Programs for Computational Mathematics I Practical (PROLOG)

```
Created by: Ankit Gupta - ankitg1689@gmail.com
Predicates
 main
 action(integer)
 cir(real)
 rect(real,real)
 cube(real)
 triangle(real,real)
Clauses
 main:-
  ClearWindow,
  write("\nFind out the"),
  write("\n1.Area of Circle"),
  write("\n2.Area of Rectangle"),
  write("\n3.Area of Triangle"),
  write("\n4.Area of Cube"),
  write("\n5.Quit"),
  write("\nEnter your choice:"),
  readint(X),
  action(X),
  write("\nDo you want to continue(Y/N)"),
  readchar(CH),
  CH='Y',
 main,
  CH='N',
 exit.
 action(1):-
  ClearWindow,
  write("\nEnter radius of circle:"),
  readreal(R),
  cir(R),!.
 action(2):-
  ClearWindow,
  write("\nEnter length of rectangle:"),
  readreal(L),
  write("\nEnter breadth of rectangle:"),
  readreal(H),
  rect(L,H),!.
 action(3):-
  ClearWindow,
  write("\nEnter base length of triangle:"),
  readreal(B),
  write("\nEnter height of triangle:"),
  readreal(HL),
  triangle(B,HL),!.
```

Program to find the area of different shapes

```
action(4):-
 ClearWindow,
 write("\nEnter side of cube:"),
 readreal(S),
 cube(S),!.
action(5):-
 exit.
action(X):-
 X<>1,
 X<>2,
 X<>3,
 X<>4,
 X<>5,
 write("\nWrong Choice"),!.
cir(R):-
 A=3.14*R*R,
 write("\nArea of Circle:",A),!.
rect(L,H):-
 A1=L*H,
 write("\nArea of Rectangle:",A1),!.
triangle(B,HL):-
 A2=0.5*B*HL,
 write("\nArea of triangle:",A2),!.
cube(S):-
 A3=S*S*S,
 write("\nArea of Cube:",A3).
```

Program to check a number is Armstrong or not Created by: Ankit Gupta - ankitg1689@gmail.com

```
Predicates
main
arms(integer,integer,integer)
Clauses
main:-
  ClearWindow,
 write("\nEnter any number:"),
  readint(N),
  arms(N,0,N),
  write("\nDo you want to continue(Y/N)"),
  readchar(CH),
  CH='Y',
  main,
  CH='N',
  exit.
arms(N,S,X):-
  N>0,
  A=N mod 10,
  S1=S+A*A*A,
  P=N div 10,
  arms(P,S1,X),!.
arms(_,S1,X):-
  S1=X,
 write("\nGiven number is armstrong number"),!.
arms(_,S1,X):-
  S1<>X,
  write("\nGiven number is not a armstrong number").
```

Program to check divisibility

```
Predicates
main
divisible(integer,integer)
Clauses
 main:-
  ClearWindow,
  write("\nEnter first number:"),
  readint(X),
  write("\nEnter second number:"),
  readint(Y),
  divisible(X,Y).
 divisible(X,Y):-
  X mod Y=0,
  write("\nFirst number is divisible by second number"),!.
 divisible(Y,X):-
  X mod Y<>0,
  write("\nFirst number is not divisible by second number").
```

Program to check a number is even or odd

```
Predicates
main
oddeven(integer,integer)
Clauses
main:-
  ClearWindow,
 write("\nEnter the number:"),
  readint(N),
  R=N mod 2,
  oddeven(N,R).
oddeven(_,A):-
 A=0,
 write("\nNumber is even").
oddeven(_,B):-
  B<>0,
 write("\nNumber is odd").
```

Program to find the factorial of a number

```
Predicates
main
fact(integer,integer)
Clauses
main:-
  ClearWindow,
  write("\nEnter any number:"),
  readint(N),
  fact(N,1).
 fact(N,F):-
 Y>0,
 X=F*N,
 Y=N-1,
 fact(Y,X),!.
 fact(_,F):-
  write("\nFactorial is:",F).
```

Program to calculate grades of student based on marks division

```
Predicates
main
check(integer)
Clauses
 main:-
  ClearWindow,
  write("\nEnter marks in IP:"),
  readint(P),
  write("\nEnter marks in Maths:"),
  readint(Q),
  write("\nEnter marks in AI:"),
  readint(R),
  Tot=P+Q+R,
  PER=Tot/3,
  write("\nTotal marks:",Tot),
  write("\nPercentage:",PER,"%"),
  check(PER).
 check(A):-
  A>=70,
  write("\nDistinction"),!.
 check(A):-
  A>=60 and A<70,
  write("\nFirst Class"),!.
 check(A):-
  A>=40 and A<60,
  write("\nPass"),!.
 check(A):-
  A<40,
  write("\nFail try again...").
```

Program to check palindrome

Created by: Ankit Gupta - ankitg1689@gmail.com

```
Predicates
main
rev(integer,integer,integer)
Clauses
main:-
  ClearWindow,
 write("\nEnter any number:"),
  readint(N),
  rev(N,0,N).
rev(N,D,P):-
  N>0,
  C=N mod 10,
  H=D*10+C,
 X=N div 10,
  rev(X,H,P).
rev(0,H,P):-
  P=H,
 write("\nReverse Number:",H),
 write("\nGiven Number is Palindrome").
rev(0,H,P):-
  P<>H,
  write("\n Reverse No",H),
```

write("\n Given No is not Palindrome").

Program to solve a quadratic equations

```
Predicates
 main
 quadroot(real,real,real)
 equal(real,real)
 sol(real,real,real,real)
Clauses
 main:-
  ClearWindow,
  write("\nEnter A="),
  readreal(A),
  write("\nEnter B="),
  readreal(B),
  write("\nEnter C="),
  readreal(C),
  quadroot(A,B,C),
  write("\nDo you want to continue(Y/N)"),
  readchar(CH),
  CH='Y',
  main,
  CH='N',
  exit.
 quadroot(A,B,C):-
  D=(B*B)-(4*A*C),
  sol(A,B,C,D),!.
sol(_,_,_,D):-
  D<0,
  write("\nRoot are Imaginary"),!.
 sol(A,B,_,D):-
  X1=(-B+sqrt(D))/2*A,
  X2=(-B-sqrt(D))/2*A,
  write("\nX1=",X1),
  write("\nX2=",X2),!.
 equal(X1,X2):-
  X1=X2,
  write("\nRoots are equal"),!.
 equal(X1,X2):-
  X1<>X2,
  write("\nRoots are real").
```

Program to find the sum of digits

Created by: Ankit Gupta - ankitg1689@gmail.com

```
Predicates
main
SumofDgt(integer,integer)
Clauses
main:-
  Clear Window,
 write("\nEnter any number"),
  readint(N),
  SumofDgt(N,0),
  write("\nDo you want to continue(Y/N)"),
  readchar(CH),
  CH='Y',
  main,
  CH='N',
  exit.
SumofDgt(N,S):-
  N>0,
  R=N mod 10,
 Y=S+R,
 X=N div 10,
  SumofDgt(X,Y),!.
SumofDgt(0,Y):-
```

write("\nSum of Digits is:",Y).

Program to find the sum of natural numbers

```
Predicates
main
sum(integer)

Clauses
main:-
ClearWindow,
write("\n Enter last number:"),
readint(N),
sum(N).

sum(N):-
X=((N*(N-1))/2.0),
write("The sum is:",X).
```

Program to find the sum of cubes

```
Predicates
main
sum(integer,integer)
Clauses
main:-
  ClearWindow,
 write(" \n Enter the number:"),
  readint(N),
  sum(N,0),
  write(" \n Do you want to continue: (Y/N)"),
  readchar(CH),
  CH='Y',
  main,
  CH='N',
  exit.
sum(Y,D):-
  Y<>0,
  C=Y*Y*Y,
  E=D+C,
  F=Y-1,
  sum(F,E),!.
sum(_,E):-
 write("\n Sum of series:",E).
```

Program for temperature Conversion

```
Predicates
 main
 action(integer)
 convertF(real)
 convertC(real)
Clauses
 main:-
  clearwindow,
  write("\n1.Convert Celcius to Farenheit"),
  write("\n2.Convert Farenheit to Celcius"),
  write("\n3.Quit"),
  write("\nEnter your choice:"),
  readint(X),
  action(X).
 action(1):-
  write("\nRead the temperature in Celcius"),
  readreal(C),
  convertF(C),!.
 action(2):-
  write("\nRead the temperature in Farenheit"),
  readreal(F),
  convertC(F),!.
 action(3):-
  exit.
 action(X):-
  X<>1,
  X<>2,
  X<>3,
  write("\nWrong Choice"),!.
 convertC(F):-
  C=5*(F-32)/9,
  write("\nCelcius is:",C),!.
 convertF(C):-
  F=C*9/5+32,
  write("\nFarenheit is:",F),!.
```