Exercise 6.1

Let's call a list *doubled* if it is made of two consecutive blocks of elements that are exactly the same. For example, [a,b,c,a,b,c] is doubled (it's made up of [a,b,c] followed by [a,b,c]) and so is [foo,gubble,foo,gubble]. On the other hand, [foo,gubble,foo] is not doubled. Write a predicate doubled (List) which succeeds when List is a doubled list.

```
doubled(List) :- append(X,X,List).
```

Exercise 6.2

A palindrome is a word or phrase that spells the same forwards and backwards. For example, 'rotator', 'eve', and 'nurses run' are all palindromes. Write a predicate palindrome (List), which checks whether List is a palindrome. For example, to the queries

```
?- palindrome([r,o,t,a,t,o,r]).
and
?- palindrome([n,u,r,s,e,s,r,u,n]).
Prolog should respond 'yes', but to the query
?- palindrome([n,o,t,h,i,s]).
Prolog should respond 'no'.
palindrome(List) :- reverse(List,List).
```

Exercise 6.3

1. Write a predicate second (X, List) which checks whether x is the second element of List.

```
second(X,[,X|]).
```

2. Write a predicate swap12 (List1, List2) which checks whether List1 is identical to List2, except that the first two elements are exchanged.

```
swap12([X,Y|T],[Y,X|T]).
```

3. Write a predicate final (X, List) which checks whether x is the last element of List.

```
final(X,List) :- reverse(List,[X|]).
```

4. Write a predicate toptail (InList, Outlist) which says 'no' if ±Inlist is a list containing fewer than 2 elements, and which deletes the first and the last elements of Inlist and returns the result as Outlist, when Inlist is a list containing at least 2 elements. For example:

```
toptail([a],T).

no
toptail([a,b],T).
T=[]
toptail([a,b,c],T).
```

Hint: here's where append comes in useful.

```
toptail([ |Xs],Outlist) :- append(Outlist,[ ],Xs).
```

5. Write a predicate swapfl (List1, List2) which checks whether List1 is identical to List2, except that the first and last elements are exchanged. Hint: here's where append comes in useful again.

```
swapfl([X|Xs],List2) :-
 append(T,[H],Xs),
 append([H|T],[X],List2).
```

Exercise 6.4

And here is an exercise for those of you who, like me, like logic puzzles.

There is a street with three neighboring houses that all have a different color. They are red, blue, and green. People of different nationalities live in the different houses and they all have a different pet. Here are some more facts about them:

- The Englishman lives in the red house.
- The jaguar is the pet of the Spanish family.
- The Japanese lives to the right of the snail keeper.
- The snail keeper lives to the left of the blue house.

• Who keeps the zebra?

Define a predicate zebra/1 that tells you the nationality of the owner of the zebra.

Hint: Think of a representation for the houses and the street. Code the four constraints in Prolog. member and sublist might be useful predicates.

```
neighbor(L,R,[L,R|_]).
neighbor(L,R,[_|Xs]) :- neighbor(L,R,Xs).

zebra(X) :-
 Street = [H1,H2,H3],
 member(house(red,englishman,_), Street),
 member(house(_,spanish,jaguar), Street),
 neighbor(house(_,_,snail), house(_,japanese,_), Street),
 neighbor(house(_,_,snail), house(blue,_,_), Street),
 member(house(_,X,zebra),Street).
```