Turbo Prolog Editor

Practical No: 1 Date:

Aim: To study the turbo prolog editor and implement basic facts.

Exercise:

- 1. Write a Prolog program that demonstrates the below given facts:
 - a. Ram likes mango.
 - b. Seems is a girl.
 - c. Bill likes Cindy.
 - d. Rose is red.
 - e. John owns gold.

Ans. Clauses

- a. likes(ram ,mango).
- b. girl(seema).
- c. red(rose).
- d. likes(bill, Cindy).
- e.owns(John,gold)

O/P: Goal

queries

?-likes(ram, What).

Wha t= mango

?-likes(Who, Cindy). Who = Cindy

?-red(What). What = rose

?-owns(Who,What). Who = john What = gold

Study of family relationships Tree

Practical No: 2 Date:

Aim: To study about family relationship tree in Prolog.

Exercise:

1. Write a Prolog program for family relationship tree.

A. Program

```
female(pa).
female(liz).
female(pat).
female(ann).
male(Jim).
male(bob).
male(tom).
male(peter).
parent(pam,bob).
parent(tom,bob).
parent(tom,liz).
parent(bob,ann).
parent(bob,pat).
parent(pat,jim).
parent(bob, peter).
parent(peter, jim).
mother(X,Y):-parent(X,Y),female(X).
father(X,Y):-parent(X,Y),male(X).
```

```
\begin{aligned} & \text{haschild}(X)\text{:-} \ parent(X,\_).\\ & \text{sister}(X,Y)\text{:-} \ parent(Z,X), \\ & \text{parent}(Z,X), \\ & \text{parent}(Z,Y), \\ & \text{p
```

O/P:

```
yes | ?-
parent(X,jim).
X = pat ?;
X = peter
yes | ?-
mother(X,YX = pam)
Y = bob ?;
X = pat
Y = jim ?;
no
| ?- haschild(X).
X = pam ?;
X = tom ?;
X = tom ?;
X = bob ?;
X = bob ?;
```

```
X = pat ?;
X = bob ?;
X = peter
yes
| ?- sister(X,Y).
X = 1iz
Y = bob ?;
X = ann
Y = pat ?;
X = ann
Y = peter ?;
X = pat
Y = ann ?;
X = pat
Y = peter ?;
(16 ms) no |?
```

Study of rules in prolog

Practical No: 3 Date:

Aim: To study rules implemented in Prolog.

Exercise:

1. Write a prolog program to create simple calculator using prolog.

Program

PREDICATES

ADD(integer,integer,integer)

SUB(integer,integer,integer)

MUL(integer,integer,integer)

DIV(integer,integer,integer)

CLAUSES

ADD(A,B,SUM):-

SUM=A+B.

SUB(A,B,DIF):-

DIF=A-B.

MUL(A,B,MUL):-

MUL=A*B.

DIV(A,B,DIV):-

DIV=A/B.

//output

Goal: ADD(5,4,SUM)

SUM=9

1 solution

Goal: SUB(9,4,SUB)

SUB=5

1 solution

Goal: MUL(4,5,MUL)

MUL=20

1 solution

Goal: DIV(10,2,DIV)

DIV=5

1 solution

2. Write a prolog program take as input 2 integers values and finds out the greater number

Program

```
sum(x,y):-
S is X+Y,
write(S)
```

Output:

```
File Edit Terminal Prolog Help

GNU Prolog 1.4.4 (64 bits)

Compiled Apr 23 2013, 16:41:01 with x86_64-w64-mingw32-gcc

By Daniel Diaz

Copyright (C) 1999-2013 Daniel Diaz

compiling F:/material/Vashu/7th sem/AI/practicals/programs/1/sum.pl for byte code...

F:/material/Vashu/7th sem/AI/practicals/programs/1/sum.pl compiled, 7 lines read - 524 bytes written, 15 ms

yes

| 7- sum(5,9).

14

yes
| 7- sum(-1.9876,-5.008).
-6.995599999999996

yes
| 7- |
```

Study of recursion in prolog

Practical No: 4 Date:

Aim: To study how to implement recursion in Prolog.

Exercise:

1. Write a prolog program to print factorial of a number.

```
predicates factorial(integer, real) go clauses go if write("Enter a positive integer number:"), readint(N), factorial(N,Result), write("Factorial of", N, "is=", Result). factorial(0, 1) factorial(N, Result) if N>0, N1=N-1, factorial(N1, Res), Result=N*Res.
```

O/P

goals: factorial(5, Answer) Answer=120

2. Write a prolog program to implement tower of hanoi. Program:

```
move(1,X,Y,_):-
write('Move top disk from '), write(X),
write(' to '), write(Y), nl. move(N,X,Y,Z)
:-
N>1,
```

```
M is N-1,
move(M,
X,Z,Y),
move(1,X,Y,_),
move(M,
Z,Y,X).
```

O/P:

?- [towersofhanoi].

compiling D:/TP Prolog/Sample_Codes/towersofhanoi.pl for byte code...

D:/TP Prolog/Sample_Codes/towersofhanoi.pl compiled, 8 lines read - 1409 bytes written, 15 ms

yes | ?-

move(4,source,target,au xiliary). Move top disk from source to auxiliary Move top disk from source to target Move top disk from auxiliary to target Move top disk from source to auxiliary Move top disk from target to source Move top disk from target to

AI 3161608 auxiliary Move top disk from source to auxiliary Move top disk from source to target Move top disk from auxiliary to target Move top disk from auxiliary to source Move top disk from target to source Move top disk from auxiliary to target Move top disk from source to auxiliary Move top disk from source to target Move top disk from auxiliary to target

true?

(31 ms) ye

Study of GCD in prolog

Practical No: 5 Date:

Aim: To study the use of GCD in Prolog.

Exercise:

1. Write a prolog program to find GCD number.

Program

```
predicates
gcd(integer, integer, integer)

clauses
gcd(M, O, M). gcd(M, N, Result):-
Rem=M mod N,
gcd(N, Rem, Result).

O/P:
goals:
gcd(6, 4, Result) Result=2
```

Study of lists in prolog

Practical No: 6 Date:

Aim: To study the use of List in Prolog.

Exercise:

1. Write a prolog program to print the contents of a list.

Program:

```
list_member(X,[X|_]).
list_member(X,[_|TAIL]) :- list_member(X,TAIL).

O/P:

| ?- [list_basics].
compiling D:/TP Prolog/Sample_Codes/list_basics.pl for byte code...

D:/TP Prolog/Sample_Codes/list_basics.pl compiled, 1 lines read - 467 bytes written, 13 ms
```

```
yes
| ?- list_member(b,[a,b,c]).

true ?

yes
| ?- list_member(b,[a,[b,c]]).
```

```
no
| ?- list_member([b,c],[a,[b,c]]).

true ?

yes
| ?- list_member(d,[a,b,c]).

no
| ?- list_member(d,[a,b,c])
```

2. Write a prolog program to input integer numbers in the list

Program:

```
?- write(56).
```

Output 5

3. Write a prolog program to find the sum of integer list.

Program:

```
domains x = integer 1 = integer* predicates sum(l,x) clauses sum([],0). sum([X|List],Sum) :-sum(List,Sum1), Sum = X + Sum1
```

Study of water jug problem in prolog

Practical No: 7 Date:

Aim: To study how to implement water jug problem in Prolog using BFS.

Exercise:

1. Write a program to implement BFS for Water Jug Problem

```
#include <bits/stdc++.h>
using namespace std;
int x;
int y;
void show(int a, int b);
int min(int w, int z)
 if (w \le z)
 return w;
 else
 return z;
void show(int a, int b)
 cout << setw(12) << a << setw(12) << b << endl;
void s(int n)
 int xq = 0, yq = 0;
```

```
AI 3161608
 190120116078
 int t;
 cout << setw(15) << "FIRST JUG" << setw(15) << "SECOND
JUG" << endl;
 while (xq != n \&\& yq != n)
 if (xq == 0)
 xq = x;
 show(xq, yq);
 else if (yq == y)
 yq = 0;
 show(xq, yq);
 }
 else
 t = \min(y - yq, xq);
 yq = yq + t;
 xq = xq - t
 show(xq, yq);
  int main()
 int n;
 cout << "Enter the liters of water required out of the two jugs:
11.
 cin >> n;
```

```
cout << "Enter the capacity of the first jug: ";
cin >> x;
cout << "Enter the capacity of the second jug: ";
cin >> y;

if (n < x || n < y)
{
 if (n % (__gcd(x, y)) == 0)
 s(n);
 else
 cout << "This is not possible....\n";
}
else
 cout << "This is not possible....\n";
}</pre>
```

O/P:

```
Enter the liters of water required out of the two jugs: 3

Enter the capacity of the first jug: 5

Enter the capacity of the second jug: 4

FIRST JUG SECOND JUG

5 0
1 4
1 0
0 1
5 1
2 4
2 0
0 0 2
5 2
3 4

...Program finished with exit code 0

Press ENTER to exit console.
```

Study of N-queens problem in prolog

Practical No: 8 Date:

Aim: To study how to implement N-Queens problem in Prolog.

Exercise:

1. Write a program to solve 8-Queens problem using Prolog.

Program:

```
use_rendering(chess).

%% queens(+N, -Queens) is nondet.

%

% @param Queens is a list of column numbers for placing the queens.

% @author Richard A. O'Keefe (The Craft of Prolog)

queens(N, Queens):-
length(Queens, N),
board(Queens, Board, 0, N, _, _),
queens(Board, 0, Queens).

board([], [], N, N, _, _).

board([_|Queens], [Col-Vars|Board], Col0, N, __|VR], VC):-
Col is Col0+1,
functor(Vars, f, N),
```

```
constraints(N, Vars, VR, VC),
board(Queens, Board, Col, N, VR, [_|VC]).

constraints(0, _, _, _) :- !.
constraints(N, Row, [R|Rs], [C|Cs]) :-
arg(N, Row, R-C),
M is N-1,
constraints(M, Row, Rs, Cs).

queens([], _, []).
queens([C|Cs], Row0, [Col|Solution]) :-
Row is Row0+1,
select(Col-Vars, [C|Cs], Board),
arg(Row, Vars, Row-Row),
queens(Board, Row, Solution).
```

Study of 8 puzzle problem in prolog

Practical No: 9 Date:

Aim: To study how to implement 8 puzzle problem in Prolog.

Exercise:

1. Solve the program for the sequence (8,7,6,5,4,1,2,3,0)

% This predicate initialises the problem states. The first argument

```
Program:
```

```
% Simple Prolog Planner for the 8 Puzzle Problem
```

```
% of solve/3 is the initial state, the 2nd the goal state, and the
  % third the plan that will be produced.
  test(Plan):-
 write('Initial state:'),nl,
 Init= [at(tile4,1), at(tile3,2), at(tile8,3), at(empty,4), at(tile2,5), at(tile6,6), at(tile5,7),
at(tile1,8), at(tile7,9)],
 write sol(Init),
 Goal= [at(tile1,1), at(tile2,2), at(tile3,3), at(tile4,4), at(empty,5), at(tile5,6), at(tile6,7),
at(tile7.8), at(tile8.9)],
 nl,write('Goal state:'),nl,
 write(Goal),nl,nl,
 solve(Init, Goal, Plan).
  solve(State, Goal, Plan):-
 solve(State, Goal, [], Plan).
  %Determines whether Current and Destination tiles are a valid move.
  is movable(X1,Y1):- (1 is X1 - Y1); (-1 is X1 - Y1); (3 is X1 - Y1); (-3 is X1 - Y1).
```

% This predicate produces the plan. Once the Goal list is a subset

```
% of the current State the plan is complete and it is written to
  % the screen using write sol/1.
  solve(State, Goal, Plan, Plan):-
 is subset(Goal, State), nl,
 write sol(Plan).
  solve(State, Goal, Sofar, Plan):-
 act(Action, Preconditions, Delete, Add).
 is subset(Preconditions, State),
 \+ member(Action, Sofar),
 delete list(Delete, State, Remainder),
 append(Add, Remainder, NewState),
 solve(NewState, Goal, [Action|Sofar], Plan).
  % The problem has three operators.
  % 1st arg = name
  % 2nd arg = preconditions
  % 3rd arg = delete list
  % 4th arg = add list.
  % Tile can move to new position only if the destination tile is empty & Manhattan
distance = 1
  act(move(X,Y,Z),
 [at(X,Y), at(empty,Z), is movable(Y,Z)],
 [at(X,Y), at(empty,Z)],
 [at(X,Z), at(empty,Y)]).
  % Utility predicates.
  % Check is first list is a subset of the second
  is subset([H|T], Set):-
 member(H, Set),
 is_subset(T, Set).
  is subset([], ).
  % Remove all elements of 1st list from second to create third.
  delete list([H|T], Curstate, Newstate):-
 remove(H, Curstate, Remainder),
 delete list(T, Remainder, Newstate).
```

```
AI 3161608
 190120116078
  delete_list([], Curstate, Curstate).
  remove(X, [X|T], T).
  remove(X, [H|T], [H|R]):-
 remove(X, T, R).
  write sol([]).
  write sol([H|T]):-
 write_sol(T),
 write(H), nl.
  append([H|T], L1, [H|L2]):-
 append(T, L1, L2).
  append([], L, L).
  member(X, [X|]).
  member(X, [_|T]):-
 member(X, T).
  %----->
  ?- test(Plan).
  Initial state:
  at(tile7,9)
  at(tile1,8)
  at(tile5,7)
  at(tile6,6)
  at(tile2,5)
  at(empty,4)
  at(tile8,3)
  at(tile3,2)
  at(tile4,1)
  Goal state:
  [at(tile1,1),at(tile2,2),at(tile3,3),at(tile4,4),at(empty,5),at(tile5,6),at(tile6,7),at(tile7,8),at(tile
8,9)]
```

false.

Study of travelling salesman problem using **Prolog**

Practical No: 10 Date:

Aim: To study how to implement travelling salesman problem using Prolog.

Exercise:

1. Write a prolog program for solving travelling sales problem consisting of 4 cities

Program

```
domains
/* will allow us cooperate with better names, for me this is like #typedef in C++ */
town = symbol
distance = unsigned
rib = r(town,town,distance)
tlist = town*
rlist = rib*
predicates
nondeterm way(town,town,rlist,distance)
nondeterm route(town,town,rlist,distance)
nondeterm route1(town,tlist,rlist,distance)
```

```
nondeterm ribsmember(rib,rlist)
nondeterm townsmember(town,tlist)
nondeterm tsp(town,town,tlist,rlist,tlist,distance)
nondeterm ham(town,town,tlist,rlist,tlist,distance)
nondeterm shorterRouteExists(town,town,tlist,rlist,distance)
nondeterm alltown(tlist,tlist)
nondeterm write list(tlist)
clauses
/*
Nothing special with write list.
If list is empty we do nothing,
and if something there we write head and call ourselves for tail.
*/
write list([]).
write list([H|T]):-
write(H,''),
write list(T).
/* Is true if town X is in list of towns... */
townsmember(X,[X]).
townsmember(X,[L]):-
townsmember(X,L).
```


```
/* Is true if rib X is in list of ribs... */
  ribsmember(r(X,Y,D), [r(X,Y,D)]).
  ribsmember(X,[L]):-
  ribsmember(X,L).
  /* Is true if Route consists of all Towns presented in second argument */
  alltown( ,[]).
  alltown(Route,[H|T]):-
  townsmember(H,Route),
  alltown(Route,T).
  /* Is true if there is a way from Town1 to Town2, and also return distance between
them */
  way(Town1,Town2,Ways,OutWayDistance):-
  ribsmember(r(Town1,Town2,D),Ways),
  OutWayDistance = D.
  %/0/*
  /* If next is uncommented then we are using non-oriented graph*/
  way(Town1,Town2,Ways,OutWayDistance):-
  ribsmember(r(Town2, Town1, D), Ways), /*switching direction here...*/
  OutWayDistance = D.
```

```
/* Is true if we could build route from Town1 to Town2 */
  route(Town1,Town2,Ways,OutRoute,OutDistance):-
  route1(Town1, [Town2], Ways, OutRoute, T1T2Distance),
  %SWITCH HERE
  way(Town2,Town1,Ways,LasDist), /* If you want find shortest way comment this
line*/
  OutDistance = T1T2Distance + LasDist. /* And make this: OutDistance =
T1T2Distance.*/
  route1(Town1, [Town1|Route1], , [Town1|Route1], OutDistance):-
  OutDistance = 0.
  /* Does the actual finding of route. We take new TownX town and if it is not
member of PassedRoute,
  we continue searching with including TownX in the list of passed towns.*/
  route1(Town1, Town2|PassedRoute], Ways, OutRoute, OutDistance):-
  way(TownX, Town2, Ways, WayDistance),
  not(townsmember(TownX,PassedRoute)),
  route1(Town1, TownX, Town2)
PassedRoute], Ways, OutRoute, CompletingRoadDistance),
  OutDistance = CompletingRoadDistance + WayDistance.
  shorterRouteExists(Town1, Town2, Towns, Ways, Distance):-
```

```
AI 3161608
 190120116078
  ham(Town1, Town2, Towns, Ways, ,Other),
  Other < Distance.
  /* calling tsp(a,a,... picks any one connected to a town and calls another tsp*/
  tsp(Town1, Town1, Towns, Ways, BestRoute, MinDistance):-
  way(OtherTown,Town1,Ways, ),
  tsp(Town1,OtherTown,Towns,Ways,BestRoute,MinDistance).
  /*Travelling Salesman Problem is Hammilton way which is the shortes of other
ones.*/
  tsp(Town1, Town2, Towns, Ways, BestRoute, MinDistance):-
  ham(Town1, Town2, Towns, Ways, Route, Distance),
  not(shorterRouteExists(Town1,Town2,Towns,Ways,Distance))
  BestRoute = Route,
  MinDistance = Distance.
  /*Hammilton route from Town1 to Town2 assuming that Town2->Town1 way
exists.*/
  ham(Town1,Town2,Towns,Ways,Route,Distance):-
  route(Town1, Town2, Ways, Route, Distance),
  %SWITCH HERE
  alltown(Route, Towns), % if you want simple road without including all towns you
could uncomment this line
  write list(Route),
  write(" tD = ",Distance, "n").
```

% fail.

```
goal
  /* EXAMPLE 1
  AllTowns = [a,b,c,d],
  AllWays = [r(a,b,1),r(a,c,10),r(c,b,2),r(b,c,2),r(b,d,5),r(c,d,3),r(d,a,4)],
  */
  /* EXAMPLE 2 */
  AllTowns = [a,b,c,d,e],
  AllWays =
[r(a,c,1),r(a,b,6),r(a,e,5),r(a,d,8),r(c,b,2),r(c,d,7),r(c,e,10),r(b,d,3),r(b,e,9),r(d,e,4)]\;,
  tsp(a,a,AllTowns,AllWays,Route,Distance),
  %SWITCH HERE
  % tsp(a,b,AllTowns,AllWays,Route,Distance),
  write("Finally:n"),
  write list(Route),
  write("tMIN D = ",Distance, "n").
```


O/P:

```
 a e d b c
 D = 15 a

 e d b c
 D = 15 a

 d e b c
 D = 24 a

 e b d c
 D = 25 a

 b e d c
 D = 27 a

 d b e c
 D = 31 a

 b d e c
 D = 24
```

Finally:

aedbc MIN_D = 15