

Laboratory Manual

for

Artificial Intelligence

B.E. (COMPUTER) SEM VIII

Shree Swami AtmanandSaraswati Institute of Technology

Shree Swami AtmanandVidyaSankul,

Kapodra, Varachha Road,

Surat - 395006

www.ssasit.org

AIM:TurboProlog features and format.

LOGIC:

Write a simple prolog program to study fact, verification, domain, predicate and clauses section.(Refer book page no 41)

OUTPUT:

AIM:WAPusing variables in Prolog.

Write a Prolog program containing facts related to following predicates

- 1.Location (city, state)
- 2.Stays (person, city)

Display:

- (i) list of person, state and city
- (ii) Given person staying in which state.

LOGIC:

Write clauses Location (city, state) and Stays (person, city)

OUTPUT:

(i)Person= ram City=anand State=Gujarat

Person= Lakshman City=anandState=Gujarat

Person= Seeta City=Baroda State=Gujarat

(ii)Person= ram State=Gujarat

AIM:WAP for Usage of rules in Prolog.

Create a family tree program(of EXP2) to include following rules

- 1. M is the mother of P if she is a parent of P and is female
- 2. F is the father of P if he is a parent of P and is male
 - 3. X is a sibling of Y if they both have the same parent.
 - 4. Then add rules for grandparents, uncle-aunt, sister and brother.

nsw. Based on the facts, define goals to answer questions related to family tree

LOGIC: Consider this relation tree

OUTPUT:

Goal:-grandfather(Luv,X)

X=Dashrath

Goal:-uncle(Luv,X)

X=Lakshman

Goal:-father(Luv,X)

X=Ram

Goal:-sibling(Luv,X)

X=Kush

Goal:-aunt(Luv,X)

X=Urmila

EXPERIMENT – 4

AIM:-

(1)WAP for using Input, Output and fail predicates in Prolog.

Display:

- (i)list of married & unmarried employees
 - (ii) List of male & female employees
 - (iii)List of employees for given job location
- (2)Create a small set of facts and rules on who is the ancestor of whom.

Display:

- (i) who is ancestor of given person.
 - (ii)Complete list i.e who is ancestor of whom

LOGIC:

Store facts of employee name, age, job location, marital status and gender. Write program using write, writef, readint, readchar, readle predicates

OUTPUT:

Solution (1):

Example:-

- 1. Display list of married employees
- 2. Display list of unmarried employees
- 3. Display list of male employees
- 4. Display list of female employees
- 5. Display list of employees at a given location

Enter your choice:-

5

Enter location:-Anand

List of employees staying at "anand" are

SrNo.Name of employee

- 1. Ram
- 2. Lakshman

.

Solution(2):

Example:-

With reference to above given family tree in experiment no.3

OUTPUT:

Input person's name-Luv
Ancestors of "luv" is-Ram ,Lakshman

Person	Ancestor
Luv	Ram ,Lakshman
Ram	Dashrath
Lakshman	Dashrath,

AIM: Write programs for studying Usage of arithmetic operators in Prolog.

- (1)Accept name of the student, rollno, his/her subject name ,maximum marks and obtained marks in the subject. (Take marks of atleast 6 subjects). Compute the percentage of a student. Display his result with other information.
- (2) Accept department, designation, name, age, basic salary, house rent allowance(HRA) of an employee. Compute dearness allowance (DA) which is 15% of basic salary. Determine the gross salary(basic salary+HRA+DA) of the employee. Display all information of the employee(Generate Payslip).

LOGIC:

For making the program use variables, arithmetic operator, I/O predicates appropriately.

OUTPUT:

Solution(1):

Example:

Enter name of student:- "ram"

Enter roll number of student-Cp1

Enter subject information for 6 subjects:-

Subject	Max marks	Obtained
name	U Chel	marks
DAA	150	120
OOPD	150	110
CN	150	100
DC	150	100
AMP	150	140
CPI	150	30

Student name:-"ram" Roll no-"Cp1"

Subject names-DAA, OOPD, CN, DC, AMP, CPI

Total max marks-....Total Obtained marks-....

%Percentage -

Solution(2):

Example:-

Enter employee name: - xyz

Enter department :-IT Enter age:-43

Enter basic salary-50,000

Enter HRA:- 2000

A-2A oss salar

AIM:WAP to study usage of cut,not,fail predicates in Prolog.

Write a Prolog program having facts in clauses section for predicate student(studentname,branchname).

Display:

- (i)list of all students
- (ii) list of students for given specific branch.
- (iii)list of students excluding specific branch

LOGIC:

OGIC:
Use cut!, fail, not predicates for this program.

OUTPUT:

Example:-

- 1)Display list of all students
- 2)Display list of students for given specific branch.
- 3) Display list of students excluding specific branch Enter your choice-

Enter branch name to be excluded from result -

List of all students except from CE branch are -

Student name- Department

Harsh -IT

Deep-EC

Heena-IC

AIM:WAP to study usage of Recursion inProlog.

- (1)Write program which finds and display factorial of a given number.
- (2) Write program which display Fibonacci series.

LOGIC:

actorial of a given acci series use function "fibo." For finding the factorial of a given number use function "fact" and for displaying Fibonacci series use function "fibo".

OUTPUT:

Solution(1):

Example:-

fact(5)

5!=5*4*3*2*1=120.

OUTPUT:

Solution(2):

Example:-

Total number of numbers needed in output? 6 Fibonacci series of first '6' numbers:-"1,1,2,3,5,8"

// योगः कर्मसु

AIM:WAPto study usage of logical, arithmetic, string operators in Prolog

- (1)Write a program which finds and displays maximumnumberand minimum number from three given numbers.
- (2) Write a program which accepts integer number as an input and displays its square .It should also find its positive square root value ,if its square root is integer, otherwise display 'NA'.
 - (3)Write a program to find substring from a given string. The substring should start from 1^{st} location of source string and should contain the entered number of characters from the source string.

LOGIC:

Use appropriate function for finding minimum number ,maximum number ,square root and substring. Use logical operators.

OUTPUT:

Solution(1):

Example:-

Enter three numbers: 123

maximum is "3", minimum is "1"

Solution(2):

Example1:-

Enter no.: 3

3(number), 9 (square), NA(square root not possible)

Example2:-

Enter no. 4

4 (number), 16 (square), 2(square root)

Solution(3):

Example:

Enter source string: "tested"

Enter number of characters needed in substring: "4"

Original String is: "tested"

Substring is:"test"

AIM:WAP for studying usage of compound object and list in Prolog.

- (1)Write a program to maintain inventory items using a compoundobject:
- (i) Accept from user the details of atleast 10 objects.
 (ii)Display from user the details of objects entered by user
- (2) Find and display odd and even numbers from a given input list.

LOGIC:

The format of compound object should be:

(item type, item (no, description, qty, cost))

Item-type can be Fg-finish good, Sf-semi finish good, Rm-raw material. Do the following:

OUTPUT:

Solution(1):

Example:-

Enter information of 10 type:

Enter item type.....

Enter item number.....

Enter item.....

Description.....

Enter quantity of item.....

.....

Display of the objects as follows:

Item typeItem number		description	quantity	cost
Fg	1	keyboard	10	$\overline{2000}$
Rm	2	plasticbox	10	300
Sf	3	keypad	10	500

Solution(2):

Example:-

Enter list of 10 integer numbers

1,2,3,4,5,6,7,8,9,10

Even number -> 2,4,6,8,10

Odd numbers-> 1,3,5,7,9 Odd numbers-> 1,3,5,7,9 **EXPERIMENT – 10**

AIM:WAP for studying usage of Dynamic database in Prolog.

Write a program for maintaining student information using Dynamic database.

Display:

- (i) Store facts ofstudent(name, branch, semester, percentage) dynamically.
- (ii)Use assert predicate to enter new data in dynamic database.
- (iii)Use retract predicate to delete a given data from dynamic db.
- (iv)Create appropriate predicate to search and display some specified students details.
- (v)Create appropriate predicate to list all the students having percentage greater than some specified value.

OUTPUT: Example:-

- 1) enter new student details
 - 2) delete a student data
 - 3) display specific student details
 - 4) list of students having % greater than specified %

गः कमस काश

5) Exit

Enter your choice:-4

Enter minimum % - 60

The student details having % greater than "60 " are

Std name stdbranchsemester		%
Ram IT	7	61
LakshmanCE	7	69