1

Premises

- 1. Horses, cows, pigs are mammals.
- 2. An offspring of a horse is a horse.
- 3. Bluebeard is a horse.
- 4. Bluebeard is Charlie's parent.
- 5. Offspring and parent are inverse relations.
- 6. Every mammal has a parent.

Question

Is Charlie a horse?

```
PREDICATES
 horse (STRING) mammal(STRING) cow (STRING)
 pig (STRING)
 is_offspring (STRING, STRING) is_parent (STRING, STRING)
 CLAUSES
 mammal(X):
 horse (X),
 cow (X),
 pig (X)
 is_parent (_, X).
 horse (Y):
11
 is_parent (X, Y), horse (X) . horse ("Bluebeard") .
is_offspring (X, Y):
is_parent (Y, X) .
13
14
 is_parent ("Bluebeard","Charlie") .
 cow (" ?")
 pig (" ?") .
17
 GOAL
 horse ("Charlie ").
```

Listing 1: Prolog Code for Solution Finding

Output

no

$\mathbf{2}$

Premises

- 1. All people who are not poor and are smart are happy.
- 2. Those people who read are not stupid.
- 3. John can read and is wealthy.
- 4. Happy people have exciting lives.

Question

Can anyone be found with an exciting life?

```
PREDICATES

pompeian ( symbol )

nondeterm roman ( symbol )

nondeterm loyal ( symbol )

nondeterm hate ( symbol , symbol )
```

```
{\tt nondeterm\ assassinate\ (\ symbol\ ,\ symbol\ )}
 nondeterm not_loyal ( symbol , symbol )
 CLAUSES
 roman (X):-
 pompeian (X)
10
 assassinate ( marcus , caesar ) .
  pompeian ( marcus ) .
13
 hate (X, caesar ):-
 14
 loyal (X, caesar ):-
  roman (X), not ( hate (X, caesar) ) . not_loyal (X, Y):
16
 assassinate (X, Y).
 GOAL
 hate ( marcus , caesar ) .
```

Listing 2: Prolog Code for Solution Finding

Output

yes

3

Premises

- 1. All Pompeians are Romans.
- 2. All Romans were either loyal to Caesar or hated him.
- 3. Everyone is loyal to someone.
- 4. People only try to assassinate rulers they are not loyal to.
- 5. Marcus tried to assassinate Caesar.
- 6. Marcus was Pompeian.

Question

Did Marcus hate Caesar?

```
PREDICATES
 horse (STRING) mammal(STRING) cow (STRING)
 pig (STRING)
 is_offspring (STRING, STRING) is_parent (STRING, STRING)
 CLAUSES
 mammal(X):
 horse (X),
 cow (X)
 pig (X)
 is_parent (_, X).
 horse (Y):
 is_parent (X, Y), horse (X) . horse ("Bluebeard") .
 is_offspring (X, Y):
is_parent (Y, X) .
13
14
 is_parent ("Bluebeard", "Charlie") .
15
 cow (" ?")
 pig (" ?") .
17
 GOAL
 horse ("Charlie ").
```

Listing 3: Prolog Code

Output

no

4

Premises

Bhogendra likes all kinds of food. Oranges are food. Chicken is food. Anything anyone eats and isn't killed by is food. If a person likes a food means that person has eaten it. Jogendra eats peanuts and is still alive. Shailendra eats everything Bhogendra eats.

Question

Does Shailendra like chicken?

```
PREDICATES
 nondeterm likes (STRING, STRING) nondeterm food (STRING)
 nondeterm eats(STRING, STRING) nondeterm kils(STRING, STRING)
 CLAUSES
 food ("orange")
 food ("chicken ")
 food (X):- likes (Y, X),
 not (kills (X, Y) ) .
 eats ("sailenda,Y):- eats("bhogendra
 , Y) .
 eats (X, Y):- likes (X, Y), food (Y).
 likes ("bhogendra
 ,X):
11
 food (X) . kills (\_,
12
 GOAL
13
 likes ("sailenda , "chicken ").
```

Listing 4: Prolog Code for N queens problem

5

Premises

Dave and Fred are members of a dancing club in which no member can both waltz and jive. Fred"s dad can"t waltz and Dave can do whatever fred can"t do. If a child can do something, then their parents can do it also.

Prove

that there is a member of the dancing club who can"t jive

```
PREDICATES
 nondeterm likes (STRING, STRING)
 nondeterm food (STRING)
 nondeterm eats (STRING, STRING)
 nondeterm kils(STRING, STRING)
 CLAUSES
 food ("orange")
 food ("chicken ") .
 food (X):-
 likes (Y, X)
 not(kills (X, Y)).
 eats ("sailenda" ,Y):- eats("bhogendra " , Y) .
 eats (X, Y):- likes (X, Y), food (Y).
 likes ("bhogendra " ,X):
14
 food (X) .
 kills (\_, \_) .
 GOAL
 likes ("sailenda", "chicken").
```

Listing 5: Prolog code

Output

```
X = Dave
```