Exercise 4.1

How does Prolog respond to the following queries?

```
1. [a,b,c,d] = [a,[b,c,d]].
 No
2. [a,b,c,d] = [a|[b,c,d]].
 Yes
3. [a,b,c,d] = [a,b,[c,d]].
 No
4. [a,b,c,d] = [a,b|[c,d]].
 Yes
5. [a,b,c,d] = [a,b,c,[d]].
 No
6. [a,b,c,d] = [a,b,c|[d]].
 Yes
7. [a,b,c,d] = [a,b,c,d,[]].
 No
8. [a,b,c,d] = [a,b,c,d|[]].
 Yes
9. [] = _.
 Yes
10. [] = [_].
 No
11. [] = [_{||}[]].
```

Exercise 4.2

Suppose we are given a knowledge base with the following facts:

```
tran(eins, one).
tran(zwei, two).
tran(drei, three).
tran(vier, four).
tran(fuenf, five).
tran(sechs, six).
tran(sieben, seven).
tran(acht, eight).
tran(neun, nine).
```

Write a predicate listtran(G, E) which translates a list of German number words to the corresponding list of English number words. For example:

```
listtran([eins,neun,zwei],X).
should give:
 X = [one,nine,two].
```

Your program should also work in the other direction. For example, if you give it the query

```
listtran(X,[one,seven,six,two]).
```

it should return:

```
X = [eins, sieben, sechs, zwei].
```

Hint: to answer this question, first ask yourself 'How do I translate the *empty* list of number words?'. That's the base case. For non-empty lists, first translate the head of the list, then use recursion to translate the tail.

```
listtran([],[]).
listtran([G|Gs],[E|Es]) :- tran(G,E), listtran(Gs,Es).
```

Exercise 4.3

Write a predicate twice (In,Out) whose left argument is a list, and whose right argument is a list consisting of every element in the left list written twice. For example, the query

```
twice([a,4,buggle],X).
should return

X = [a,a,4,4,buggle,buggle]).
And the query

twice([1,2,1,1],X).
```

should return

```
X = [1,1,2,2,1,1,1,1].
```

Hint: to answer this question, first ask yourself 'What should happen when the first argument is the *empty* list?'. That's the base case. For non-empty lists, think about what you should do with the head, and use recursion to handle the tail.

```
twice([],[]).
twice([X|Xs],[X,X|Ys]) :- twice(Xs,Ys).
```

Exercise 4.4

Draw the search trees for the following three queries:

```
?- member(a,[c,b,a,y]).
 Call: (7) member(a, [c, b, a, y])
 Call: (8) member(a, [b, a, y])
 Call: (9) member(a, [a, y])
 Exit: (9) member(a, [a, y])
 Exit: ...
 ?-member(x,[a,b,c]).
  Call: (7) member(x, [a, b, c])
  Call: (8) member(x, [b, c])
  Call: (9) member(x, [c])
  Call: (10) member(x, [])
 Fail: (10) member(x, [])
 Fail: ...
 ?- member(X,[a,b,c]).
  Call: (7) member(_G321, [a, b, c])
 Exit: (7) member(a, [a, b, c])
X = a;
 Redo: (7) member( G321, [a, b, c])
  Call: (8) member( G321, [b, c])
  Exit: (8) member(b, [b, c])
  Exit: ...
X = b;
 Redo: (8) member(_G321, [b, c])
  Call: (9) member(_G321, [c])
  Exit: (9) member(c, [c])
  Exit: ...
X = c;
  Redo: (9) member( G321, [c])
```

```
Call: (10) member(_G321, [])
```

No