Exercise 7.1

Suppose we are working with the following DCG:

```
s --> foo,bar,wiggle.
foo --> [choo].
foo --> foo,foo.
bar --> mar,zar.
mar --> me,my.
me --> [i].
my --> [am].
zar --> blar,car.
blar --> [a].
car --> [train].
wiggle --> [toot].
wiggle --> wiggle,wiggle.
```

Write down the ordinary Prolog rules that correspond to these DCG rules.

```
s(X,A) := foo(X,Y), bar(Y,Z), wiggle(Z,A).
foo([choo|W],W).
foo(X,Z) := foo(X,Y), foo(Y,Z).
bar(X,Z) := mar(X,Y), zar(Y,Z).
mar(X,Z) := me(X,Y), my(Y,Z).
me([i|W],W).
my([am|W],W).
zar(X,Z) := blar(X,Y), car(Y,Z).
blar([a|W],W).
car([train|W],W).
wiggle([toot|W],W).
```

What are the first three responses that Prolog gives to the query s(X,[])?

```
X = [choo, i, am, a, train, toot]
X = [choo, i, am, a, train, toot, toot]
X = [choo, i, am, a, train, toot, toot, toot]
```

Exercise 7.2

The formal language a^nb^n - $\{\epsilon\}$ consists of all the strings in a^nb^n except the empty string. Write a DCG that generates this language.

```
s --> a,b.
s --> a,s,b.
a --> [a].
b --> [b].
```

Exercise 7.3

Let a^nb^{2n} be the formal language which contains all strings of the following form: an unbroken block of as of length n followed by an unbroken block of bs of length 2n, and nothing else. For example, abb, aabbbb, and aaabbbbbb belong to a^nb^{2n} , and so does the empty string. Write a DCG that generates this language.

```
s --> [].
s --> a,s,b.
a --> [a].
b --> [b,b].
```