Q-1. What is Prolog? Explain features, limitation and application of it.

Answer

It supports formal symbolic reasoning that can understand human language. It's developed in 1972 by P.Roussell. It's object-oriented language which will use data about object and their relationship. It's collection of data on facts and the relationship among this fact.

Features:

- (1). We can compile standalone program that will be executed on a machine that is not running in Turbo Prolog and it can be distributed to the user.
- (2). It's a full complement of standard predicates for many functions such as string operation, random file access, cursor control, graphics and sound.
- (3). It's a functional interface which will allow procedural support to be added in prolog system.
- (4). We have to declare the variable which one used to provide more secure development control.
- (5). Integer, floating point and real arithmetic values are provided.
- (6). An integrated editor is provided making the program development, complication and debugging.

Limitations:

- (1). It will reflect the structural aspects of procedural language. The variable declaration requirements and the division of programming in 2 sections which will impose the some of the limitation in symbolic processing.
- (2). The current version of turbo prolog doesn't support virtual memory. In this memory the size of the program is limited only by the disk space. So, it's limited by the amount of memory so, we can use random file access to overcome the limitation.
- (3). All the prolog programs are inefficient for numerical processing.

Application:It's useful for almost any application that requires the form of reasoning. This includes expert system, NLP, Robotics, Game playing simulation.

- (1). **Expert System**: This is the program that use inference technique which involves formal reasoning perform by a human expert to solve a problem in a specific area of knowledge. It can diagnosis, analyze and categorize previously define knowledge. So, it's a collection of rules and facts.
- (2). **NLP(Natural Language Processing)**: It's a part of expert system which permits non-tech user to describe the problem and resolve them. It helps the computer to gain the knowledge about a human language which are expressed by rules and facts.
- (3). **Robotics**: It's a branch of Computer Science which enables the computer to see and manipulate the objects in their environment. It's primarily involved in study and developing sensor system, manipulators and control the object and space oriented problems.
- (4). **Game playing and simulation**: Prolog is ideal for game playing and simulation because of formal reasoning. It implies a set of logical rule that will control the action of many classical game like Tower of Hanoi, 8-puzzle, etc.

Program - 1. Write a program to establish relation between 2 symbolic variables

<u>Program-2</u>. Write a program for medical symptoms example

Q-2. Define following terms:(a)predicates (b)clauses (c)Goal (d)fact (e)rule (f)domains

Answer

(a)predicates: A predicates will denote a property or a relationship between the objects

Ex. likes(person1,person2) ← predicate

(b)clauses: It's a complete subset of first order predicate logic. A clause has a head which is known as facts between name and arguments. It has a body which is known as rules. If the head is true then only the body is executed.

Ex. likes(Aditya, Naina). ← fact ('.' shows the ending of fact)

(c)Goal: It will try to satisfy by finding the values of the variables that makes the goal successful.

The values are said to be bound to the variables. If prolog is unable to do this then goal fails.

Ex. Goal: likes(Aditya, Naina)

Yes

(d)fact: The fact must start with a predicate and ends with a full-stop('.'). The predicates may be followed by one or more arguments which are enclosed by parenthesis. The arguments can be numbers, variables or list and it's separated by comma(',').

Ex. symptoms(Flu,runnynose).

(e)rule: Rule can be viewed as an extension of fact with added condition that have to be satisfied for it to be true. It consist of 2 part:

The first part is the fact, predicate with argument and the second part is other clause(fact or rules separated by comma(',')) both part is separated by colon(':-').

Ex. hypothesis(Charlie,cold):symptom(Charlie,fever).

(f)domains: In this we have to declare the objects which can be integer, real, string, char, symbol.

Ex. domains

x,y=integer

Q-3. What is variable in Prolog?

Answer

Variables are normally declared in the domains part.

There are 2 types of variable in Prolog:

- 1) **Bound variable**: If a variable has a value at a partition time it's said ti be bound.
- 2) Free variable: If a variable doesn't have a value at a particular time it's said to be free.

Program-3. Demonstrate the program using the concept of rule.

Or

Write a prolog program to find the symptoms of patient data disease using the rules.

Q-4. Explain input and output predicate in prolog.

Answer

Input predicates- 4 types

- 1. readint: It can read the integer value
- 2. readreal: It can read the float value
- 3. readchar: It can read the char value
- 4. readln: It can read string value

Output predicates- 3 types

- 1. write: The output may be any number, char, string and more
- 2. writef: It's a formatted output function. Example at last page
- 3. writedevice: It will give the output privately to the printer

Program-4. Demonstrate the use of readint and write predicate

0r

Write a prolog program to find out the age of patient.

⇒ CODE:

```
Compile
 Files
 Run
 Options
 Setup
 Line 11
 D:\PRG4.PRO
 Col 49
 Indent
 Insert
domains
 patient=String
 Age=Integer
predicates
 chkage(patient)
clauses
 chkage(patient):-
 write("What's the age of patient : "),
 readint(Age),
 Age>12,
 write("Patient age is above 12years"),nl.
```

```
Files
 Edit
 Run
 Compile
 Options
 etup
Yes
Goal: chkage(Soham)
What's the age of patient : 21
Patient age is above 12years
Soham=patient
1 Solution
Goal: chkage(Soham)
What's the age of patient : 10
No Solution
Goal:
```

Program-5. Demonstrate a program for the use of readreal and write predicate.

0r

Write a program to find out the price of an item.

⇒ CODE:

```
Files
 Compile
 Options
 Run
 Line 9
 D:NPRG5.PRO Indent
 Insert
domains
 Item=string
 Price=real
predicates
 askprice(Item, Price)
clauses
 askprice(Item, Price):-
 write("Enter the price of ", Item),
 readreal(Price), write(Item, "s").
```

```
Files
 Edit
 Compile
 Options
 Run
 Setup
Yes
Goal: askprice("Phone",Price)
Enter the price of Phone150.23
Phone's Price=150.23
1 Solution
Goal: askprice("Phone",Price)
Enter the price of Phone58.26
Phone's Price=58.26
1 Solution
Goal: askprice("Laptop",Price)
Enter the price of Laptop6300.58
Laptop's Price=6300.58
1 Solution
Goal:
```

Program-6. Demonstrate a program for the use of readln and write predicate.

0r

Write a prolog program to find whether a city belongs to a state or not?

⇒ CODE:

```
Files Edit Run Compile Options Setup

Line 10 Col 34 F:\AILAB\PRG6.PRO Indent Insert

city,state,Reply=string

predicates

address(city,state)

clauses

address("Rajkot","Gujarat"):-

write("Does the Rajkot belongs to Gujarat (Yes/No)?:"),

readln(Reply),

Reply="No",

write("True"),nl.
```

```
Files Edit Run Compile Options Setup
Yes
Goal: address("Rajkot","Gujarat")
Does the Rajkot belongs to Gujarat (Yes/No)? : No
True
Yes
Goal: address("Rajkot","Gujarat")
Does the Rajkot belongs to Gujarat (Yes/No)? : Yes
No
Goal:
```

Program-7. Demonstrate a program for the use of readchar and write predicate.

0r

Write a prolog program to find whether a city belongs to a state or not?

⇒ CODE:

```
Files
 Run
 Compile
 Options
 etup
 Line 11
 F:\AILAB\PRG7.PRO
 Indent Insert
domains
 City,State=string
 Reply=char
predicates
 address(City,State)
clauses
 address("Rajkot","Gujarat"):-
 write("Is Rajkot capital of Gujarat (Y/N)? : "),
 readchar (Reply),
 Reply='N',
write("True"),nl._
```

```
Files Edit Run Compile Options Setup
Yes
Goal: address("Rajkot","Gujarat")
Is Rajkot capital of Gujarat (Y/N)? : True
Yes
Goal: address("Rajkot","Gujarat")
Is Rajkot capital of Gujarat (Y/N)? : No
Goal:
```

Program-8. Demonstrate a program for the use of go predicate.

⇒ CODE:

```
Files MITO Compile Options Setup

Line 7 Col 21 F:\AILAB\PRG8.PRO Indent Insert

domains
 Patient=string
predicates
 go
clauses


go:-
 clearwindow,_
 write("Enter the name of patient:"),
 readln(Patient),
 write("Patient's name is ",Patient),nl.
```

⇒ OUTPUT:

```
Files Fdit Run Compile Options Setup
Yes
Goal: go
Enter the name of patient : Alex
Patient's name is Alex
Yes
Goal: _
```

<u>Program-9</u>. Demonstrate a program for the use of go and other predicate.

\Rightarrow CODE:

OUTPUT:

```
Files Edit MM Compile
Yes
Goal: go
Enter the name of patient : Alex
Patient's name is Alex
Yes
Goal: symptom(cold,wateryeyes)
Does the patient has cold (Yes/No) ? : Yes
True
Yes
Goal: symptom(cold,wateryeyes)
Does the patient has cold (Yes/No) ? : No
No
Goal:
```

⇒ writef predicate: If we want formatted output then we will use writef() predicate.

Syntax: writef("format",argument,argument(1),....,argument(n))

%-m.p (ex. %2.7f)

'-' indicates left justification; right justification is the default.

'm' specifies the minimum field width

'p' field determines the precision of a floating-point image (or the maximum number of characters to be printed from a string)

f - Reals in fixed decimal notation (default)

- e Reals in exponential notation
- g Use the shortest format.

Example at last page

⇒ writedevice predicate: Reassigns the current writedevice to the file opened with the given SymbolicFileName, which may be one of the predefined symbolic files (screen and printer) or any userdefined symbolic filename for a file opened for writing or modifying.

writedevice(printer or screen)

inkey predicate: This predicate will read a single character from the input

Syntax: inkey(char)

⇒ **keypressed predicate**: It's the predicate which will determine whether a key has been pressed without a character being returned.

Syntax: keypressed

Define the following terms: (a) backtracking (b) unification

(a) Backtracking:

If any condition fails prolog backtracks to the previous condition and will try to prove it again with another variable then it moves forward again to see if the fail condition will succeed with the newly one prolog moves forward and backward direction through the condition and will try every attempt to get the goal to succeed as many as possible.

(b) <u>Unification</u>:

A term is said to be unify with another term.

- 1). Both the term appears in predicates that have same no. of argument and both term appear in the same position in their predicate.
- 2). Both the terms appears as argument of the same type a symbol type can only unify with the symbol type only.
- 3). All sub terms unify with each other

These are the basic rules of unification:

- (i) A variable that is free will unify with any term that satisfies the preceding condition
- (ii) A free variable will unify with other free variable. After unifying the 2 variable will act as 1.
- (iii) Predicates unify with each other if they have same relation same no of arguments.

Q-5. Explain Cut and Fail predicate with example.

0r

Explain controlling execution in prolog.

Answer

Cut predicate: It removes all the alternatives and then forbid the values otherwise it could be written by method of binding.

It's also very important for recursive process. The symbol of cut predicate is "!". It always succeeds a statement. It will block the backtracking based on a specific condition.

{There are two main uses of the cut:

- When you know in advance that certain possibilities will never give rise to meaningful solutions, so it is a waste of time and storage space to backtrack over them. By using a cut in this situation, the resulting program will run quicker and use less memory.
- When the logic of a program demands the cut. } Extra points

```
Ex. //Code snippet
 Dialog
 Goal: a(X)
a(X):-b(X),!,c(X).
 1 Solution
a(X):-d(X).
 Goal: a(2)
b(1).
 Goal: a(X)
b(4).
 O:=b(X), !, c(X)
 1 Solution
c(1).
 Goal:
 (X):=d(X).
c(3).
d(4).
```

Explanation: After the cut predicate the whole statement will be going to be true.

First of all b(x). After that cut predicate indicates the value of b(x) can't be changed that means a(x)=1 and the whole statement is going to be true. So, the value of a(x)=1

Extra example given below for better understanding

Program Without cut predicate:


```
Error Correction Line 5 Col 16 F:\AILAB\PRGC predicates larger(A,B,A):-A>B. larger(A,B,B).
```

Program with cut predicate: (max out of two number)

```
Error Correction Line 5 Col 16 F:\AILAB\PRGC predicates larger(integer,integer) clauses larger(A,B,A):-A>B,!. larger(A,B,B).
```

Fail predicate: It means the whole statement is going to be false. It will force the backtracking in an attempt to unify with another clause.

It's very useful in recursion and other process.

Explanation: As a(x)=b(x), c(x), fail. So, the fail statement makes b(x) and c(x) to be failed. So, the value of a(x) can't be b(1), b(4), c(1), c(3).

Statement 2 says a(x)=d(x). So, the value of a(x) will be d(4).

Extra example given below for better understanding

Program Without fail predicate:

Program With fail predicate:

```
Files Editor Ompile Options Setup

Error Correction Line 5 Col 16 F:\AILAB\FAIL predicates
 larger(integer, integer)
 clauses
 larger(A,B,A):-A>B,fail.
 larger(A,B,B).
```


Programs for cut and fail predicate.

In Exam if ask then you write any one with output

Program1:

```
Files
 Compile
 ptions
 Dialog
predicates
 Goal: a(X)
a(integer)
 No Solution
b(integer)
 Goal:
c(integer)
d(integer)
clauses
a(X):=b(X), !, c(X), fail.
a(X):=d(X).
b(1).
b(4).
c(1).
c(3).
d(4).
```

Program2:

<u>Program10</u> for cut predicate.

Program11 for fail predicate.

```
Files Fdit Run Compile Options Setup

Line 4 Col 17 F:\AILAB\PRG10.PRO Indent I predicates

go clauses

go:-fail,write("102 Rajkot Gujarat"),nl.
```

Q-6. What are the different types of cut predicates.

Or

Explain red cut and green cut in prolog.

Answer

There are two types of cuts. In Prolog, these are called the green and the red cuts.

Green cut: The green type of cut is used to force binding to be retained, once the right clause is reached. Green cuts are used to express determinism. A program is nondeterministic if it is capable of generating multiple solutions on backtracking.

The red type of cut is used to omit explicit conditions. The use of any type of cut in a Prolog program is controversial. It implies a type of procedural control, which is in sharp contrast to the declarative style of Prolog programming. If used with caution, however, cuts improve the clarity and efficiency of most programs.

NOTE: Of the two types of cut, the green cut is the more acceptable type. One can often use the not predicate instead of the red cut.

<u>Program-12</u>.Write a prolog to print the values between given range.

```
Compile
 Files
 Edit
 Options
 Editor
 Dialog
 Yes
 rror Correction
 F:\AILAB\PRG
 Goal: range(X,1,6)
predicates
 range(integer,integer,integer)
 X=1
clauses
 range(Low,Low,High).
 range(Out,Low,High):-
 Newlow=Low+1,
 Newlow<=High,
 range(Out, Newlow, High).
 6 Solutions
 Goal:
```

Program-13. Write a prolog program to find minimum no out of 2 numbers.

⇒ For 5 or 7 mark then write this,

```
ptions
 Files
 Edit
 Compile
 etup
 Dialog
 Yes
 Goal: go
Enter A : 3
predicates
 go
min(integer,integer)
 Enter B : 6
clauses
 A=3 is minimum.
 Yes
 write("Enter A : "),readint(A),
write("Enter B : "),readint(B),
min(A,B).
 Goal:
 min(A,B):-
 A<B,write("A=",A," is minimum."),nl.
 min(A,B):-
 write("B=",B," is minimum."),nl.
```

⇒ For below 5 mark then write this,

```
etup
 ompile
 ptions
 Editor =
 Dialog
 7 is minimum.
predicates
 Yes
 Goal: min(8,7)
 min(integer, integer)
 7 is minimum.
clauses
 Yes
 min(A,B):-
 AKB, write("A=",A," is minimum."),nl.
 Goal: min(7,9)
 min(A,B):-
write("B=",B," is minimum."),nl.
 7 is minimum.
 Yes
 Goal: min(7,9)
 A=7 is minimum.
 Yes
 Goal: min(9,7)
 B=7 is minimum.
 Yes
 Goal:
```

Program-14. Write a prolog program to find maximum no out of 3 numbers.

⇒ CODE:

```
Files Edit Nun Compile

Line 1 Col 1 F:\AILAB\PRG13F.PRO Indent

predicates

go max(integer,integer,integer)

clauses

go:-
 write("Enter A : "),readint(A),
 write("Enter B : "),readint(B),
 write("Enter C : "),readint(C),
 max(A,B,C).
 max(A,B,C):-
 A>B,A>C,write("A=",A," is amximum."),nl.
 max(A,B,C):-
 B>A,B>C,write("B=",B," is maximum."),nl.
 max(A,B,C):-
 write("C=",C," is maximum."),nl.
```

OUTPUT: For 5/7 marks

```
Files Edit C=45 is maximum.
Yes
Goal: go
Enter A: 34
Enter B: 21
Enter C: 12
A=34 is amximum.
Yes
Goal: go
Enter A: 12
Enter B: 34
Enter C: 21
B=34 is maximum.
Yes
Goal:
```

⇒ For below 5 marks


```
lptions
 Files
 Compile
 etup,
 un
 Dialog
 Yes
predicates
 Goal: max(12,21,34)
 max(integer,integer,integer)
 C=34 is maximum.
 Yes
clauses
 Goal: max(34,21,12)
 max(A,B,C):-
 A>B,A>C,write("A=",A," is amximum."),nl.
 A=34 is amximum.
 max(A,B,C):-
 Yes
 B>A,B>C,write("B=",B," is maximum."),nl. max(A,B,C):-
write("C=",C," is maximum."),nl.
 Goal: max(12,34,21)
 B=34 is maximum.
 Yes
 Goal:
```

Program-15. Write a prolog program to find sum of 3 numbers.

For 5 or 7 mark then write this,

```
Edit
 ptions
 Dialog
 Yes
predicates
 Goal: sum(2,5,7)
 Sum is 14
 sum(integer,integer,integer)
 Yes
clauses
 Goal: go
 Enter A : 2
 write("Enter A : "),readint(A),
write("Enter B : "),readint(B),
 Enter B : 5
 Enter C: 7
 write("Enter C : "), readint(C),
 Sum is 14
 sum(A,B,C).
sum(A,B,C):-
 Yes
 Goal:
 D=A+B+C,write("Sum is ",D),nl.
```

⇒ For below 5 mark then write this,

Q-7. Define Recursion in prolog.

or

Explain repeat predicate in prolog

Answer

It's a technique of using a clause to invoke a copy of itself.

The following predicate which is not bulletin will be used for recursion.

Repeat ('Repeat')

Syntax:

repeat.

repeat:-

repeat.

This predicate always succeed when it's used in a rule. The repeat predicate is useful for forcing a program to generate alternate solution through backtracking (go back to the initial position and recheck which one is better)

Program-16. Demonstrate a prolog program for the use of 'repeat' predicate.

```
Compile
 Files
 ptions
 etup
 Yes
domains
 Goal: test
 X=integer
 Enter a number > 21 to e
predicates
 xit:9
 Enter a number > 21 to e
 xit:11
clauses
 Enter a number > 21 to e
 repeat.
 xit:22
 22 > 21
 repeat:-
 Yes
 test:-
 Goal: _
 repeat,
write("Enter a number > 21 to exit:"),
 readint(X),
 write(X," > 21"),nl.
```

<u>Program-17</u>. Write a prolog program to write numbers up to given range by use of recursion without using repeat predicate.

```
Files Run Compile Options Setup

Line 7 Col 16 F:\AILAB\PRG160.PRO Indent
domains
 N,C=integer
predicates
 count(integer)
clauses
 count(N):-
 write("",N),
 C=N+1,
 count(C).
```

Q-8. Define unwinding.

Answer

If we want to fix the program as previous example by adding new clause and modifying existing clause slightly.

We can compile and execute the above program with the goal count(1).

It defines the terminating condition. The recursion call will unify with the first and terminates from the loop.

Example of writef predicate

⇒ CODE:

```
Files MT Run Compile Options Setup

Line 1 Col 1 F:\AILAB\PRG10_1.PRO Indent Insert

domains

Name=string
F=real

predicates

go

clauses

go:-

write("Enter string above 7 character : "),

readln(Name),

write("Enter float above 2 decimal point digit : "),

readreal(F),

writef("Name=%0.5, float=%0.2f",Name,F),nl.
```

⇒ OUTPUT:


```
Files Pdit Run Compile Options Setup
Yes
Goal: go
Enter string above 7 character : abcdefghi
Enter float above 2 decimal point digit : 123564.59630
Name=abcde, float=123564.60
Yes
Goal: _
```

<u>Program-18.</u> Write a prolog program to find whether the given input is a digit, number, uppercase letter, lowercase letter or symbol.

```
predicates
 check(char)
 go
clauses
 write("Enter the character:"),
 readchar(N),
 write(N),nl,
 check(N).
 check(N):-
 N>=47,N<=57,
 write(N," is a digit.").
 check(N):-
 N>=65,N<=90,
 write(N," is a uppercase letter.").
 check(N):-
 N>=97,N<=122,
 write(N," is a lowercase letter.").
 check(N):-
 write(N," is a symbol."),nl.
```

```
Goal: go
Enter the character:d
d is a lowercase letter.Yes
Goal: go
Enter the character:D
D is a uppercase letter.Yes
Goal: go
Enter the character:5
5 is a digit.Yes
Goal: go
Enter the character:{
Yes
Goal: go
Enter the character:{
Goal: go
Enter the character:{
```

Program-19. Write a prolog program whether a particular number is greater than 50 or not.

<u>Program-20.</u> Write a prolog program to find the answer of power function for a given value.

```
predicates
 power (integer, integer, integer)
clauses
 go:-
 write("Enter base number : "),
 readint(B),
 write("Enter exponent number : "),
 readint(E),
 power(B,E,B).
power(B,E,P):-
 E=1.
 write("Power is ",P),nl.
 power(B,E,P):-
 write("Power is 1"),nl.
 power(B,E,P):-
 B>1,
 M=B*P,
 N=E-1,
 power(B,N,M).
```

```
Yes
Goal: go
Enter base number : 6
Enter exponent number :
Power is 6
Yes
Goal: go
Enter base number : 6
Enter exponent number : 4
Power is 1296
Yes
Goal: go
Enter base number : 6
Enter exponent number : 0
Power is 1
Yes
Goal: go
Enter base number : 6
Enter exponent number : 1
Power is 6
Yes
Goal:
```

Program-21. Write a prolog program to find a factorial of given number.

```
Files
 Compile
 Edit
 Options
 etup
 = Dialog :
 Editor -
 F:\AILAB\PRG21.PRO
 Yes
predicates
 Goal: fact(5)
 fact(integer,integer)
 Factorial of 5 is 120
 fact(integer)
 Yes
clauses
 Goal: fact(0)
 fact(0,X):-
 Factorial of 0 is 1
 X=1.
 Yes
 fact(N,X):-
 Goal: fact(1)
 Factorial of 1 is 1
 NN=N-1,
 fact(NN,X1),
 Yes
 X=X1*N.
 Goal: fact(3)
 fact(N):-
 Factorial of 3 is 6
 fact(N,X),
 Yes
 write("Factorial of ",N," is ",X),nl.
 Goal: _
```

• By 3 varialbles

```
Files
 Compile
 Edit
 Options
 Setup
 Editor -
 = Dialog
 F:\AILAB\PRG21 1.PRO
 Line 9
 Indent
 Yes
predicates
 Goal: fact(0,1,X)
 fact(integer, integer, integer)
 X=1
clauses
 1 Solution
 Goal: fact(1,1,X)
 fact(0,X,X).
 fact(N,A,X):-
 X=1
 N>0,
A1=N*A,
 1 Solution
 Goal: fact(5,1,X)
 N1=N-1,
 X=120
 fact(N1,A1,X).
 1 Solution
 Goal: _
```

Program-22. Write a prolog program to login with one username and password.

```
Files
 Edit
 Compile
 Options
 Dialog
 Login successful.
rror Correction
 F:\AILAB\PRG
predicates
 Goal: login(abc,abc)
 login(string, string)
 Login successful.
clauses
 login(U,PW):-
 Yes
 U="abc"
 Goal: login(acd,acd)
 PW="abc"
 Login unsuccessful.
 write("Login successful."),nl.
 Yes
 login(U,PW):-
 Goal: login(a,ad)
 write("Login unsuccessful."), nl.
 Login unsuccessful.
 Yes
 Goal: login(abc,abc)
 Login successful.
 Yes
 Goal:
```

Q-9. Define Compound object.

Answer

We can create one object that contains another object. The resulting structure is called compound object.

Ex. Address(Name, Street, City, State, Zip)

The entire object can be treated as single object in predicate.

The first part of the compound object is the object's name which is called functor.

The second part which is a argument list is called component.

<u>Program-23.</u> Write a prolog to demonstrate compound object.

```
Files
 Edit
 Compile
 Options
 etup
 Dialog
 Goal: owns(jeff, Thing)
 things=car(brand);flat;villa;networth(integer)
 Thing=car("bmw")
 name, brand=symbol
 Thing=villa
 Thing=networth(43)
predicates
 owns(name, things)
 3 Solutions
 Goal: owns(steve,Thing)
clauses
 owns(jeff,car(bmw)).
 No Solution
 owns(jeff, villa).
 Goal: owns(bill,Thing)
 owns(jeff,networth(43)).
 Thing=car("audi")
 owns(bill,car(audi)).
 Thing=flat
 owns(bill,flat).
 Thing=networth(40)
 owns(bill,networth(40)).
 3 Solutions
 Goal: _
```

```
domains
 symptom=fever(description);cough(type);headache
 description,headache,type,patient=symbol
predicates
 hypothesis(patient,symptom)
clauses
 hypothesis(charlie,fever(high)).
 hypothesis(charlie,cough(high)).
 hypothesis(charlie,headache).
 hypothesis(john,cough(medium)).
 hypothesis(john,fever(low)).
```

```
Yes
Goal: hypothesis(john,Symptom)
Symptom=cough("medium")
Symptom=fever("low")
2 Solutions
Goal: hypothesis(jack,Symptom)
No Solution
Goal: hypothesis(charlie,Symptom)
Symptom=fever("high")
Symptom=cough("high")
Symptom=headache
3 Solutions
Goal: _
```

Q-10. Define String in prolog.

Answer

A string is a list of character.

The properties of a string are as follows:

- All the character in the string must be same type.
- The length of the string can be of length.
- The length of the string can be of length.
- The order of the characters in a string is significant. Ex. "XYZ" is not the same string as "YXZ".
- The string can be empty or null for Ex. write("")

Q-11. List out the various operations of string.

Answer

→ Concatenation – The concat is a built-in predicate which will join 2 strings and will form 3rd one. Syntax: concat(String 1, String 2, ResultString)

<u>Program-24.</u> Write a prolog program which will demonstrate the concatenation operation for 2 strings.

```
Line 8 Col 22 F:\AILAB\PRG24.PRO Indent I
predicates
go
clauses
go:-
X="Hello world!",
Y=" Prolog",
concat(X,Y,Z),
write(Z),nl.
```

→ frontstr predicate – This predicate will extract the number of characters from the front of a string.

Syntax: frontstr(NumberofCharacters, InputString, SelectedString, RestofString)

Number of Characters – Number of left characters to be extracted (Integer)
InputString – input string of charaters
SelectedString – extracted string
RestofString – rest of the input string after extraction process

Program-25. Write a program which will demonstrate frontstr predicate.

```
Dialog
 Yes
 Line 6
 F:\AILAB\PRG25.PRO
 Indent
predicates
 Goal: go
 Hello
clauses
 world! Prolog
 go:-
 Yes
 X="Hello world! Prolog",
 Goal: go
 Hello world!
 frontstr(12,X,Select,Rest),
 write(Select),nl,
 Prolog
 write(Rest), nl.
 Yes
 Goal:
```

→ fronttoken predicate — This predicate permits the extraction of token from a string the token can be a name, a number or any non-space character in a sentence each word is token.

Syntax: fronttoken(InputString, Token, RestofString)

Where, InputString – any input string

Token – the first token in the input string(it can be a symbol or a string)

Restofstring – the input string after the token is extended

<u>Program-26.</u> Write a prolog program which will demonstrate the front token predicate.

```
Line 6 Col 24 F:\AILAB\PRG25.PRO Indent I
predicates
go
clauses
go:-
X="Hello world! Prolog",
fronttoken(X,Select,Rest),
write(Select),nl,
write(Rest),nl.
```

→ str_len – It's used for to obtain a length of given string.

Syntax : str_len(InputString,len)

Where, InputString – any input string

Len – length of the InputString(in integer)

Program-27. Write a prolog program which will demonstrate the length of given string.

→ upper_lower predicate – this predicate can be use to convert uppercase characters to lowercase characters or lowercase characters to uppercase characters.

Syntax:upper_lower(UppercaseString,LowercaseString)

Program-28. Write a prolog program to convert lowercase to uppercase.

```
Files
 Edit
 Compile
 etup
 Options
 = Dialog
 Yes
 Goal: go
predicates
 TURBO PROLOG2
clauses
 turbo prolog2
 Yes
 X="turbo PROLOG2",
 Goal:
 upper_lower(Upper,X),
 write(Upper),nl,
 upper_lower(X,Lower),
 write(Lower), nl.
```

→ isname predicate – this predicate is used to test whether a string is a name or not.

Syntax : isname(String)

Program-29. Write a prolog program for isname predicate.

```
Dialog
  Line 1
 F:\AILAB\PRG29.PRO
 Indent
 Goal: go
predicates
 Yes it is name.Yes
 Goal: goh
 goh
 No
clauses
 Goal:
 X="John"
 isname(X), write("Yes it is name.").
 goh:∙
 X="John d",
 isname(X)
```

Q-12. What is list in the prolog?

Answer

- A list is an ordered sequence of terms.
- The terms of list can be variables, simple object, compound object or any other list. So, a list can contain unlimited number of terms.
- Each list is set of brackets.
- With the components of the list separated by commas for Ex. [a,b,c,d,e]
- The component of a list should be same domain type it can be integers, real numbers, string, single or compound object.
- We can also indicate empty list as [].

<u>Program-30.</u> Write a prolog program which will demonstrate the declaring of list domain.

```
Files
 Edit
 Compile
 Options
 etup
 Dialog
 Line 7
 Yes
 F:\AILAB\PRG30.PRO
 Indent
domains
 Goal: club_name([A,B,C,D
 namelist=names*
 names=symbol
 A=android, B=webbers, C=
 design, D=ui
predicates
 1 Solution
 club_name(namelist)
 Goal: club_name([A,B])
clauses
 club_name([android,webbers,design,uil).
 No Solution
 Goal:
```

<u>Program-31.</u> Write a prolog program which will demonstrate writing a list.

```
Files
 Edit
 Compile
 Options
 Run
 Dialog =
 Editor
 Line 9
 F:\AILAB\PRG31.PRO
 Indent
 all.carl)
 namelist=symbol*
 apple
 ball
predicates
 writelist(namelist)
 car
clauses
 writelist([]).
 writelist([Head|Tail]):-
 write(Head), nl,
 Yes
 writelist(Tail).
 Goal: writelist([apple,b
 all,carl)
 apple
 bāll
 car
 Yes
 Goal:
```

Program-32. Write a prolog program which will perform append or concat element in list.

```
Files
 Edit
 Compile
 Options
 etup
 Editor
 — Dialog =
 Yes
 Line 1
 Col 1
 F:\AILAB\EXP17 2.PRO
 Indent
domains
 Goal: append([a,b],[c,d]
 list=symbol*
 .
X=["a","b","c","d"]
predicates
 1 Solution
 append(list, list, list)
clauses
 Goal: _
 append([],ListB,ListB).
 append([X:List1],List2,[X:List3]):-
 append(List1,List2,List3).
```

<u>Program-33.</u> Write a prolog program which will perform reverse operation in list.

```
Files
 Edit
 Compile
 Options
 etup
 Editor
 — Dialog —
 Line 1
 Col 1
 F:\AILAB\REVLIST.PRO
 Indent
domains
 Goal: rev_list([1,2,3,4])
 list=integer*
 X=[4,3,2,1]
predicates
 1 Solution
 rev list(list, list)
 rev(list, list, list)
 Goal: rev_list([2,5,3,7]
clauses
 rev_list(L1,L2):-
 X=[7,3,5,2]
 rev(L1,[1,L2).
 1 Solution
 rev([1,L2,L2).
 Goal: _
 rev([HIT], IP, OP):-
 rev(T,[H:IP1,OP).
```

Program-34. Prolog Program for Tower of Hanoi.

```
Files
 Edit
 Yes
 Compile
 Options
 Run
 Goal: hanoi(3)
 Move disk no 1 from A to C
predicates
 Move disk no 2 from A to B
 hanoi(integer)
 Move disk no 1 from C to B
 hanoil(integer, symbol, symbol)
 Move disk no 3 from A to C
clauses
 Move disk no 1 from B to A
 hano i (P) :-
 Move disk no 2 from B to C
 hanoi1(P, "A", "B", "C").
 Move disk no 1 from A to C
 hanoi1(0,R,S,T).
 Yes
 hanoi1(P,R,S,T):-
 Goal: hanoi(2)
 U=P-1.
 Move disk no 1 from A to B
 hanoi1(U,R,T,S),
 Move disk no 2 from A to C
 write("Move disk no ",P," from ",R," to ",T),nl, Move disk no 1 from B to C
 readchar(A),
 Yes
 hanoi1(U,S,R,T).
 Goal:
```

Program-35. Prolog Program for find vowel from list.

```
Files
 Run
  Line 1
 F:\AILAB\EXP13.PR(
 Co 1 1
domains
 list=symbol*
 X=symbol
 Files
 Edit
predicates
 member(X,list)
 Goal: findvowel([a,b,c,d],C)
 Vowel(X)
 0=1
 1 Solution
 findvowel(list,integer)
 Goal: findvowel([b,c,d],C)
clauses
 member(X,[Xi_1).
 1 Solution
 Goal: findvowel([a,b,i,c,e,d,o],C)
 member(X,[_{IXs}]):-
 member(X,Xs).
 1 Solution
 vowel(X):-member(X,[a,e,i,o,u]).
 Goal: findvowel([a,i,e,o,u],C)
 findvowel([],0).
 C=5
 1 Solution
 findvowel([XiT],N):-
 Goal:
 vowel(X),
 findvowel(T,N1),
 N=N1+1, !.
 findvowel([XIT1,N):-
 findvowel(T,N).
```

Program-36. Prolog program for find sum of integer list.

```
Files
 Edit
 Run
 Compile
  Line 1
 F:\AILAB\EXP14.PRO
 Indent
domains
 Files
 Edit
 Yes
 list=integer*
 Goal: sum([1,2,4,7],S)
predicates
 S=14
 findsum(list)
 1 Solution
 sum(list,integer)
 Goal: sum([],S)
clauses
 S=0
 1 Solution
 findsum(L):-
 Goal: sum([0,1],S)
 sum(L,Sum),
 S=1
 write("\n Sum of given list : ",Sum),nl.
 1 Solution
 Goal: sum([10,13,14],S)
 sum([],0).
 S=37
 1 Solution
 Goal:
 sum([X|Taill,Sum):-
 sum(Tail, Temp),
 Sum=Temp+X.
```

Program-37. Prolog program for check given character is a member of list or not?

```
Files
 Edit
 Compile
 Options
 etup
 Dialog
domains
 Goal: member(a,[a,b,c])
 list=symbol*
 Goal: member(s,[a,b,c])
 X=symbol
predicates
 member(X,list).
 Goal: member(s,[a,s,c])
clauses
 Yes
 member(X,[XI_1).
 Goal:
 member(X,[_{Xs}]):-
 member(X,Xs).
```

Program-38. Prolog program for delete an element from list.

```
Files
 Edit
 Compile
 Options
 Dialog
 F:\AILAB\EXP17 3.PRO
 Yes
 Line 1
domains
 Goal: delete(a,[c,d,a],N
 list=symbol*
 N=["c","d"]
predicates
 delete(symbol, list, list)
 1 Solution
 Goal: delete(s,[c,d,a],N
clauses
 delete(X,[X|Taill,Tail).
 delete(X,[Y|Tail],[Y|Tail1]):-
 No Solution
 delete(X,Tail,Tail1).
 Goal: _
```

Program-39. Prolog program for find maximum from integer list.

```
Files
 Edit
 Compile
 Options
 etup
 Editor -
 Dialog
 Line 14
 F:\AILAB\EXP18 1.PRO
 Indent
 Yes
domains
 Goal: maxL([2,1,4,3,7],X
 list=integer*
predicates
 X=7
 maxL(list,integer)
 1 Solution
 max(integer, integer, integer)
 Goal: maxL([1,X)]
 No Solution
clauses
 Goal: maxL([1,10,9],X)
 max(X,Y,X):-
 X>=Y.
 X=10
 1 Solution
 max(X,Y,Y):-
 Goal:
 \max L([X],X).
 \max L([H|T],X):-
 \max L(T, I),
 max(H,I,X).
```