Exercise 10.1

Suppose we have the following database:

```
p(1).
p(2):-!.
p(3).
```

Write all of Prolog's answers to the following queries:

```
?- p(X).
X = 1
X = 2
  ?- p(X),p(Y).
X = 1
Y = 1
X = 1
Y = 2
X = 2
Y = 1
X = 2
X = 2
 ?- p(X),!,p(Y).
X = 1
Y = 1
X = 1
Y = 2
```

Exercise 10.2

First, explain what the following program does:

```
class(Number,positive) :- Number > 0.

class(0,zero).

class(Number, negative) :- Number < 0.

The program determines the class of a number (positive if greater than 0, zero if equal to 0, or negative if less than 0).</pre>
```

Second, improve it by adding green cuts.

```
class(Number,positive) :- Number > 0, !.
class(0,zero) :- !.
class(Number,negative) :- Number < 0, !.</pre>
```

Exercise 10.3

Without using cut, write a predicate split/3 that splits a list of integers into two lists: one containing the positive ones (and zero), the other containing the negative ones. For example:

```
split([3,4,-5,-1,0,4,-9],P,N)
```

should return:

```
P = [3,4,0,4]
N = [-5,-1,-9].
split([],[],[]).
split([X|XS],[X|P],N) :- X >= 0, split(XS,P,N).
split([X|XS],P,[X|N]) :- X < 0, split(XS,P,N).
```

Then improve this program, without changing its meaning, with the help of cut.

```
split([],[],[]) := !. split([X|Xs],[X|P],N) := X >= 0, !, split(Xs,P,N). split([X|Xs],P,[X|N]) := X < 0, !, split(Xs,P,N).
```