog predicate).

10.2 Including and using `gprolog.h`

The C code should include `gprolog.h` which provides a set of C definitions (types, macros, prototypes) associated to the API. Include this files as follows:

```
#include <gprolog.h>
```

If the installation has been correctly done nothing else is needed. If the C compiler/preprocessor cannot locate `gprolog.h` pass the C compiler option required to specify an additional include directory (e.g. `-Iinclude_dir`) to `gplc` as follows (section 4.4.3, page 23):

```
% gplc -C -Iinclude_dir ...
```

The file `gprolog.h` declares the following C types:

- `PlBool` as an integer and the constants `PL_FALSE` (i.e. 0) and `PL_TRUE` (i.e. 1).
- `PlLong` as an integer able to store a pointer (equivalent to `intptr_t`). This type appeared in GNU Prolog 1.4.0 in replacement of `long` to support Windows 64 bits (where the `long` type is only 32 bits). This type is used to handle integer types.
- `PlULong` same as `PlLong` but unsigned (same as `uintptr_t`).
- `PlTerm` same as `intptr_t`. This type is used to store general Prolog terms.

New in GNU Prolog 1.3.1 and backward compatibility issues: in GNU Prolog 1.3.1 the API has been modified to protect namespace. The name of public functions, macros, variables and types are now prefixed with `Pl_`, `PL_` or `pl_`. All these prefixes should be avoided by the foreign C-code to prevent name clashes. To ensure a backward compatibility, the names used by the old API are available thanks to a set of `#define`. However, this deprecated API should not be used by recent code. It is also possible to prevent the definition of the compatibility macros using:

```
#define __GPROLOG_FOREIGN_STRICT__
#include <gprolog.h>
```

In addition, `gprolog.h` defines a set of macros:

- `__GNU_PROLOG__` (as the major version).

- `__GPROLOG__`, `__GPROLOG_MINOR__` and `__GPROLOG_PATCHLEVEL__`. Their values are the major version, minor version, and patch level of GNU Prolog, as integer constants. For example, GNU Prolog 1.3.2 will define `__GPROLOG__` to 1, `__GPROLOG_MINOR__` to 3, and `__GPROLOG_PATCHLEVEL__` to 2.

If you need to write code which depends on a specific version, you must be more careful. Recall these macros appeared in GNU Prolog 1.3.1 (undefined before), each time the minor version is increased, the patch level is reset to zero; each time the major version is increased (which happens rarely), the minor version and patch level are reset.

- `__GPROLOG_VERSION__`: the version as an integer defined as follows: $major * 10000 + minor * 100 + patchlevel$. For example: version 1.3.2 will result in the value 10302.
- `PL_PROLOG_DIALECT`: a C constant string (generally "gprolog"). Appeared in 1.3.2.
- `PL_PROLOG_NAME`: a C constant string (generally "GNU Prolog").
- `PL_PROLOG_VERSION`: a C constant string associated to the version (e.g. "1.4.0").
- `PL_PROLOG_DATE`: a C constant string associated with the date of this version (e.g. "Mar 29 2011").
- `PL_PROLOG_COPYRIGHT`: a C constant string associated with the copyright of this version (e.g. "Copyright (C) 1999-2013 Daniel Diaz").

Note the above `PL_PROLOG_...` macros are also accessible via Prolog flags thanks to the built-in predicate `current_prolog_flag/2` (section 8.22.2, page 150)

10.3 Calling C from Prolog

10.3.1 Introduction

This interface can then be used to write both simple and complex C routines. A simple routine uses either input or output arguments which type is simple. In that case the user does not need any knowledge of Prolog data structures since all Prolog \leftrightarrow C data conversions are implicitly achieved. To manipulate complex terms (lists, structures) a set of functions is provided. Finally it is also possible to write non-deterministic C code.

10.3.2 `foreign/2` directive

`foreign/2` directive (section 7.1.15, page 50) declares a C function interface. The general form is `foreign(Template, Options)` which defines an interface predicate whose prototype is `Template` according to the options given by `Options`. `Template` is a callable term specifying the type/mode of each argument of the associated Prolog predicate.

Foreign options: `Options` is a list of foreign options. If this list contains contradictory options, the rightmost option is the one which applies. Possible options are:

- `fct_name(F)`: `F` is an atom representing the name of the C function to call. By default the name of the C function is the same as the principal functor of `Template`. In any case, the atom associated with the name of the function must conform to the syntax of C identifiers.
- `return(boolean/none/jump)`: specifies the value returned by the C function:
 - `boolean`: the type of the function is `PlBool` (returns `PL_TRUE` on success, `PL_FALSE` otherwise).
 - `none`: the type of the function is `void` (no returned value).
 - `jump`: the type of the function is `void(*)()` (returns the address of a Prolog code to execute).

The default value is `boolean`.

- `bip_name(Name, Arity)`: initializes the error context with `Name` and `Arity`. If an error occurs this information is used to indicate from which predicate the error occurred (section 6.3.1, page 39). It is also possible to prevent the initialization of the error context using `bip_name(none)`. By default `Name` and `Arity` are set to the functor and arity of `Template`.
- `choice_size(N)`: this option specifies that the function implements a non-deterministic code. `N` is an integer specifying the size needed by the non-deterministic C function. This facility is explained later (section 10.3.7, page 203). By default a foreign function is deterministic.

`foreign(Template)` is equivalent to `foreign(Template, [])`.

Foreign modes and types: each argument of `Template` specifies the foreign mode and type of the corresponding argument. This information is used to check the type of effective arguments at run-time and to perform Prolog \leftrightarrow C data conversions. Each argument of `Template` is formed with a mode symbol followed by a type name. Possible foreign modes are:

- `+`: input argument.
- `-`: output argument.
- `?`: input/output argument.

Possible foreign types are:

Foreign type	Prolog type	C type	Description of the C type
<code>integer</code>	<code>integer</code>	<code>PlLong</code>	value of the integer
<code>positive</code>	<code>positive integer</code>	<code>PlLong</code>	value of the integer
<code>float</code>	<code>floating point number</code>	<code>double</code>	value of the floating point number
<code>number</code>	<code>number</code>	<code>double</code>	value of the number
<code>atom</code>	<code>atom</code>	<code>PlLong</code>	internal key of the atom
<code>boolean</code>	<code>boolean</code>	<code>PlLong</code>	value of the boolean (0= <code>false</code> , 1= <code>true</code>)
<code>char</code>	<code>character</code>	<code>PlLong</code>	value of (the code of) the character
<code>code</code>	<code>character code</code>	<code>PlLong</code>	value of the character-code
<code>byte</code>	<code>byte</code>	<code>PlLong</code>	value of the byte
<code>in_char</code>	<code>in-character</code>	<code>PlLong</code>	value of the character or -1 for end-of-file
<code>in_code</code>	<code>in-character code</code>	<code>PlLong</code>	value of the character-code or -1 for end-of-file
<code>in_byte</code>	<code>in-byte</code>	<code>PlLong</code>	value of the byte or -1 for the end-of-file
<code>string</code>	<code>atom</code>	<code>char *</code>	C string containing the name of the atom
<code>chars</code>	<code>character list</code>	<code>char *</code>	C string containing the characters of the list
<code>codes</code>	<code>character-code list</code>	<code>char *</code>	C string containing the characters of the list
<code>term</code>	<code>Prolog term</code>	<code>PlTerm</code>	generic Prolog term

Simple foreign type: a simple type is any foreign type listed in the above tabled except `term`. A simple foreign type is an atomic term (character and character-code lists are in fact lists of constants). Each simple foreign type is converted to/from a C type to simplify the writing of the C function.

Complex foreign type: type foreign type `term` refers to any Prolog term (e.g. lists, structures...). When such a type is specified the argument is passed to the C function as a `PlTerm` (GNU Prolog C type equivalent to a `PlLong`). Several functions are provided to manipulate `PlTerm` variables (section 10.4, page 208). Since the original term is passed to the function it is possible to read its value or to unify it. So the meaning of the mode symbol is less significant. For this reason it is possible to omit the mode symbol. In that case `term` is equivalent to `+term`.

10.3.3 The C function

The type returned by the C function depends on the value of the **return** foreign option (section 10.3.2, page 200). If it is **boolean** then the C function is of type **PlBool** and shall return **PL_TRUE** in case of success and **PL_FALSE** otherwise. If the **return** option is **none** the C function is of type **void**. Finally if it is **jump**, the function shall return the address of a Prolog predicate and, at the exit of the function, the control is given to that predicate.

The type of the arguments of the C function depends on the mode and type declaration specified in **Template** for the corresponding argument as explained in the following sections.

10.3.4 Input arguments

An input argument is tested at run-time to check if its type conforms to the foreign type and then it is passed to the C function. The type of the associated C argument is given by the above table (section 10.3.2, page 200). For instance, the effective argument **Arg** associated with **+positive** foreign declaration is submitted to the following process:

- if **Arg** is a variable an **instantiation_error** is raised.
- if **Arg** is neither a variable nor an integer a **type_error(integer, Arg)** is raised.
- if **Arg** is an integer < 0 a **domain_error(not_less_than_zero, Arg)** is raised.
- otherwise the value of **Arg** is passed to the C function as an integer (**PlLong**).

When **+string** is specified the string passed to the function is the internal string of the corresponding atom and should not be modified.

When **+term** is specified the term passed to the function is the original Prolog term. It can be read and/or unified. It is also the case when **term** is specified without any mode symbol.

10.3.5 Output arguments

An output argument is tested at run-time to check if its type conforms to the foreign type and it is unified with the value set by the C function. The type of the associated C argument is a pointer to the type given by the above table (section 10.3.2, page 200). For instance, the effective argument **Arg** associated with **-positive** foreign declaration is handled as follows:

- if **Arg** is neither a variable nor an integer a **type_error(integer, Arg)** is raised.
- if **Arg** is an integer < 0 a **domain_error(not_less_than_zero, Arg)** is raised.
- otherwise a pointer to an integer (**PlLong ***) is passed to the C function. If the function returns **PL_TRUE** the integer stored at this location is unified with **Arg**.

When **-term** is specified, the function must construct a term into the its corresponding argument (which is of type **PlTerm ***). At the exit of the function this term will be unified with the actual predicate argument.

10.3.6 Input/output arguments

Basically an input/output argument is treated as an input argument if it is not a variable, as an output argument otherwise. The type of the associated C argument is a pointer to a `PlFIOArg` (GNU Prolog C type) defined as follows:

```
typedef struct
{
 PlBool is_var;
 PlBool unify;
 union
 {
 PlLong l;
 char *s;
 double d;
 }value;
}PlFIOArg;
```

The field `is_var` is set to `PL_TRUE` if the argument is a variable and `PL_FALSE` otherwise. This value can be tested by the C function to determine which treatment to perform. The field `unify` controls whether the effective argument must be unified at the exit of the C function. Initially `unify` is set to the same value as `is_var` (i.e. a variable argument will be unified while a non-variable argument will not) but it can be modified by the C function. The field `value` stores the value of the argument. It is declared as a C `union` since there are several kinds of value types. The field `s` is used for C strings, `d` for C doubles and `l` otherwise (`int`, `PlLong`, `PlTerm`). if `is_var` is `PL_FALSE` then `value` contains the input value of the argument with the same conventions as for input arguments (section 10.3.4, page 202). At the exit of the function, if `unify` is `PL_TRUE` `value` must contain the value to unify with the same conventions as for output arguments (section 10.3.5, page 202).

For instance, the effective argument `Arg` associated with `?positive` foreign declaration is handled as follows:

- if `Arg` is a variable `is_var` and `unify` are set to `PL_TRUE` else to `PL_FALSE` and its value is copied in `value.l`.
- if `Arg` is neither a variable nor an integer a `type_error(integer, Arg)` is raised.
- if `Arg` is an integer < 0 a `domain_error(not_less_than_zero, Arg)` is raised.
- otherwise a pointer to the `PlFIOArg` (`PlFIOArg *`) is passed to the C function. If the function returns `PL_TRUE` and if `unify` is `PL_TRUE` the value stored in `value.l` is unified with `Arg`.

10.3.7 Writing non-deterministic C code

The interface allows the user to write non-deterministic C code. When a C function is non-deterministic, a choice-point is created for this function. When a failure occurs, if all more recent non-deterministic code are finished, the function is re-invoked. It is then important to inform Prolog when there is no more solution (i.e. no more choice) for a non-deterministic code. So, when no more choices remains the function must remove the choice-point. The interface increments a counter each time the function is re-invoked. At the first call this counter is equal to 0. This information allows the function to detect its first call. When writing non-deterministic code, it is often useful to record data between consecutive re-invocations of the function. The interface maintains a buffer to record such an information. The size of this buffer is given by `choice_size(N)` when using `foreign/2` (section 10.3.2, page 200). This size is the number of (consecutive) `PlLongs` needed by the C function. Inside the function it is possible to call the following functions/macros:

```

int Pl_Get_Choice_Counter(void)
TYPE Pl_Get_Choice_Buffer (TYPE)
void Pl_No_More_Choice (void)

```

The macro `Pl_Get_Choice_Counter()` returns the value of the invocation counter (0 at the first call).

The macro `Pl_Get_Choice_Buffer(TYPE)` returns a pointer to the buffer (casted to *TYPE*).

The function `Pl_No_More_Choice()` deletes the choice point associated with the function.

10.3.8 Example: input and output arguments

All examples presented here can be found in the `ExamplesC` sub-directory of the distribution, in the files `examp.pl` (Prolog part) and `examp.c.c` (C part).

Let us define a predicate `first_occurrence(A, C, P)` which unifies `P` with the position (from 0) of the first occurrence of the character `C` in the atom `A`. The predicate must fail if `C` does not appear in `A`.

In the prolog file `examp.pl`:

```
:- foreign(first_occurrence(+string, +char, -positive)).
```

In the C file `examp.c.c`:

```

#include <string.h>
#include <gprolog.h>

PlBool
first_occurrence(char *str, PlLong c, PlLong *pos)
{
 char *p;

 p = strchr(str, c);
 if (p == NULL) /* C does not appear in A */
 return PL_FALSE; /* fail */

 *pos = p - str; /* set the output argument */
 return PL_TRUE; /* succeed */
}

```

The compilation produces an executable called `examp`:

```
% gplc examp.pl examp.c.c
```

Examples of use:

```

| ?- first_occurrence(prolog, p, X).

X = 0

| ?- first_occurrence(prolog, k, X).

no

| ?- first_occurrence(prolog, A, X).
{exception: error(instantiation_error,first_occurrence/3)}

```

```
| ?- first_occurrence(prolog, 1 ,X).
{exception: error(type_error(character,1),first_occurrence/3)}
```

10.3.9 Example: non-deterministic code

We here define a predicate `occurrence(A, C, P)` which unifies `P` with the position (from 0) of one occurrence of the character `C` in the atom `A`. The predicate will fail if `C` does not appear in `A`. The predicate is re-executable on backtracking. The information that must be recorded between two invocations of the function is the next starting position in `A` to search for `C`.

In the prolog file `examp.pl`:

```
:- foreign(occurrence(+string, +char, -positive), [choice_size(1)]).
```

In the C file `examp.c.c`:

```
#include <string.h>
#include <gprolog.h>

PlBool
occurrence(char *str, PlLong c, PlLong *pos)
{
 char **info_pos;
 char *p;

 info_pos = Pl_Get_Choice_Buffer(char **); /* recover the buffer */

 if (Pl_Get_Choice_Counter() == 0) /* first invocation ? */
 *info_pos = str;

 p = strchr(*info_pos, c);
 if (p == NULL) /* c does not appear */
 {
 Pl_No_More_Choice(); /* remove choice-point */
 return PL_FALSE; /* fail */
 }

 *pos = p - str; /* set the output argument */
 *info_pos = p + 1; /* update next starting pos */
 return PL_TRUE; /* succeed */
}
```

The compilation produces an executable called `examp`:

```
% gplc examp.pl examp.c.c
```

Examples of use:

```

| ?- occurrence(prolog, o, X).

X = 2 ? (here the user presses ; to compute another solution)

X = 4 ? (here the user presses ; to compute another solution)

no (no more solution)

| ?- occurrence(prolog, k, X).

no

```

In the first example when the second (the last) occurrence is found ($X=4$) the choice-point remains and the failure is detected only when another solution is requested (by pressing `;`). It is possible to improve this behavior by deleting the choice-point when there is no more occurrence. To do this it is necessary to do one search ahead. The information stored is the position of the next occurrence. Let us define such a behavior for the predicate `occurrence2/3`.

In the prolog file `examp.pl`:

```
:- foreign(occurrence2(+string, +char, -positive), [choice_size(1)]).
```

In the C file `examp.c.c`:

```

#include <string.h>
#include <gprolog.h>

PlBool
occurrence2(char *str, PlLong c, PlLong *pos)
{
 char **info_pos;
 char *p;

 info_pos = Pl_Get_Choice_Buffer(char **); /* recover the buffer */

 if (Pl_Get_Choice_Counter() == 0) /* first invocation ? */
 {
 p = strchr(str, c);
 if (p == NULL) /* C does not appear at all */
 {
 Pl_No_More_Choice(); /* remove choice-point */
 return PL_FALSE; /* fail */
 }

 *info_pos = p;
 }

 /* info_pos = an occurrence */
 *pos = *info_pos - str; /* set the output argument */

 p = strchr(*info_pos + 1, c);
 if (p == NULL) /* no more occurrence */
 Pl_No_More_Choice(); /* remove choice-point */
 else
 *info_pos = p; /* else update next solution */

 return PL_TRUE; /* succeed */
}

```


Examples of use:

```
| ?- occurrence2(prolog, l, X).
X = 3 (here the user is not prompted since there is no more alternative)

| ?- occurrence2(prolog, o, X).
X = 2 ? (here the user presses ; to compute another solution)
X = 4 (here the user is not prompted since there is no more alternative)
```

10.3.10 Example: input/output arguments

We here define a predicate `char_ascii(Char, Code)` which converts in both directions the character `Char` and its character-code `Code`. This predicate is then similar to `char_code/2` (section 8.19.4, page 129).

In the prolog file `examp.pl`:

```
:- foreign(char_ascii(?char, ?code)).
```

In the C file `examp.c.c`:

```
#include <gprolog.h>

PlBool
char_ascii(PlFIOArg *c, PlFIOArg *ascii)
{
 if (!c->is_var) /* Char is not a variable */
 {
 ascii->unify = PL_TRUE; /* enforce unif. of Code */
 ascii->value.l = c->value.l; /* set Code */
 return PL_TRUE; /* succeed */
 }

 if (ascii->is_var) /* Code is also a variable */
 Pl_Err_Instantiation(); /* emit instantiation_error */

 c->value.l = ascii->value.l; /* set Char */
 return PL_TRUE; /* succeed */
}
```

If `Char` is instantiated it is necessary to enforce the unification of `Code` since it could be instantiated. Recall that by default if an input/output argument is instantiated it will not be unified at the exit of the function (section 10.3.6, page 203). If both `Char` and `Code` are variables the function raises an `instantiation_error`. The way to raise Prolog errors is described later (section 10.5, page 215).

The compilation produces an executable called `examp`:

```
% gplc examp.pl examp.c.c
```

Examples of use:

```
| ?- char_ascii(a, X).
X = 97
```

```

| ?- char_ascii(X, 65).

X = 'A'

| ?- char_ascii(a, 12).

no

| ?- char_ascii(X, X).
{exception: error(instantiation_error,char_ascii/2)}

| ?- char_ascii(1, 12).
{exception: error(type_error(character,1),char_ascii/2)}

```

10.4 Manipulating Prolog terms

10.4.1 Introduction

In the following we presents a set of functions to manipulate Prolog terms. For simple foreign terms the functions manipulate simple C types (section 10.3.2, page 200).

Functions managing lists handle an array of 2 elements (of type `PlTerm`) containing the terms corresponding to the head and the tail of the list. For the empty list `NULL` is passed as the array. These functions require to flatten a list in each sub-list. To simplify the management of proper lists (i.e. lists terminated by `[]`) a set of functions is provided that handle the number of elements of the list (an integer) and an array whose elements (of type `PlTerm`) are the elements of the list. The caller of these functions must provide the array.

Functions managing compound terms handle a functor (the principal functor of the term), an arity $N \geq 0$ and an array of N elements (of type `PlTerm`) containing the sub-terms of the compound term. Since a list is a special case of compound term (functor = `'.'` and arity=2) it is possible to use any function managing compound terms to deal with a list but the error detection is not the same. Indeed many functions check if the Prolog argument is correct. The name of a read or unify function checking the Prolog arguments is of the form `Name_Check()`. For each of these functions there is a also check-free version called `Name()`. We then only present the name of checking functions.

10.4.2 Managing Prolog atoms

Each atom has a unique internal key (an integer) which corresponds to its index in the GNU Prolog atom table. It is possible to obtain the information about an atom and to create new atoms using:

```

char *Pl_Atom_Name (int atom)
int Pl_Atom_Length (int atom)
PlBool  Pl_Atom_Needs_Quote (int atom)
PlBool  Pl_Atom_Needs_Scan (int atom)
PlBool  Pl_Is_Valid_Atom (int atom)
int Pl_Create_Atom (const char *str)
int Pl_Create_Allocate_Atom(const char *str)
int Pl_Find_Atom (const char *str)
int Pl_Atom_Char (char c)

```

```

int Pl_Atom_Nil (void)
int Pl_Atom_False (void)
int Pl_Atom_True (void)
int Pl_Atom_End_Of_File  (void)

```

The function `Pl_Atom_Name(atom)` returns the internal string of `atom` (this string should not be modified). The function `Pl_Atom_Length(atom)` returns the length (of the name) of `atom`.

The function `Pl_Atom_Needs_Scan(atom)` indicates if the canonical form of `atom` needs to be quoted as done by `writelnq/2` (section 8.14.6, page 107). In that case `Pl_Atom_Needs_Scan(atom)` indicates if this simply comes down to write quotes around the name of `atom` or if it necessary to scan each character of the name because there are some non-printable characters (or included quote characters). The function `Pl_Is_Valid_Atom(atom)` is true only if `atom` is the internal key of an existing atom.

The function `Pl_Create_Atom(str)` adds a new atom whose name is the content of `str` to the system and returns its internal key. If the atom already exists its key is simply returned. The string `str` passed to the function should not be modified later. The function `Pl_Create_Allocate_Atom(str)` is provided when this condition cannot be ensured. It simply makes a dynamic copy of `str` (using `strdup(3)`).

The function `Pl_Find_Atom(str)` returns the internal key of the atom whose name is `str` or `-1` if it does not exist.

All atoms corresponding to a single character already exist and their key can be obtained via the function `Pl_Atom_Char`. For instance `Pl_Atom_Char('')` is the atom associated with `' '` (this atom is the functor of lists). The other functions return the internal key of frequently used atoms: `[]`, `false`, `true` and `end_of_file`.

10.4.3 Reading Prolog terms

The name of all functions presented here are of the form `Pl_Rd_Name_Check()`. They all check the validity of the Prolog term to read emitting appropriate errors if necessary. Each function has a check-free version called `Pl_Rd_Name()`.

Simple foreign types: for each simple foreign type (section 10.3.2, page 200) there is a read function (used by the interface when an input argument is provided):

```

PlLong Pl_Rd_Integer_Check (PlTerm term)
PlLong Pl_Rd_Positive_Check (PlTerm term)
double Pl_Rd_Float_Check (PlTerm term)
double Pl_Rd_Number_Check  (PlTerm term)
int Pl_Rd_Atom_Check (PlTerm term)
int Pl_Rd_Boolean_Check (PlTerm term)
int Pl_Rd_Char_Check (PlTerm term)
int Pl_Rd_In_Char_Check (PlTerm term)
int Pl_Rd_Code_Check (PlTerm term)
int Pl_Rd_In_Code_Check (PlTerm term)
int Pl_Rd_Byte_Check (PlTerm term)
int Pl_Rd_In_Byte_Check (PlTerm term)
char *Pl_Rd_String_Check (PlTerm term)
char *Pl_Rd_Chars_Check  (PlTerm term)
char *Pl_Rd_Codes_Check  (PlTerm term)
int Pl_Rd_Chars_Str_Check(PlTerm term, char *str)
int Pl_Rd_Codes_Str_Check(PlTerm term, char *str)

```

All functions returning a C string (`char *`) use a same buffer. The function `Pl_Rd_Chars_Str_Check()` is similar to `Pl_Rd_Chars_Check()` but accepts as argument a string to store the result and returns the length of that string (which is also the length of the Prolog list). Similarly for `Pl_Rd_Codes_Str_Check()`.

Complex terms: the following functions return the sub-arguments (terms) of complex terms as an array of `PlTerm` except `Pl_Rd_Proper_List_Check()` which returns the size of the list read (and initializes the array `element`). Refer to the introduction of this section for more information about the arguments of complex functions (section 10.4.1, page 208).

```
int Pl_Rd_Proper_List_Check(PlTerm term, PlTerm *arg)
PlTerm *Pl_Rd_List_Check (PlTerm term)
PlTerm *Pl_Rd_Compound_Check  (PlTerm term, int *functor, int *arity)
PlTerm *Pl_Rd_Callable_Check  (PlTerm term, int *functor, int *arity)
```

10.4.4 Unifying Prolog terms

The name of all functions presented here are of the form `Pl_Un_Name_Check()`. They all check the validity of the Prolog term to unify emitting appropriate errors if necessary. Each function has a check-free version called `Pl_Un_Name()`.

Simple foreign types: for each simple foreign type (section 10.3.2, page 200) there is an unify function (used by the interface when an output argument is provided):

```
PlBool Pl_Un_Integer_Check (PlLong n, PlTerm term)
PlBool Pl_Un_Positive_Check(PlLong n, PlTerm term)
PlBool Pl_Un_Float_Check (double n, PlTerm term)
PlBool Pl_Un_Number_Check  (double n, PlTerm term)
PlBool Pl_Un_Atom_Check (int atom, PlTerm term)
PlBool Pl_Un_Boolean_Check (int b, PlTerm term)
PlBool Pl_Un_Char_Check (int c, PlTerm term)
PlBool Pl_Un_In_Char_Check (int c, PlTerm term)
PlBool Pl_Un_Code_Check (int c, PlTerm term)
PlBool Pl_Un_In_Code_Check (int c, PlTerm term)
PlBool Pl_Un_Byte_Check (int b, PlTerm term)
PlBool Pl_Un_In_Byte_Check (int b, PlTerm term)
PlBool Pl_Un_String_Check  (const char *str, PlTerm term)
PlBool Pl_Un_Chars_Check (const char *str, PlTerm term)
PlBool Pl_Un_Codes_Check (const char *str, PlTerm term)
```

The function `Pl_Un_Number_Check(n, term)` unifies `term` with an integer if `n` is an integer, with a floating point number otherwise. The function `Pl_Un_String_Check(str, term)` creates the atom corresponding to `str` and then unifies `term` with it (same as `Pl_Un_Atom_Check(Pl_Create_Allocate_Atom(str), term)`).

The following functions perform a general unification (between 2 terms). The second one performs a occurs-check test (while the first one does not).

```
PlBool Pl_Unif(PlTerm term1, PlTerm term2)
PlBool Pl_Unif_With_Occurs_Check(PlTerm term1, PlTerm term2)
```

Complex terms: the following functions accept the sub-arguments (terms) of complex terms as an array of `PlTerm`. Refer to the introduction of this section for more information about the arguments of complex functions (section 10.4.1, page 208).

```
PlBool Pl_Un_Proper_List_Check(int size, PlTerm *arg, PlTerm term)
```

```

PlBool Pl_Un_List_Check (PlTerm *arg, PlTerm term)
PlBool Pl_Un_Compound_Check  (int functor, int arity, PlTerm *arg,
 PlTerm term)
PlBool Pl_Un_Callable_Check  (int functor, int arity, PlTerm *arg,
 PlTerm term)

```

All these functions check the type of the term to unify and return the result of the unification. Generally if an unification fails the C function returns `PL_FALSE` to enforce a failure. However if there are several arguments to unify and if an unification fails then the C function returns `PL_FALSE` and the type of other arguments has not been checked. Normally all error cases are tested before doing any work to be sure that the predicate fails/succeeds only if no error condition is satisfied. So a good method is to check the validity of all arguments to unify and later to do the unification (using check-free functions). Obviously if there is only one to unify it is more efficient to use a unify function checking the argument. For the other cases the interface provides a set of functions to check the type of a term.

Simple foreign types: for each simple foreign type (section 10.3.2, page 200) there is check-for-unification function (used by the interface when an output argument is provided):

```

void Pl_Check_For_Un_Integer (PlTerm term)
void Pl_Check_For_Un_Positive(PlTerm term)
void Pl_Check_For_Un_Float (PlTerm term)
void Pl_Check_For_Un_Number  (PlTerm term)
void Pl_Check_For_Un_Atom (PlTerm term)
void Pl_Check_For_Un_Boolean (PlTerm term)
void Pl_Check_For_Un_Char (PlTerm term)
void Pl_Check_For_Un_In_Char  (PlTerm term)
void Pl_Check_For_Un_Code (PlTerm term)
void Pl_Check_For_Un_In_Code  (PlTerm term)
void Pl_Check_For_Un_Byte (PlTerm term)
void Pl_Check_For_Un_In_Byte  (PlTerm term)
void Pl_Check_For_Un_String (PlTerm term)
void Pl_Check_For_Un_Chars (PlTerm term)
void Pl_Check_For_Un_Codes (PlTerm term)

```

Complex terms: the following functions check the validity of complex terms:

```

void Pl_Check_For_Un_List (PlTerm term)
void Pl_Check_For_Un_Compound(PlTerm term)
void Pl_Check_For_Un_Callable(PlTerm term)
void Pl_Check_For_Un_Variable(PlTerm term)

```

The function `Pl_Check_For_Un_List(term)` checks if `term` can be unified with a list. This test is done for the entire list (not only for the functor/arity of `term` but also recursively on the tail of the list). The function `Pl_Check_For_Un_Variable(term)` ensures that `term` is not currently instantiated. These functions can be defined using functions to test the type of a Prolog term (section 10.4.6, page 212) and functions to raise Prolog errors (section 10.5, page 215). For instance `Pl_Check_For_Un_List(term)` is defined as follows:

```

void Pl_Check_For_Un_List(PlTerm term)
{
 if (!Pl_Builtin_List_Or_Partial_List(term))
 Pl_Err_Type(type_list, term);
}

```

10.4.5 Creating Prolog terms

These functions are provided to create Prolog terms. Each function returns a `PlTerm` containing the created term.

Simple foreign types: for each simple foreign type (section 10.3.2, page 200) there is a creation function:

```
PlTerm Pl_Mk_Integer (PlLong n)
PlTerm Pl_Mk_Positive(PlLong n)
PlTerm Pl_Mk_Float (double n)
PlTerm Pl_Mk_Number  (double n)
PlTerm Pl_Mk_Atom (int atom)
PlTerm Pl_Mk_Boolean (int b)
PlTerm Pl_Mk_Char (int c)
PlTerm Pl_Mk_In_Char (int c)
PlTerm Pl_Mk_Code (int c)
PlTerm Pl_Mk_In_Code (int c)
PlTerm Pl_Mk_Byte (int b)
PlTerm Pl_Mk_In_Byte (int b)
PlTerm Pl_Mk_String  (const char *str)
PlTerm Pl_Mk_Chars (const char *str)
PlTerm Pl_Mk_Codes (const char *str)
```

The function `Pl_Mk_Number(n, term)` initializes `term` with an integer if `n` is an integer, with a floating point number otherwise. The function `Pl_Mk_String(str)` first creates an atom corresponding to `str` and then returns that Prolog atom (i.e. equivalent to `Pl_Mk_Atom(Pl_Create_Allocate_Atom(str))`).

Complex terms: the following functions accept the sub-arguments (terms) of complex terms as an array of `PlTerm`. Refer to the introduction of this section for more information about the arguments of complex functions (section 10.4.1, page 208).

```
PlTerm Pl_Mk_Proper_List(int size, const PlTerm *arg)
PlTerm Pl_Mk_List (PlTerm *arg)
PlTerm Pl_Mk_Compound (int functor, int arity, const PlTerm *arg)
PlTerm Pl_Mk_Callable (int functor, int arity, const PlTerm *arg)
```

10.4.6 Testing the type of Prolog terms

The following functions test the type of a Prolog term. Each function corresponds to a type testing built-in predicate (section 8.1.1, page 55).

```
PlBool Pl_Builtin_Var (PlTerm term)
PlBool Pl_Builtin_Non_Var (PlTerm term)
PlBool Pl_Builtin_Atom (PlTerm term)
PlBool Pl_Builtin_Integer (PlTerm term)
PlBool Pl_Builtin_Float (PlTerm term)
PlBool Pl_Builtin_Number (PlTerm term)
PlBool Pl_Builtin_Atomic (PlTerm term)
PlBool Pl_Builtin_Compound (PlTerm term)
PlBool Pl_Builtin_Callable (PlTerm term)
PlBool Pl_Builtin_List (PlTerm term)
PlBool Pl_Builtin_Partial_List  (PlTerm term)
PlBool Pl_Builtin_List_Or_Partial_List(PlTerm term)
PlBool Pl_Builtin_Fd_Var (PlTerm term)
```

```

PlBool Pl_Builtin_Non_Fd_Var (PlTerm term)
PlBool Pl_Builtin_Generic_Var (PlTerm term)
PlBool Pl_Builtin_Non_Generic_Var (PlTerm term)
int Pl_Type_Of_Term (PlTerm term)
PlLong Pl_List_Length (PlTerm list)

```

The function `Pl_Type_Of_Term(term)` returns the type of `term`, the following constants can be used to test this type (e.g. in a `switch` instruction):

- `PL_PLV`: Prolog variable.
- `PL_FDV`: finite domain variable.
- `PL_INT`: integer.
- `PL_FLT`: floating point number.
- `PL_ATM`: atom.
- `PL_LST`: list.
- `PL_STC`: structure

The tag `PL_LST` means a term whose principal functor is `'.'` and whose arity is 2 (recall that the empty list is the atom `[]`). The tag `PL_STC` means any other compound term.

The function `Pl_List_Length(list)` returns the number of elements of the `list` (0 for the empty list). If `list` is not a list this function returns `-1`.

10.4.7 Comparing Prolog terms

The following functions compares Prolog terms. Each function corresponds to a comparison built-in predicate (section 8.3.2, page 57).

```

PlBool Pl_Builtin_Term_Eq (PlTerm term1, PlTerm term2)
PlBool Pl_Builtin_Term_Neq(PlTerm term1, PlTerm term2)
PlBool Pl_Builtin_Term_Lt (PlTerm term1, PlTerm term2)
PlBool Pl_Builtin_Term_Lte(PlTerm term1, PlTerm term2)
PlBool Pl_Builtin_Term_Gt (PlTerm term1, PlTerm term2)
PlBool Pl_Builtin_Term_Gte(PlTerm term1, PlTerm term2)

```

All these functions are based on a general comparison function returning a negative integer if `term1` is less than `term2`, 0 if they are equal and a positive integer otherwise:

```

PlLong Term_Compare(PlTerm term1, PlTerm term2)

```

Finally, the following function gives an access to the `compare/3` built-in (section 8.3.3, page 58) unifying `cmp` with the atom `<`, `=` or `>` depending on the result of the comparison of `term1` and `term2`.

```

PlBool Pl_Builtin_Compare(PlTerm cmp, PlTerm term1, PlTerm term2)

```

10.4.8 Term processing

The following functions give access to the built-in predicates: `functor/3` (section 8.4.1, page 59), `arg/3` (section 8.4.2, page 59) and `(=..)/2` (section 8.4.3, page 60).

```
PlBool Pl_Builtin_Functor(PlTerm term, PlTerm functor, PlTerm arity)
```

```
PlBool Pl_Builtin_Arg(PlTerm arg_no, PlTerm term, PlTerm sub_term)
```

```
PlBool Pl_Builtin_Univ(PlTerm term, PlTerm list)
```

The following functions make a copy of a Prolog term:

```
void Pl_Copy_Term (PlTerm *dst_term, const PlTerm *src_term)
void Pl_Copy_Contiguous_Term(PlTerm *dst_term, const PlTerm *src_term)
int  Pl_Term_Size (PlTerm term)
```

The function `Pl_Copy_Term(dst_term, src_term)` makes a copy of the term located at `src_term` and stores it from the address given by `dst_term`. The result is a contiguous term. If it can be ensured that the source term is a contiguous term (i.e. result of a previous copy) the function `Pl_Copy_Contiguous_Term()` can be used instead (it is faster). In any case, sufficient space should be available for the copy (i.e. from `dst_term`). The function `Pl_Term_Size(term)` returns the number of `PlTerm` needed by `term`.

The following function is an utility to display a term to the console, similarly to the built-in predicate `write/1` (section 8.14.6, page 107).

```
void Pl_Write(PlTerm term)
```

This `Pl_Write` function can be used for debugging purpose. However, it is more flexible to receive the content of the `write/1` as a C string. This can be achieved by the following functions (using respectively `write/1`, `writeln/1`, `write_canonical/1` and `display/1` (section 8.14.6, page 107) to obtain a textual representation of the term). These functions return a dynamically allocated C string (using `malloc(3)`) which can be freed by the user when no longer needed.

```
char *Pl_Write_To_String(PlTerm term)

char *Pl_Writeln_To_String(PlTerm term)

char *Pl_Write_Canonical_To_String(PlTerm term)

char *Pl_Display_To_String(PlTerm term)
```

Finally the following function performs the opposite conversion: given a C string it returns the associated Prolog term. It uses `read_term/2` (section 8.14.1, page 103) with the option `end_of_term(eof)` (thus the C string does not need to terminate by a dot).

```
PlTerm Pl_Read_From_String(const char *str)
```

10.4.9 Comparing and evaluating arithmetic expressions

The following functions compare arithmetic expressions. Each function corresponds to a comparison built-in predicate (section 8.6.3, page 69).

```
PlBool Pl_Builtin_Eq (PlTerm expr1, PlTerm expr2)
PlBool Pl_Builtin_Neq(PlTerm expr1, PlTerm expr2)
PlBool Pl_Builtin_Lt (PlTerm expr1, PlTerm expr2)
PlBool Pl_Builtin_Lte(PlTerm expr1, PlTerm expr2)
PlBool Pl_Builtin_Gt (PlTerm expr1, PlTerm expr2)
PlBool Pl_Builtin_Gte(PlTerm expr1, PlTerm expr2)
```

The following function evaluates the expression `expr` and stores its result as a Prolog number (integer or floating point number) in `result`:

```
void Pl_Math_Evaluate(PlTerm expr, PlTerm *result)
```

This function can be followed by a read function (section 10.4.3, page 209) to obtain the result.

10.5 Raising Prolog errors

The following functions allows a C function to raise a Prolog error. Refer to the section concerning Prolog errors for more information about the effect of raising an error (section 6.3, page 39).

10.5.1 Managing the error context

When one of the following error function is invoked it refers to the implicit error context (section 6.3.1, page 39). This context indicates the name and the arity of the concerned predicate. When using a `foreign/2` declaration this context is set by default to the name and arity of the associated Prolog predicate. This can be controlled using the `bip_name` option (section 10.3.2, page 200). In any case, the following functions can also be used to modify this context:

```
void Pl_Set_C_Bip_Name (const char *functor, int arity)
void Pl_Unset_C_Bip_Name(void)
```

The function `Pl_Set_C_Bip_Name(functor, arity)` initializes the context of the error with `functor` and `arity` (if `arity < 0` only `functor` is significant). The function `Pl_Unset_C_Bip_Name()` removes such an initialization (the context is then reset to the last `Functor/Arity` set by a call to `set_bip_name/2` (section 8.22.3, page 150). This is useful when writing a C routine to define a context for errors occurring in this routine and, before exiting to restore the previous context.

10.5.2 Instantiation error

The following function raises an instantiation error (section 6.3.2, page 39):

```
void Pl_Err_Instantiation(void)
```

10.5.3 Uninstantiation error

The following function raises an uninstantiation error (section 6.3.3, page 40):

```
void Pl_Err_Uninstantiation( PlTerm culprit)
```

10.5.4 Type error

The following function raises a type error (section 6.3.4, page 40):

```
void Pl_Err_Type(int atom_type, PlTerm culprit)
```

`atom_type` is (the internal key of) the atom associated with the expected type. For each type name `T` there is a corresponding predefined atom stored in a global variable whose name is of the form `pl_type_T`. `culprit` is the argument which caused the error.

Example: `x` is an atom while an integer was expected: `Pl_Err_Type(pl_type_integer, x)`.

10.5.5 Domain error

The following function raises a domain error (section 6.3.5, page 40):

```
void Pl_Err_Domain(int atom_domain, PlTerm culprit)
```

`atom_domain` is (the internal key of) the atom associated with the expected domain. For each domain name D there is a corresponding predefined atom stored in a global variable whose name is of the form `domain_` D . `culprit` is the argument which caused the error.

Example: x is < 0 but should be ≥ 0 : `Pl_Err_Domain(pl_domain_not_less_than_zero, x)`.

10.5.6 Existence error

The following function raises an existence error (section 6.3.6, page 41):

```
void Pl_Err_Existence(int atom_object, PlTerm culprit)
```

`atom_object` is (the internal key of) the atom associated with the type of the object. For each object name O there is a corresponding predefined atom stored in a global variable whose name is of the form `pl_existence_` O . `culprit` is the argument which caused the error.

Example: x does not refer to an existing source: `Pl_Err_Existence(pl_existence_source_sink, x)`.

10.5.7 Permission error

The following function raises a permission error (section 6.3.7, page 41):

```
void Pl_Err_Permission(int atom_operation, int atom_permission, PlTerm culprit)
```

`atom_operation` is (the internal key of) the atom associated with the operation which caused the error. For each operation name O there is a corresponding predefined atom stored in a global variable whose name is of the form `pl_permission_operation_` O . `atom_permission` is (the internal key of) the atom associated with the tried permission. For each permission name P there is a corresponding predefined atom stored in a global variable whose name is of the form `pl_permission_type_` P . `culprit` is the argument which caused the error.

Example: reading from an output stream x : `Pl_Err_Permission(pl_permission_operation_input, pl_permission_type_stream, x)`.

10.5.8 Representation error

The following function raises a representation error (section 6.3.8, page 41):

```
void Pl_Err_Representation(int atom_limit)
```

`atom_limit` is (the internal key of) the atom associated with the reached limit. For each limit name L there is a corresponding predefined atom stored in a global variable whose name is of the form `pl_representation_` L .

Example: an arity too big occurs: `Pl_Err_Representation(pl_representation_max_arity)`.

10.5.9 Evaluation error

The following function raises an evaluation error (section 6.3.9, page 42):

```
void Pl_Err_Evaluation(int atom_error)
```

`atom_error` is (the internal key of) the atom associated with the error. For each evaluation error name *E* there is a corresponding predefined atom stored in a global variable whose name is of the form `pl_evaluation_`*E*.

Example: a division by zero occurs: `Pl_Err_Evaluation(pl_evaluation_zero_divisor)`.

10.5.10 Resource error

The following function raises a resource error (section 6.3.10, page 42):

```
void Pl_Err_Resource(int atom_resource)
```

`atom_resource` is (the internal key of) the atom associated with the resource. For each resource error name *R* there is a corresponding predefined atom stored in a global variable whose name is of the form `pl_resource_`*R*.

Example: too many open streams: `Pl_Err_Resource(pl_resource_too_many_open_streams)`.

10.5.11 Syntax error

The following function raises a syntax error (section 6.3.11, page 42):

```
void Pl_Err_Syntax(int atom_error)
```

`atom_error` is (the internal key of) the atom associated with the error. There is no predefined syntax error atoms.

Example: a / is expected: `Pl_Err_Syntax(Pl_Create_Atom("/ expected"))`.

The following function emits a syntax error according to the value of the `syntax_error` Prolog flag (section 8.22.1, page 147). This function can then return (if the value of the flag is either `warning` or `fail`). In that case the calling function should fail (e.g. returning `PL_FALSE`). This function accepts a file name (the empty string C "" can be passed), a line and column number and an error message string. Using this function makes it possible to further call the built-in predicate `syntax_error_info/4` (section 8.14.4, page 106):

```
void Pl_Emit_Syntax_Error(char *file_name, int line, int column, char *message)
```

Example: a / is expected: `Pl_Emit_Syntax_Error("data", 10, 30, "/ expected")`.

10.5.12 System error

The following function raises a system error (4.3.11, page *):

```
void Pl_Err_System(int atom_error)
```

`atom_error` is (the internal key of) the atom associated with the error. There is no predefined system error atoms.

Example: an invalid pathname is given: `Pl_Err_System(Pl_Create_Atom("invalid path name"))`.

The following function emits a system error associated with an operating system error according to the value of the `os_error` Prolog flag (section 8.22.1, page 147). This function can then return (if the value of the flag is either `warning` or `fail`). In that case the calling function should fail (e.g. returning `PL_FALSE`).

The following function uses the value of the `errno` C library variable (basically it calls `Pl_Err_System` with the result of `strerror(errno)`).

```
void Pl_Os_Error(void)
```

Example: if a call to the C Unix function `chdir(2)` returns `-1` then call `Os_Error()`.

10.6 Calling Prolog from C

10.6.1 Introduction

The following functions allows a C function to call a Prolog predicate:

```
void Pl_Query_Begin (PlBool recoverable)
int Pl_Query_Call (int functor, int arity, PlTerm *arg)
int Pl_Query_Start (int functor, int arity, PlTerm *arg,
 PlBool recoverable)

int Pl_Query_Next_Solution(void)
void Pl_Query_End (int op)
PlTerm Pl_Get_Exception  (void)
void Pl_Exec_Continuation (int functor, int arity, PlTerm *arg)
void Pl_Throw (PlTerm ball)
```

The invocation of a Prolog predicate should be done as follows:

- open a query using `Pl_Query_Begin()`
- compute the first solution using `Pl_Query_Call()`
- eventually compute next solutions using `Pl_Query_Next_Solution()`
- close the query using `Pl_Query_End()`

The function `Pl_Query_Begin(recoverable)` is used to initialize a query. The argument `recoverable` shall be set to `PL_TRUE` if the user wants to recover, at the end of the query, the memory space consumed by the query (in that case an additional choice-point is created). All terms created in the heap, e.g. using `Pl_Mk...` family functions (section 10.4.5, page 212), after the invocation of `Pl_Query_Begin()` can be recovered when calling `Pl_Query_End(PL_TRUE)` (see below).

The function `Pl_Query_Call(functor, arity, arg)` calls a predicate passing arguments. It is then used to compute the first solution. The arguments `functor`, `arity` and `arg` are similar to those of the functions handling complex terms (section 10.4.1, page 208). This function returns:

- `PL_FAILURE` (a constant equal to `PL_FALSE`, i.e. 0) if the query fails.
- `PL_SUCCESS` (a constant equal to `PL_TRUE`, i.e. 1) in case of success. In that case the argument array `arg` can be used to obtain the unification performed by the query.
- `PL_EXCEPTION` (a constant equal to 2). In that case function `Pl_Get_Exception()` can be used to obtain the exceptional term raised by `throw/1` (section 7.2.4, page 53).

The function `Pl_Query_Start(funcutor, arity, arg, recoverable)` is a shorthand equivalent to a call to `Pl_Query_Begin(recoverable)` followed by a call to `Pl_Query_Call(funcutor, arity, arg)`.

The function `Pl_Query_Next_Solution()` is used to compute a new solution. It must be only used if the result of the previous solution was `PL_SUCCESS`. This functions returns the same kind of values as `Pl_Query_Call()` (see above).

The function `Pl_Query_End(op)` is used to finish a query. This function mainly manages the remaining alternatives of the query. However, even if the query has no alternatives this function must be used to correctly finish the query. The value of `op` is:

- **PL_RECOVER:** to recover the memory space consumed by the query. After that the state of Prolog stacks is exactly the same as before opening the query. To use this option the query must have been initialized specifying `PL_TRUE` for `recoverable` (see above).
- **PL_CUT:** to cut remaining alternatives. The effect of this option is similar to a cut after the query.
- **PL_KEEP_FOR_PROLOG:** to keep the alternatives for Prolog. This is useful when the query was invoked in a foreign C function. In that case, when the predicate corresponding to the C foreign function is invoked a query is executed and the remaining alternatives are then available as alternatives of that predicate.

Note that several queries can be nested since a stack of queries is maintained. For instance, it is possible to call a query and before terminating it to call another query. In that case the first execution of `Pl_Query_End()` will finish the second query (i.e. the inner) and the next execution of `Pl_Query_End()` will finish the first query.

The function `Pl_Exec_Continuation(funcutor, arity, arg)` replaces the current calculus by the execution of the specified predicate. The arguments `funcutor`, `arity` and `arg` are similar to those of the functions handling complex terms (section 10.4.1, page 208).

Finally the function `Pl_Throw(ball)` throws an exception. See the `throw/1` control construct for more information on exceptions (section 7.2.4, page 53). Note that `Pl_Throw(ball)` is logically equivalent (but faster) to `Pl_Exec_Continuation(Pl_Find_Atom("throw"), 1, &ball)`.

10.6.2 Example: `my_call/1` - a `call/1` clone

We here define a predicate `my_call(Goal)` which acts like `call(Goal)` except that we do not handle exceptions (if an exception occurs the goal simply fails):

In the prolog file `examp.pl`:

```
:- foreign(my_call(term)).
```

In the C file `examp.c.c`:

```
#include <string.h>
#include <gprolog.h>

PlBool
my_call(PlTerm goal)
{
 PlTerm *arg;
 int functor, arity;
```

```

 int result;

 arg = Pl_Rd_Callable_Check(goal, &functor, &arity);
 Pl_Query_Begin(PL_FALSE);
 result = Pl_Query_Call(functor, arity, arg);
 Pl_Query_End(PL_KEEP_FOR_PROLOG);
 return (result == PL_SUCCESS);
}

```

The compilation produces an executable called `examp`:

```
% gplc examp.pl examp.c.c
```

Examples of use:

```
| ?- my_call(write(hello)).
hello
```

```
| ?- my_call(for(X,1,3)).
```

```
X = 1 ? (here the user presses ; to compute another solution)
```

```
X = 2 ? (here the user presses ; to compute another solution)
```

```
X = 3 (here the user is not prompted since there is no more alternative)
```

```
| ?- my_call(1).
{exception: error(type_error(callable,1),my_call/1)}
```

```
| ?- my_call(call(1)).
```

```
no
```

When `my_call(1)` is called an error is raised due to the use of `Pl_Rd_Callable_Check()`. However the error raised by `my_call(call(1))` is ignored and `PL_FALSE` (i.e. a failure) is returned by the foreign function.

To really simulate the behavior of `call/1` when an exception is recovered it should be re-raised to be captured by an earlier handler. The idea is then to execute a `throw/1` as the continuation. This is what it is done by the following code:

```

#include <string.h>
#include <gprolog.h>

PlBool
my_call(PlTerm goal)
{
 PlTerm *args;
 int functor, arity;
 int result;

 args = Pl_Rd_Callable_Check(goal, &functor, &arity);
 Pl_Query_Begin(PL_FALSE);
 result = Pl_Query_Call(functor, arity, args);
 Pl_Query_End(PL_KEEP_FOR_PROLOG);
 if (result == PL_EXCEPTION)
 {

```

```

 PlTerm except = Pl_Get_Exception();
 Pl_Throw(except);
 // equivalent to Pl_Exec_Continuation(Find_Atom("throw"), 1, &except);
}

return result;
}

```

The following code propagates the error raised by `call/1`.

```

| ?- my_call(call(1)).
{exception: error(type_error(callable,1),my_call/1)}

```

Finally note that a simpler way to define `my_call/1` is to use `Pl_Exec_Continuation()` as follows:

```

#include <string.h>
#include <gprolog.h>

PlBool
my_call(PlTerm goal)
{
 PlTerm *args;
 int functor, arity;

 args = Pl_Rd_Callable_Check(goal, &functor, &arity);
 Pl_Exec_Continuation(functor, arity, args);
 return PL_TRUE;
}

```

10.6.3 Example: recovering the list of all operators

We here define a predicate `all_op(List)` which unifies `List` with the list of all currently defined operators as would be done by: `findall(X,current_op(_,_),X),List`.

In the prolog file `examp.pl`:

```

:- foreign(all_op(term)).

```

In the C file `examp.c.c`:

```

#include <string.h>
#include <gprolog.h>

PlBool
all_op(PlTerm list)
{
 PlTerm op[1024];
 PlTerm args[3];
 int n = 0;
 int result;

 Pl_Query_Begin(PL_TRUE);
 args[0] = Pl_Mk_Variable();
 args[1] = Pl_Mk_Variable();
 args[2] = Pl_Mk_Variable();
 result = Pl_Query_Call(Find_Atom("current_op"), 3, args);
}

```

```

while (result)
{
 op[n++] = Pl_Mk_Atom(Pl_Rd_Atom(args[2])); /* arg[2]: the name of the op */
 result = Pl_Query_Next_Solution();
}
Pl_Query_End(PL_RECOVER);

return Pl_Un_Proper_List_Check(n, op, list);
}

```

Note that we know here that there is no source for exception. In that case the result of `Pl_Query_Call` and `Pl_Query_Next_Solution` can be considered as a boolean.

The compilation produces an executable called `examp`:

```
% gplc examp.pl examp_c.c
```

Example of use:

```

| ?- all_op(L).

L = [:-, :-, \=, =, #>=, #<#, @>=, -->, mod, #>=, **, *, +, +, ', ', ...]

| ?- findall(X, current_op(_, _, X), L).

L = [:-, :-, \=, =, #>=, #<#, @>=, -->, mod, #>=, **, *, +, +, ', ', ...]

```

10.7 Defining a new C `main()` function

GNU Prolog allows the user to define his own `main()` function. This can be useful to perform several tasks before starting the Prolog engine. To do this simply define a classical `main(argc, argv)` function. The following functions can then be used:

```

int Pl_Start_Prolog (int argc, char *argv[])
void Pl_Stop_Prolog (void)
void Pl_Reset_Prolog (void)
PlBool Pl_Try_Execute_Top_Level(void)

```

The function `Pl_Start_Prolog(argc, argv)` initializes the Prolog engine (`argc` and `argv` are the command-line variables). This function collects all linked objects (issued from the compilation of Prolog files) and initializes them. The initialization of a Prolog object file consists in adding to appropriate tables new atoms, new predicates and executing its system directives. A system directive is generated by the Prolog to WAM compiler to reflect a (user) directive executed at compile-time such as `op/3` (section 7.1.11, page 49). Indeed, when the compiler encounters such a directive it immediately executes it and also generates a system directive to execute it at the start of the executable. When all system directives have been executed the Prolog engine executes all initialization directives defined with `initialization/1` (section 7.1.14, page 50). The function returns the number of user directives (i.e. `initialization/1`) executed. This function must be called only once.

The function `Pl_Stop_Prolog()` stops the Prolog engine. This function must be called only once after all Prolog treatment have been done.

The function `Pl_Reset_Prolog()` reinitializes the Prolog engine (i.e. reset all Prolog stacks).

The function `Pl_Try_Execute_Top_Level()` executes the top-level if linked (section 4.4.3, page 23) and returns `PL_TRUE`. If the top-level is not present the functions returns `PL_FALSE`.

Here is the definition of the default GNU Prolog `main()` function:

```
static int
Main_Wrapper(int argc, char *argv[])
{
 int nb_user_directive;
 PlBool top_level;

 nb_user_directive = Pl_Start_Prolog(argc, argv);

 top_level = Pl_Try_Execute_Top_Level();

 Pl_Stop_Prolog();

 if (top_level || nb_user_directive)
 return 0;

 fprintf(stderr,
 "Warning: no initial goal executed\n"
 "  use a directive :- initialization(Goal)\n"
 "  or remove the link option --no-top-level"
 " (or --min-bips or --min-size)\n");

 return 1;
}

int
main(int argc, char *argv[])
{
 return Main_Wrapper(argc, argv);
}
```

Note that under some circumstances it is necessary to encapsulate the code of `main()` inside an intermediate function called by `main()`. Indeed, some C compilers (e.g. `gcc`) treats `main()` particularly, producing an incompatible code w.r.t GNU Prolog. So it is a good idea to always use a wrapper function as shown above.

10.7.1 Example: asking for ancestors

In this example we use the following Prolog code (in a file called `new_main.pl`):

```
parent(bob, mary).
parent(jane, mary).
parent(mary, peter).
parent(paul, peter).
parent(peter, john).

anc(X, Y):-
 parent(X, Y).

anc(X, Z) :-
 parent(X, Y),
 anc(Y, Z).
```

The following file (called `new_main.c`) defines a `main()` function read the name of a person and displaying all successors of that person. This is equivalent to the Prolog query: `anc(Result, Name)`.

```
static int
Main_Wrapper(int argc, char *argv[])
{
 int func;
 PlTerm arg[10];
 char str[100];
 char *sol[100];
 int i, nb_sol = 0;
 PlBool res;

 Pl_Start_Prolog(argc, argv);

 func = Pl_Find_Atom("anc");
 for (;;)
 {
 printf("\nEnter a name (or 'end' to finish): ");
 fflush(stdout);
 scanf("%s", str);

 if (strcmp(str, "end") == 0)
 break;

 Pl_Query_Begin(PL_TRUE);

 arg[0] = Pl_Mk_Variable();
 arg[1] = Pl_Mk_String(str);
 nb_sol = 0;
 res = Pl_Query_Call(func, 2, arg);
 while (res)
 {
 sol[nb_sol++] = Pl_Rd_String(arg[0]);
 res = Pl_Query_Next_Solution();
 }

 Pl_Query_End(PL_RECOVER);

 for (i = 0; i < nb_sol; i++)
 printf("  solution: %s\n", sol[i]);
 printf("%d solution(s)\n", nb_sol);
 }

 Pl_Stop_Prolog();
 return 0;
}

int
main(int argc, char *argv[])
{
 return Main_Wrapper(argc, argv);
}
```

The compilation produces an executable called `new_main`:

```
% gplc new_main.pl new_main.c
```

Examples of use:

```
Enter a name (or 'end' to finish): john
  solution: peter
  solution: bob
  solution: jane
  solution: mary
  solution: paul
5 solution(s)
```

```
Enter a name (or 'end' to finish): mary
  solution: bob
  solution: jane
2 solution(s)
```

```
Enter a name (or 'end' to finish): end
```


References

- [1] H. Ait-Kaci. “Warren’s Abstract Machine, A Tutorial Reconstruction”. Logic Programming Series, MIT Press, 1991.
<http://web.archive.org/web/20071225092145/www.vanx.org/archive/wam/wam.html>
- [2] W.F. Clocksin and C.S. Mellish. Programming in Prolog, Springer-Verlag, 1981.
- [3] P. Codognet and D. Diaz. “**wamcc**: Compiling Prolog to C”. In *12th International Conference on Logic Programming*, Tokyo, Japan, MIT Press, 1995.
<http://cri-dist.univ-paris1.fr/diaz/publications/WAMCC/iclp95.pdf>
- [4] P. Codognet and D. Diaz. “Compiling Constraint in **clp(FD)**”. *Journal of Logic Programming*, Vol. 27, No. 3, June 1996.
<http://cri-dist.univ-paris1.fr/diaz/publications/CLP-FD/jlp96.pdf>
- [5] D. Diaz and P. Codognet. “Design and Implementation of the GNU Prolog System”. *Journal of Functional and Logic Programming*, Vol. 2001, No. 6, October 2001.
<http://cri-dist.univ-paris1.fr/diaz/publications/GNU-PROLOG/jflp01.pdf>
- [6] Information technology - Programming languages - Prolog - Part 1: General Core. ISO/IEC 13211-1, 1995.
- [7] J. Jaffar and J-L. Lassez. “Constraint Logic Programming”. In *Principles Of Programming Languages*, Munich, Germany, January 1987.
- [8] P. Van Hentenryck. “Constraint Satisfaction in Logic Programming”. Logic Programming Series, The MIT Press, 1989.
- [9] D. H. D. Warren. “An Abstract Prolog Instruction Set”. Technical Report 309, SRI International, Oct. 1983.

Index

!/0, 51, 52
 '.'/2, 152
 (',')/2, 51
 (*->)/2, 51
 (-->)/2, 122
 (->)/2, 51
 (;)/2, 51
 (=/2, 56
 (=.) /2, 60
 (:=)/2, 69
 (==)/2, 57, 135
 (=<)/2, 69
 (=\=)/2, 69
 (@=<)/2, 57
 (@<)/2, 57
 (@>)/2, 57
 (@>=)/2, 57
 (#/\)/2 (FD), 191
 (#=)/2 (FD), 187
 (===>)/2 (FD), 191
 (##)/2 (FD), 188
 (##<)/2 (FD), 187
 (##<#)/2 (FD), 188
 (##)/2 (FD), 191
 (#<)/2 (FD), 187
 (#<=>)/2 (FD), 191
 (#<#)/2 (FD), 188
 (#>)/2 (FD), 187
 (#>=)/2 (FD), 187
 (#>=#)/2 (FD), 188
 (#>#)/2 (FD), 188
 (#\)/1 (FD), 191
 (#\)/2 (FD), 191
 (#\)/2 (FD), 191
 (#\=)/2 (FD), 187
 (#\==>)/2 (FD), 191
 (#\=#)/2 (FD), 188
 (#\<=>)/2 (FD), 191
 (#\\)/2 (FD), 191
 (is)/2, 69
 (<)/2, 69
 (>)/2, 69
 (>=)/2, 69
 (\+)/1, 125
 (\=)/2, 57
 (\==)/2, 57
 --, 13
 --assembly, 24
 --aux-father, 30
 --aux-father2, 30
 --c-compiler, 25
 --cmd-line, 30
 --comment, 25, 25
 --compile-msg, 24
 --consult-file, 13
 --cstr-size, 25
 --decode, 30
 --demangling, 30
 --encode, 30
 --entry-goal, 13
 --fast-math, 24, 68
 --fd-to-c, 24
 --fixed-sizes, 21, 25
 --foreign-only, 24
 --global-size, 25
 --gui-console, 25
 --help, 13, 24, 30
 --init-goal, 13
 --keep-void-inst, 24
 --linker, 25
 --local-size, 21, 25
 --mangling, 30
 --max-atom, 25
 --min-bips, 25
 --min-fd-bips, 25
 --min-pl-bips, 25
 --min-reg-opt, 24
 --min-size, 25
 --mini-assembly, 24
 --no-call-c, 24
 --no-debugger, 25, 25
 --no-del-temp, 24
 --no-demangling, 24
 --no-fd-lib, 25
 --no-inline, 24
 --no-opt-last-subterm, 24
 --no-redef-error, 24
 --no-reg-opt, 24
 --no-reorder, 24
 --no-singl-warn, 24
 --no-susp-warn, 24
 --no-top-level, 25
 --object, 24
 --output, 24
 --pl-state, 24, 151
 --printf, 30
 --query-goal, 13
 --relax, 30
 --statistics, 24
 --strip, 25
 --temp-dir, 24
 --trail-size, 25

- verbose, 24
- version, 13, 24, 30
- wam-comment, 24
- wam-for-byte-code, 24
- wam-for-native, 24
- A, 25
- C, 25
- D, 30
- E, 30
- F, 24
- L, 25
- M, 24, 30
- P, 30
- S, 24
- W, 24
- c, 24
- h, 24
- o, 24
- s, 25
- v, 24
- w, 24
- abolish/1, 73
- abort/0, 18, 34, 125
- absolute_file_name (property), 164
- absolute_file_name/2, 48, 81, 152, 153, 157, 158, 159, 161–166
- acyclic_term/1, 61
- add_linedit_completion/1, 180
- add_stream_alias/2, 78, 89
- add_stream_mirror/2, 79, 90
- address_bits (flag), 148
- alias (option), 81
- alias (property), 84
- append (mode), 81
- append/1, 120
- append/3, 134
- arch (flag), 148
- architecture/1, 167
- arg/3, 59
- argument selector, 140
- argument_counter/1, 159
- argument_list/1, 14, 160
- argument_value/2, 14, 159
- argv (flag), 148
- asserta/1, 71
- assertz/1, 71
- at_end_of_stream/0, 85
- at_end_of_stream/1, 85
- atom/1, 55
- atom_chars/2, 130
- atom_codes/2, 130
- atom_concat/3, 128
- atom_length/2, 128
- atom_property/2, 133
- atomic/1, 55
- back_quotes (flag), 14, 103, 149, 151
- back_quotes (token), 105
- backtracks (FD option), 197
- bagof/3, 77
- between/3, 127
- binary (option), 81, 92
- bind_variables/2, 64
- bip_name (option), 201, 215
- bisect (FD option), 196
- block (option), 81, 93
- block_device (permission), 164
- bof (whence), 86
- boolean (option), 200, 202
- bounded (flag), 148
- bounds (FD option), 196
- break/0, 18, 34, 125
- buffering (option), 81
- buffering (property), 84
- built_in (property), 48, 75
- built_in/0 (directive), 47
- built_in/1 (directive), 47
- built_in_fd (property), 48, 75
- built_in_fd/0 (directive), 47
- built_in_fd/1 (directive), 47
- c_cc (flag), 148
- c_cc_version_data (flag), 148
- c_cflags (flag), 148
- c_ldflags (flag), 148
- call/1, 52
- call/2–11, 125
- call_det/2, 125
- call_with_args/1–11, 125
- callable/1, 55
- catch/3, 31, 39, 53
- change_directory/1, 161
- char_code/2, 129, 207
- char_conversion (flag), 103, 115, 149, 151
- char_conversion/2 (directive), 49
- char_conversion/2, 49, 115
- character_count/2, 87
- character_device (permission), 164
- choice_size (option), 201, 203
- clause/2, 73
- close/1, 82
- close/2, 82, 170, 176
- close_input_atom_stream/1, 94
- close_input_chars_stream/1, 94
- close_input_codes_stream/1, 94
- close_output_atom_stream/2, 95
- close_output_chars_stream/2, 95
- close_output_codes_stream/2, 95

- compare/3, **58**
- compiled_at (flag), **148**
- completion, **19**, **180**
- compound/1, **55**
- consult/1, **17**, **21**, **23**, **152**
- control constructs, **51**
- control_construct (property), **75**
- copy_term/2, **60**
- cpu_time/1, **154**
- create_pipe/2, **171**
- current (whence), **86**
- current_alias/2, **90**
- current_atom/1, **133**
- current_bip_name/2, **39**, **150**
- current_char_conversion/2, **115**
- current_input/1, **79**
- current_mirror/2, **91**
- current_op/3, **114**
- current_output/1, **79**
- current_predicate/1, **73**, **74**
- current_prolog_flag/2, **150**
- current_stream/1, **83**
-
- date_time/1, **166**
- debug (flag), **149**
- debug/0 (debug), **18**, **31**
- debugging/0 (debug), **31**, **34**
- decompose_file_name/4, **158**
- Definite clause grammars, *see* DCG
- delete/3, **135**
- delete_directory/1, **161**
- delete_file/1, **162**
- demangling, **26**
- dialect (flag), **148**
- directory (permission), **164**
- directory_files/2, **161**
- discontiguous/1 (directive), **46**
- display/1, **107**
- display/2, **107**, **118**, **119**
- display_to_atom/2, **117**
- display_to_chars/2, **118**
- display_to_codes/2, **119**
- double_quotes (flag), **103**, **149**, **151**
- dynamic (property), **75**
- dynamic/1 (directive), **45**, **71**
-
- elif/1 (directive), **48**
- else/0 (directive), **48**
- end_of_stream (property), **84**
- end_of_term (option), **103**
- endif/0 (directive), **48**
- ensure_linked/1 (directive), **47**
- ensure_loaded/1 (directive), **49**
- environ/2, **160**
- eof (whence), **86**
- eof_action (option), **81**
- eof_action (property), **84**
- eof_code (option), **81**, **92**
- error (option), **81**, **92**, **103**
- escape sequence, **14**, **133**, **149**, **149**
- exclude (option), **65**
- exec/4, **170**
- exec/5, **170**
- execute (permission), **163**
- expand_term/2, **123**
- extended (token), **105**
- extra-constrained, *see* extra_cstr
- extra_cstr (FD), **181**, **186**
-
- fail (option), **103**
- fail/0, **51**, **126**
- false/0, **125**
- fct_name (option), **200**
- fd_all_different/1 (FD), **193**
- fd_at_least_one/1 (FD), **192**
- fd_at_most_one/1 (FD), **192**
- fd_atleast/3 (FD), **194**
- fd_atmost/3 (FD), **194**
- fd_cardinality/2 (FD), **192**, **194**
- fd_cardinality/3 (FD), **192**
- fd_dom/2 (FD), **185**
- fd_domain/2 (FD), **184**
- fd_domain/3 (FD), **183**
- fd_domain_bool/1 (FD), **183**
- fd_element/3 (FD), **193**
- fd_element_var/3 (FD), **194**
- fd_exactly/3 (FD), **194**
- fd_has_extra_cstr/1 (FD), **186**
- fd_has_vector/1 (FD), **186**
- fd_labeling/1 (FD), **196**
- fd_labeling/2 (FD), **196**, **197**
- fd_labelingff/1 (FD), **196**
- fd_max/2 (FD), **185**
- fd_max_integer (FD), **181**, **182**
- fd_max_integer/1 (FD), **182**
- fd_maximize/2 (FD), **197**
- fd_min/2 (FD), **185**
- fd_minimize/2 (FD), **197**
- fd_not_prime/1 (FD), **189**
- fd_only_one/1 (FD), **192**
- fd_prime/1 (FD), **189**
- fd_reified_in/4 (FD), **190**
- fd_relation/2 (FD), **195**
- fd_relationc/2 (FD), **195**
- fd_set_vector_max/1 (FD), **181**, **183**
- fd_size/2 (FD), **185**
- fd_use_vector/1 (FD), **186**
- fd_var/1 (FD), **185**
- fd_vector_max/1 (FD), **181**, **183**

- fifo (permission), 164
- file_exists/1, 163
- file_name (property), 84
- file_permission/2, 163
- file_property/2, 164
- find_linedit_completion/2, 180
- findall/3, 76
- first_fail (FD option), 196
- flag, *see* Prolog flag
- float/1, 55
- flush_output/0, 83
- flush_output/1, 79, 83
- for/3, 127
- forall/2, 125
- force (option), 82
- foreign/1 (directive), 50, 200
- foreign/2 (directive), 50, 200
- fork_prolog/1, 171
- format/2, 109
- format/3, 109, 118, 119
- format_to_atom/3, 117
- format_to_chars/3, 118
- format_to_codes/3, 119
- from (option), 64
- full (debug), 32
- functor/3, 59

- g_array (global var.), 141
- g_array_auto (global var.), 141
- g_array_extend (global var.), 141
- g_array_size/2, 143
- g_assign/2, 142
- g_assignb/2, 142
- g_dec/1, 143
- g_dec/2, 143
- g_dec/3, 143
- g_deco/2, 143
- g_inc/1, 143
- g_inc/2, 143
- g_inc/3, 143
- g_inco/2, 143
- g_link/2, 142
- g_read/2, 142
- g_reset_bit/2, 144
- g_set_bit/2, 144
- g_test_reset_bit/2, 144
- g_test_set_bit/2, 144
- generic_var/1 (FD), 185
- get/1, 121
- get0/1, 121
- get_byte/1, 100
- get_byte/2, 78, 100
- get_char/1, 96
- get_char/2, 96

- get_code/1, 96
- get_code/2, 96, 97
- get_key/1, 97
- get_key/2, 97
- get_key_no_echo/1, 97
- get_key_no_echo/2, 97
- get_linedit_prompt/1, 179
- get_print_stream/1, 112
- get_seed/1, 155
- gplc, 23, 26, 28, 29, 151
- ground/1, 55
- GUI console, 20, 25

- half (debug), 32
- halt/0, 14, 18, 125
- halt/1, 125
- hash (property), 133
- hash code, 62, 133
- hexgplc, 29
- home (flag), 148
- host (flag), 148
- host_cpu (flag), 148
- host_name/1, 167
- host_os (flag), 148
- host_vendor (flag), 148
- hostname_address/2, 178

- if/1 (directive), 48
- ignore_ops (option), 107
- include/1 (directive), 48
- infix_op (property), 133
- initialization/1 (directive), 27, 50, 222
- input (property), 84
- integer/1, 55
- integer_rounding_function (flag), 68, 148
- interpreter, *see* top-level
- is_absolute_file_name/1, 157
- is_list/1, 55
- is_relative_file_name/1, 157

- jump (option), 200, 202

- keysort/1, 139
- keysort/2, 139

- largest (FD option), 196
- last/2, 137
- last_modification (property), 164
- last_read_start_line_column/2, 106
- leash/1 (debug), 32, 33
- length (property), 133
- length/2, 137
- line (option), 81, 93
- line_count/2, 87, 88
- line_position/2, 88

linedit, 18, 97, 179, 180
 list/1, 55
 list_or_partial_list/1, 55
 listing/0, 153
 listing/1, 34, 111, 153
 load/1, 17, 23, 26, 152
 loose (debug), 32
 lower_upper/2, 129

 MA, 22
 make_directory/1, 161
 maplist/2-8, 138
 max (FD option), 196
 max_arity (flag), 148
 max_atom (flag), 148
 max_depth (option), 108
 max_integer (flag), 148, 181
 max_list/2, 138
 max_regret (FD option), 196
 max_unget (flag), 99, 102, 148
 member/2, 134
 memberchk/2, 134
 meta_predicate (property), 75
 middle (FD option), 196
 min (FD option), 196
 min_integer (flag), 148
 min_list/2, 138
 mini-assembly, 11, 22, 29
 mirror (option), 81
 mirror (property), 84
 mode (property), 84
 monofile (property), 75
 most_constrained (FD option), 196
 msort/1, 139
 msort/2, 139
 multifile (property), 75
 multifile/1 (directive), 46
 multifile_warning (flag), 149, 151

 name demangling, 29
 name mangling, 26, 29
 name/2, 132
 name_query_vars/2, 64
 name_singleton_vars/1, 63, 111
 namevars (option), 16, 64, 107
 native_code (property), 75
 needs_quotes (property), 133
 needs_scan (property), 133
 new_atom/1, 132
 new_atom/2, 132
 next (option), 64
 nl/0, 99
 nl/1, 99
 nodebug/0 (debug), 31, 34
 non_fd_var/1 (FD), 185

non_generic_var/1 (FD), 185
 none (debug), 32
 none (option), 81, 93, 200, 202
 nonvar/1, 55
 nospy/1 (debug), 32, 34
 nospyall/0 (debug), 32
 notrace/0 (debug), 31
 nth/3, 138
 number/1, 55
 number_atom/2, 131
 number_chars/2, 131
 number_codes/2, 131
 numbervars (option), 16, 64, 107
 numbervars/1, 64, 111
 numbervars/3, 64

 once/1, 125
 op/3 (directive), 49
 op/3, 49, 112
 open/3, 80
 open/4, 78, 80, 92, 93, 174
 open_input_atom_stream/2, 94
 open_input_chars_stream/2, 94
 open_input_codes_stream/2, 94
 open_output_atom_stream/1, 95
 open_output_chars_stream/1, 95
 open_output_codes_stream/1, 95
 os_error (flag), 149, 218
 os_version/1, 167
 output (property), 84

 partial_list/1, 55
 peek_byte/1, 101
 peek_byte/2, 101
 peek_char/1, 98
 peek_char/2, 98
 peek_code/1, 98
 peek_code/2, 98
 permission (property), 164
 permutation/2, 136
 phrase/2, 124
 phrase/3, 124
 popen/3, 78, 169
 portray/1, 112
 portray_clause/1, 111
 portray_clause/2, 111, 153
 portrayed (option), 108
 position (property), 84
 postfix_op (property), 133
 predicate_property/2, 75
 prefix/2, 136
 prefix_op (property), 133
 print/1, 107, 110
 print/2, 107, 112, 118, 119
 print_to_atom/2, 117

- print_to_chars/2, 118
- print_to_codes/2, 119
- priority (option), 108
- private (property), 75
- Prolog flag, 14, 38, 50, 68, 74, 99, 102, 103, 105, 115, 147, 150, 151, 181, 217, 218
- prolog_copyright (flag), 148
- prolog_date (flag), 148
- prolog_file (property), 75
- prolog_file_name/2, 152, 158
- prolog_line (property), 75
- prolog_name (flag), 148
- prolog_pid/1, 172
- prolog_version (flag), 148
- PrologScript, 18, 152
- public (property), 75
- public/1 (directive), 45, 71
- punct (token), 105
- put/1, 122
- put_byte/1, 102
- put_byte/2, 102
- put_char/1, 99
- put_char/2, 99
- put_code/1, 99
- put_code/2, 99
- quoted (option), 16, 107
- random (FD option), 196
- random/1, 156
- random/3, 156
- randomize/0, 155
- read (mode), 81
- read (permission), 163
- read/1, 103, 106
- read/2, 103, 106, 116, 117
- read_atom/1, 104, 106
- read_atom/2, 104, 106, 115
- read_from_atom/2, 116
- read_from_chars/2, 116
- read_from_codes/2, 117
- read_integer/1, 104, 106
- read_integer/2, 104, 106, 115
- read_number/1, 104, 106
- read_number/2, 104, 106, 115
- read_pl_state_file/1, 151
- read_term/2, 103, 106
- read_term/3, 103, 106, 115–117
- read_term_from_atom/3, 14, 103, 116
- read_term_from_chars/3, 116
- read_term_from_codes/3, 117
- read_token/1, 105, 106
- read_token/2, 105, 106, 115–117
- read_token_from_atom/2, 116
- read_token_from_chars/2, 116
- read_token_from_codes/2, 117
- real_file_name (property), 164
- real_time/1, 154
- regular (permission), 164
- remove_stream_mirror/2, 79, 90, 91
- rename_file/2, 162
- reorder (FD option), 196
- repeat/0, 126
- reposition (option), 81
- reposition (property), 84
- reset (option), 81, 92
- retract/1, 72
- retractall/1, 72
- return (option), 200, 202
- reverse/2, 135
- search (permission), 163
- see/1, 120
- seeing/1, 120
- seek/4, 86
- seen/0, 121
- select/3, 135
- select/5, 79, 174, 177, 178
- send_signal/2, 173
- set_bip_name/2, 39, 150, 215
- set_input/1, 78, 80
- set_linedit_prompt/1, 179
- set_output/1, 78, 80
- set_prolog_flag/2 (directive), 50
- set_prolog_flag/2, 50, 147
- set_seed/1, 155
- set_stream_buffering/2, 78, 93, 174, 175
- set_stream_eof_action/2, 92
- set_stream_line_column/3, 89
- set_stream_position/2, 78, 86
- set_stream_type/2, 92, 175
- setarg/3, 63
- setarg/4, 63
- setof/3, 77
- shebang support, 18, 152
- shell/0, 168
- shell/1, 168
- shell/2, 168
- singleton_warning (flag), 149, 151
- singletons (option), 64, 65, 103
- size (property), 164
- skip/1, 121
- sleep/1, 173
- smallest (FD option), 196
- socket (permission), 164
- socket/2, 175
- socket_accept/3, 178
- socket_accept/4, 178
- socket_bind/2, 176

- socket_close/1, 175
- socket_connect/4, 78, 176, 177
- socket_listen/2, 177
- soft-cut, 52
- sort/1, 139
- sort/2, 139
- space_args (option), 108
- spawn/2, 169
- spawn/3, 169
- spy/1 (debug), 32, 34
- spypoint_condition/3 (debug), 32, 34
- standard (FD option), 196
- static (property), 75
- statistics/0, 154
- statistics/2, 154
- stop/0, 125
- stream_line_column/3, 88
- stream_position/2, 85, 86
- stream_property/2, 84, 85, 86, 90, 92
- strict_iso (flag), 38, 74, 149
- string (token), 105
- sub_atom/5, 128
- sublist/2, 137
- subsumes_term/2, 61
- subtract/3, 135
- succ/2, 70
- suffix/2, 136
- sum_list/2, 138
- suspicious_warning (flag), 149, 151
- syntax_error (flag), 103, 149, 217
- syntax_error (option), 103
- syntax_error_info/4, 106, 217
- system/1, 168
- system/2, 168
- system_time/1, 154

- tab/1, 122
- tell/1, 120
- telling/1, 120
- temporary_file/3, 166
- temporary_name/2, 165
- term_expansion/2, 123
- term_hash/2, 62
- term_hash/4, 62
- term_ref/2, 65
- term_variables/2, 61
- term_variables/3, 61
- text (option), 81, 92
- throw/1, 31, 39, 53, 218, 219
- tight (debug), 32
- told/0, 121
- top-level, 13, 19, 25, 27, 28, 125, 179, 180, 222
- top_level/0, 13, 125
- trace/0 (debug), 18, 31

- true/0, 51
- type (option), 81
- type (property), 84, 164

- unget_byte/1, 101
- unget_byte/2, 101
- unget_char/1, 99
- unget_char/2, 99
- unget_code/1, 99
- unget_code/2, 99
- unify_with_occurs_check/2, 56
- unix (flag), 148
- unknown (flag), 149
- unknown (permission), 164
- unlink/1, 162
- user (property), 75
- user, 119, 120, 152, 157, 158
- user_error, 78
- user_input, 78, 82, 119–121
- user_output, 78, 82, 119–121
- user_time/1, 154

- value_method (FD option), 196
- var (token), 105
- var/1, 55
- variable_method (FD option), 196
- variable_names (option), 64, 65, 103, 107
- variables (option), 103
- vector_max (FD), 181, 183, 189
- version (flag), 148
- version_data (flag), 148

- wait/2, 172
- WAM, 11, 22, 35
- wam_debug/0 (debug), 31, 35
- warning (option), 103
- Warren Abstract Machine, *see* WAM
- working_directory/1, 161
- write (mode), 81
- write (permission), 163
- write/1, 107, 110
- write/2, 107, 118, 119
- write_canonical/1, 107, 110
- write_canonical/2, 107, 118, 119
- write_canonical_to_atom/2, 117
- write_canonical_to_chars/2, 118
- write_canonical_to_codes/2, 119
- write_pl_state_file/1, 26, 151
- write_term/2, 107
- write_term/3, 16, 33, 107, 118, 119
- write_term_to_atom/3, 117
- write_term_to_chars/3, 118
- write_term_to_codes/3, 119
- write_to_atom/2, 117
- write_to_chars/2, 118

write_to_codes/2, **119**
writeq/1, **107**, 110
writeq/2, **107**, 118, 119, 209
writeq_to_atom/2, **117**
writeq_to_chars/2, **118**
writeq_to_codes/2, **119**