Example: 5 List

In Prolog list is an ordered sequence of components, where components can be variables, constants, compound terms, numbers or another list.

- Syntax: [components] write your components within square brackets.
- Examples:

```
[1,2,3,4].

[nova, james, 2].

[X, Y, james].

[A, [p, n, c], 4].

[likes(X,Y), cat(fur)].

[] - an empty list
```

• Head and Tail of the lists:

```
head: the 1<sup>st</sup> element of the list.
tail: all elements of the list except the 1st one
Syntax : [H | T]
For example:
(1) In list [1,2,3,4] head is 1 and tail is [2,3,4]
(2) In list [a] head is a and tail is [].
(3) In list [likes(john, mary), X, 1, 2] head is likes(john, mary) and tail is [X, 1, 2].
(4) In list [A, [p, n, c], 4] head is A and tail is [[p, n, c],4]
(5) In list [[1, 2], a, b] head is [1, 2] and tail is [a, b]
Note:
In above examples tails are always a list.
[H \mid T] = [1, 2, 3, 4], H \text{ is } 1 \text{ and } T \text{ is } [2, 3, 4] = [1 \mid [2, 3, 4]]
Valid:
 [1 | [2, 3]]
  [[1,2] | [3, 4]]
Invalid:
  [1, 2 | 3]
```

Examples on next page.

Examples - How do these terms unify? - Read Unification Instantiation

```
(1) [A \mid [b, c]] = [X \mid Y]
```

• Prolog Responses:

```
?- [X|Y] = [A | [b, c]] .

X = A,

Y = [b, c].

?- [A | [b, c]] = [X|Y].

A = X,

Y = [b, c].
```

(2) [B, [p, n, c], 4] = [X | Y].

• Prolog Response :

```
?- [B, [p, n, c], 4] = [X | Y].
B = X,
Y = [[p, n, c], 4].
```

- (3) [likes(john, mary), X, 1, 2] = [Head | Tail].
 - <u>Prolog Response</u>:

```
?- [likes(john, mary), X , 1, 2] = [Head | Tail].
Head = likes(john, mary),
Tail = [X, 1, 2].
```

- (4) Try it yourself. [[1, 2], a, b] = [Head | Tail].
- (5) Try it yourself. [john] = [Head | Tail].

Sample Prolog Program using List:

Program:

```
/* Facts */
list([p, q, r]).

/* Rules */
what is([Head | Tail]):- list([Head|Tail]).
```

Query Prompt:

```
?- what_is([Head|Tail]).
Head = p,
Tail = [q, r].
```

Learn More - http://boklm.eu/prolog/page_7.html