Practical 9

Write a predicate pptree/1 that takes a complex term representing a tree, such as s(np(det(a), n(man)), vp(v(shoots), np(det(a), n(woman)))), as its argument and prints a nice and readable output for this tree.

```
pptree(s(NP, VP)) :-
 write('s('), nl,
 tab(4), pptree(NP,4), nl,
 tab(4), pptree(VP,4),
 write(')').
pptree(det(DET)) :-
 write('det('),
 write (DET),
 write(')').
pptree(n(N)) :-
 write('n('),
 write(N),
 write(')').
pptree(v(V)) :-
 write('v('),
 write(V),
 write(')').
pptree(np(N),I) :-
 Indent is I+4,
 write('np('), nl,
 tab(Indent), pptree(N),
 write(')').
```

```
pptree(np(DET,N),I) :-
 Indent is I+4,
 write('np('), nl,
 tab(Indent), pptree(DET), nl,
 tab(Indent), pptree(N),
 write(')').
pptree(vp(V),I) :-
 Indent is I+4,
 write('vp('), nl,
 tab(Indent), pptree(V),
 write(')').
pptree(vp(V,NP),I) :-
 Indent is I+4,
 write('vp('), nl,
 tab(Indent), pptree(V), nl,
 tab(Indent), pptree(NP,Indent),
 write(')').
```

In the practical session of Chapter 7, you were asked to write a DCG generating propositional logic formulas. The input you had to use was a bit awkward though. The formula $\neg (p \rightarrow q)$ had to be represented as [not, '(', p, implies, q, ')']. Now, that you know about operators, you can do something a lot nicer. Write the operator definitions for the operators not, and, or, implies, so that Prolog accepts (and correctly brackets) propositional logic formulas. For example:

```
?- display(not(p implies q)).
not(implies(p,q)).
Yes
?- display(not p implies q).
implies(not(p),q)
```

```
Yes
```

```
:- op(100, fx, not).
:- op(200, xfy, and).
:- op(300, xfy, or).
:- op(400, xfy, implies).
```