Example 3 – Arithmetic

Prolog arithmetic expression examples & exercise.

addition	+
multiplication	*
subtraction	-
division	/
power	^
mod	mod

In prolog 'is' has a special functionality in evaluating arithmetic expressions. But with condition that the expression should be on the right side of 'is' otherwise it will give an error.

On Prolog Query Prompt:

```
?- X is 3+2. // expression on right side of 'is'
  X = 5.
?- 3+2 is X. // expression on left side of 'is'
  ERROR: is/2: Arguments are not sufficiently instantiated
 // just instantiate variable X to value 3+2
?-X = 3+2.
  X = 3+2.
?-3+2 = X.
  X = 3+2.
?- X is +(3,2).
  X = 5.
?-5 is 3+2.
  true.
?-3+2 is 5.
  false.
?- X is 3*2.
  X = 6.
?- X is 3-2.
  X = 1.
```

```
?- X is -(2,3).
  X = -1.
?- X is 5-3-1.
  X = 1.
?-X is -(5,3,1).
 ERROR: is/2: Arithmetic: (-)/3' is not a function
?-X is -(-(5,3),1).
  X = 1.
?- X is 5-3-1.
  X = 1
?- X is 3/5.
  X = 0.6.
?- X is 3 mod 5.
  X = 3.
?- X is 5 mod 3.
  X = 2.
?- X is 5^3.
  X = 125.
?- X is (5^3)^2.
  X = 15625.
?-X = (5^3)^2.
  X = (5^3)^2.
?- 25 is 5^2.
  true.
?- Y is 3+2*4-1.
  Y = 10.
?- Y is (3+2)*(4)-(1).
  Y = 19.
?- Y is -(*(+(3,2),4),1).
  Y = 19.
?- X is 3*2, Y is X*2.
  X = 6,
 Y = 12.
```

Exercise :- How does Prolog answer to below Queries

- (1) ?- 3<5.
- (2) ?- 4<2.
- (3) ?- 6>5.
- (4) ?- 12<=12.
- (5) ?- 12 =<12.
- (6) ?- 3+4 =< 7.
- (7) ?- 5=\=5. // 5 is not equal to 5.
- (8) ?- $5=\=4$.
- (9) ?- $5=\=(3+2)$.
- (10) ?- 8=8.
- (11) ?- 8=:=8. // 8 equal to 8.
- (12) ?- 8=:=9.
- (13) ?- (2+1)*10 = 30.
- (14) ?- (2+1)*10 = := 30.
- (15) ?- X=2, X<3.
- (16) ?- X=4, X<3.
- (17) ?- *(2,3) = 2*3.
- (18) ?- X = Z.
- (19) ?-(X>3)=(4>3).
- (20) ?- X = 3, C is X*X*X.
- (21) ?- X = 3, X*X*X is C.