Exercise 5.1

How does Prolog respond to the following queries?

```
1. x = 3*4.
 X = 3*4
2. X is 3*4.
 X = 12
3. 4 is X.
 Error
4. \quad x = y.
 X = Y
5. 3 is 1+2.
 Yes
6. 3 \text{ is } +(1,2).
 Yes
7. 3 is x+2.
 Error
8. X is 1+2.
 X = 3
9. 1+2 is 1+2.
 No
10. is (X, +(1, 2)).
 X = 3
11. 3+2 = +(3,2).
 Yes
12. *(7,5) = 7*5.
 Yes
13. \star (7, +(3, 2)) = 7 \star (3+2). Yes
14. *(7,(3+2)) = 7*(3+2).
 Yes
15. *(7,(3+2)) = 7*(+(3,2)).
 Yes
```

Exercise 5.2

1. Define a 2-place predicate increment that holds only when its second argument is an integer one larger than its first argument. For example, increment (4,5) should hold, but increment (4,6) should not.

```
increment (X,Y) :- Y = := X+1.
```

2. Define a 3-place predicate sum that holds only when its third argument is the sum of the first two arguments. For example, sum (4, 5, 9) should hold, but sum (4, 6, 12) should not.

```
sum(X,Y,Z) :- Z =:= X+Y.
```

Exercise 5.3

Write a predicate addone2/2 whose first argument is a list of integers, and whose second argument is the list of integers obtained by adding 1 to each integer in the first list. For example, the query

```
addone ([1,2,7,2],X).
```

should give

```
X = [2,3,8,3].
addone([],[]).
addone([X|Xs],[Y|Ys]) :- Y is X+1, addone(Xs,Ys).
```