Practical 7

1. The formal language *aEven* is very simple: it consists of all strings containing an even number of *a*s, and nothing else. Note that the empty string ε belongs to *aEven*. Write a DCG that generates *aEven*.

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

2. The formal language $a^nb^{2m}c^{2m}d^n$ consists of all strings of the following form: an unbroken block of as followed by an unbroken block of bs followed by an unbroken block of cs followed by an unbroken block of ds, such that the a and d blocks are exactly the same length, and the c and db blocks are also exactly the same length and furthermore consist of an even number of cs and db respectively. For example, c, abbccd, and aaabbbbccccddd all belong to $a^nb^{2m}c^{2m}d^n$. Write a DCG that generates this language.

```
s --> x.

s --> a, s, d.

x --> [].

x --> b, b, x, c, c.

a --> [a].

b --> [b].

c --> [c].
```

3. The language that logicians call 'propositional logic over the propositional symbols p, q, and r' can be defined by the following context free grammar:

```
prop -> p
prop -> q
prop -> r
prop -> ¬ prop
```

```
prop -> (prop Λ prop)
prop -> (prop V prop)
prop -> (prop → prop)
```

Write a DCG that generates this language. Actually, because we don't know about Prolog operators yet, you will have to make a few rather clumsy looking compromises. For example, instead of getting it to recognize

```
\neg (p \rightarrow q)
```

you will have to get it recognize things like

```
[not, '(', p, implies, q, ')']
```

instead. But we will learn later how to make the output nicer, so write the DCG that accepts a clumsy looking version of this language. Use or for v, and and for Λ .

```
prop --> [p].
prop --> [q].
prop --> [r].
prop --> not, prop.
prop --> lparen, prop, and, prop, rparen.
prop --> lparen, prop, or, prop, rparen.
prop --> lparen, prop, implies, prop, rparen.
not --> [not].
lparen --> ['('].
rparen --> [')'].
and --> [and].
or --> [or].
implies --> [implies].
```