Exercises

- (1.1) Develop rules for the following relations and attributes: *mother*, *niece*, *female_cousin*, *mother_in_law*, *daughter_in_law*, *is_grandmother*, *has_both_parents* and implement them as Prolog programs. Experiment with different forms of queries.
- (1.2) Modify the rules for *brother* and *sister* so that they only recognize *full siblings*, i.e. those that have the same (known) mother and father.
- (1.3) The relation *teaching_plan* is intended to describe the teaching situation at some college. Some typical facts in this relation could be: *teaching_plan(a3,brown,english)*, *teaching_plan(i3,miller,french)*, or *teaching_plan(i2w,myer,mathematics)*.

A second relation, *division*, describes which classes belong to which division, e.g. *division*(*a*3, *auto*), *division*(*i*3, *info*). Write queries with the following meanings:

- (a) Does miller teach at the auto division?
- (b) Who teaches mathematics at the info division.
- (c) What division does brown teach english at?
- (d) What subjects are taught at the *electro* division?
- (e) Who teaches in more than one division?
- (f) Who should take English lessons?
- (1.4) Write the rule for uncle(X, Y) in predicate logic notation.
- (1.5) Try to solve the following arithmetic puzzle given in the figure below:

