Practical 4

1. Write a 3-place predicate combine1 which takes three lists as arguments and combines the elements of the first two lists into the third as follows:

```
?- combinel([a,b,c],[1,2,3],X).

X = [a,1,b,2,c,3]
?- combinel([foo,bar,yip,yup],[glub,glab,glib,glob],Result).

Result = [foo,glub,bar,glab,yip,glib,yup,glob]

combinel([],[],[]).

combinel([X|XS],[Y|YS],[X,Y|ZS]) :- combinel(XS,YS,ZS).
```

2. Write a 3-place predicate combine2 which takes three lists as arguments and combines the elements of the first two lists into the third as follows:

```
?- combine2([a,b,c],[1,2,3],X).

X = [[a,1],[b,2],[c,3]]
?- combine2([foo,bar,yip,yup],[glub,glab,glib,glob],Result).

Result = [[foo,glub],[bar,glab],[yip,glib],[yup,glob]]

combine2([],[],[]).

combine2([X|XS],[Y|YS],[[X,Y]|ZS]) :- combine2(XS,YS,ZS).
```

3. Write a 3-place predicate combine3 which takes three lists as arguments and combines the elements of the first two lists into the third as follows:

```
?- combine3([a,b,c],[1,2,3],X).

X = [join(a,1),join(b,2),join(c,3)]
?- combine3([foo,bar,yip,yup],[glub,glab,glib,glob],R).

R = [join(foo,glub),join(bar,glab),join(yip,glib),join(yup,glob)]

combine3([],[],[]).

combine3([X|Xs],[Y|Ys],[join(X,Y)|Zs]) :- combine3(Xs,Ys,Zs).
```

4. Write a predicate mysubset/2 that takes two lists as arguments and checks whether the first list is a subset of the second.

```
\label{eq:mysubset} \begin{split} & \text{mysubset([],\_).} \\ & \text{mysubset([X|Xs],Y) :- member(X,Y), mysubset(Xs,Y).} \end{split}
```

5. Write a predicate mysuperset/2 that takes two lists as arguments and checks whether the first list is a superset of the second.

```
\label{eq:mysuperset} \begin{split} & \text{mysuperset}\left(\_,[]\right). \\ & \text{mysuperset}\left(X,[Y|Ys]\right) \text{ :- member}(Y,X), \text{ mysuperset}(X,Ys). \end{split}
```