```
P1: Liste in Prolog (1)
```

- **a**. Sa se scrie un predicat care sterge toate aparitiile unui anumit atom dintr-o lista.
- **b**. Definiti un predicat care, dintr-o lista de atomi, produce o lista de perechi (atom n), unde atom apare in lista initiala de n ori. De ex: numar([A B A B A C A], X) va produce X = [[A 4] [B 2] [C 1]].

```
domains
 lista=integer*
 perechi=lista*
predicates
  sterge(integer, lista, lista)
 nr apar(integer,lista,integer)
 get_perechi(lista,perechi)
clauses
  sterge(_,[],[]).
  sterge(E,[H|T],[H|T1]):-H<>E,!,sterge(E,T,T1).
  sterge(E,[\_|T],T1):-sterge(E,T,T1).
 nr_apar(_,[],0).
 nr_apar(E,[E|H],N):-nr_apar(E,H,N1),N=N1+1,!.
 nr_apar(E,[_|H],N):-nr_apar(E,H,N).
 get_perechi([],[]).
 get_perechi([E],[[E,1]]).
 get_perechi([H|T],[[H,N]|P]):-nr_apar(H,[H|T],N),
 sterge(H,[H|T],L),
 get perechi(L,P).
```

2.

a. Sa se scrie un predicat care intoarce reuniunea a doua multimi.

```
domains
  lista=integer*

predicates
  apartine(integer,lista)
  reuniune(lista,lista,lista)

clauses
  apartine(E,[E|T]).
  apartine(E,[H|T]):-apartine(E,T).
  reuniune([],T1,T1).
  reuniune([H2|T2],L2,[H2|T1]):-not(apartine(H2,L2)),!,reuniune(T2,L2,T1).
  reuniune([_|T2],L2,T1):-reuniune(T2,L2,T1).
```

b. Sa se scrie un predicat care, primind o lista, intoarce multimea tuturor perechilor din lista. De ex, cu [a b c d] va produce [[a b] [a c] [a d] [b c] [b d] [c d]].

```
domains
 lista=integer*
 listad=lista*
predicates
 pereche(integer, lista, listad)
 member(integer,lista)
 gasesc(lista, listad)
 princ(lista, listad)
 concat1(listad, listad, listad)
clauses
 %qasesc([],L):-!.
응
 gasesc([A1|L1],[[A1|L1]|_]):- !.
응
 gasesc([A1|L1],[_|L]):-gasesc([A1|L1],L).
 gasesc([A1,A2],[[A1,A2]|_]):-!.
 gasesc([A1,A2],[[A2,A1]|_]):-!.
 gasesc([A1,A2],[\_|L]):-gasesc([A1,A2],L).
 member(E,[E|_]):-!.
 member(E,[\_|T]):-member(E,T).
 CONCAT1([],[],[]):-!.
 concat1(L1,[],L1):-!.
 concat1([],L2,L2):-!.
 concat1([A1|L1],L2,[A1|L3]):-concat1(L1,L2,L3),NOT (GASESC(A1,L3)),!.
 concat1(L1, [A2|L2], [A2|L3]) : -concat1(L1, L2, L3), !.
 pereche(_,[],[]):-!.
 pereche(A,[A|L],L2):-pereche(A,L,L2),!.
 pereche(A,[A1|L],[[A,A1]|L2]):-PERECHE(A,L,L2),
 not(gasesc([A,A1],L2)).
 princ([],[]):-!.
 princ([A|L],L2):-pereche(A,L,L4),
 princ(L,L3),
 concat1(L4,L3,L2).
```

3.

a. Sa se intercaleze un element pe pozitia a n-a a unei liste.

```
domains
 list=integer*
predicates
 insereaza(list,integer,integer,list)/* integerl-pozitia*/
 lucru(list, integer, integer, list)

clauses
 insereaza(L, Poz, Elem, Lrez):-
 lucru(L, Poz, Elem, Lrez).

lucru([], 0, Elem, [Elem]):-!.
lucru(L, Poz, Elem, Lrez):-
 Poz = 0,
```

```
Lrez = [Elem|L].
lucru([H|T], Poz, Elem, Lrez):-
 N = Poz-1,
 lucru(T, N, Elem, Lnou),
 Lrez = [H|Lnou],!.
```

b. Definiti un predicat care intoarce cel mai mare divizor comun al numerelor dintr-o lista.

```
domains
 list=integer*
predicates
 cmmdc(integer,integer,integer)/*cmmdc(a,b,rez)*/
 cmmdcList(list,integer)
clauses
 cmmdc(A, B, Rez):-
 A = B
 Rez = B,!.
 cmmdc(A, B, Rez):-
 B>A,
 C = B-A,
 cmmdc(C, A, Rez).
 cmmdc(A, B, Rez):-
 A>B,
 C = A-B,
 cmmdc(C, B, Rez).
 cmmdcList([H],H):-!.
 cmmdcList([H1|[H2|T]],Rezult):-
 cmmdc(H1,H2,Rez),
 cmmdcList([Rez|T],Rezult).
```

- 4.
- **a**. Sa se scrie un predicat care substituie intr-o lista un element prin altul
- **b**. Sa se construiasca sublista (lm, ..., ln) a listei (l1, ..., lk).

```
\begin{split} & \text{sublist}([\,]\,,\,.\,,\,.\,[\,]\,)\,:\,-\text{length}(L\,,Y\,)\,,X\,>\,Y\,,\,!\,,\\ & \text{sublist}(L\,,\,.\,X\,,\,[\,]\,)\,:\,-\text{length}(L\,,Y\,)\,,X\,>\,Y\,,\,!\,,\\ & \text{sublist}(L\,,\,.\,X\,,\,Y\,,\,[\,]\,)\,:\,-\,X\,>\,Y\,,\,!\,,\\ & \text{sublist}([\,,\,X\,,Y\,,\,[\,]\,)\,:\,-\,X\,>\,Y\,,\,!\,,\\ & \text{sublist}([\,,\,X\,,Y\,,\,L\,)\,:\,-\,X\,>\,1\,,\,!\,,\,X\,1\,=\,X\,-\,1\,,\,Y\,1\,=\,Y\,-\,1\,,\,\text{sublist}(T\,,X\,1\,,\,Y\,1\,,\,L\,)\,,\\ & \text{sublist}([\,H\,|\,T\,]\,,X\,,Y\,,\,[\,H\,|\,C\,]\,)\,:\,-\,Y\,>\,0\,,\,!\,,\,Y\,1\,=\,Y\,-\,1\,,\,\text{sublist}(T\,,X\,,\,Y\,1\,,\,C\,)\,,\\ & \text{sublist}(L\,,\,.\,,\,.\,,\,L\,)\,. \end{split}
```

- **a**. Sa se scrie un predicat care se va satisface daca o lista are numar par de elemente si va esua in caz contrar, fara sa se numere elementele listei.
- **b**. Sa se elimine prima aparitie a elementului minim dintr-o lista de numere intregi.

```
domains
 el = integer
 list = el*
predicates
  %pct a
  lung(list)
  %pct b
  min(el,el,el)
 %(i,i,o)
  minim(list,el)
 %(i,o)
  elimin(list,list) %(i,o)
clauses
  %pct a
  lung([]).
  lung([H|[H1|T]]):-lung(T).
  %pct b
  min(A,B,A):-A<B.
  min(A,B,B):-B<A.
  minim([H|T],H):-T=[],!.
  minim([H|T],M):-minim(T,M1),
 min(H,M1,M).
  elimin([],[]).
  elimin([H|T],[]):-T=[],!.
  elimin([H|T],T):-minim(T,M),H<=M,!.
  elimin([H|T],[H|L]):-elimin(T,L).
```

a. Sa se scrie un predicat care intoarce intersectia a doua multimi.

b. Sa se construiasca lista (m, ..., n), adica multimea numerelor intregi din intervalul [m, n].

7.

a. Sa se scrie un predicat care transforma o lista intr-o multime, in ordinea primei aparitii. Exemplu: [1,2,3,1,2] e transformat in [1,2,3].

```
domains
 list=integer*
predicates
 este(list,integer)
```

```
elimin(list,integer,list)
 multime(list,list)

clauses
este([X|_],X).
este([_|T],X) :- este(T,X).

elimin([],_,[]).
elimin([M|T],M,X) :- elimin(T,M,X).
elimin([H|T],M,[H|X]) :- elimin(T,M,X).

multime([],[]).
multime([H|T],[H|X]) :- elimin(T,H,Y), multime(Y,X).
goal
multime([1,2,4,2,3,1,4,3,2],X),
write(X)
```

b. Sa se scrie o functie care descompune o lista de numere intr-o lista de forma [lista-de-numere-pare lista-de-numere-impare] (deci lista cu doua elemente care sunt liste de intregi), si va intoarce si numarul elementelor pare si impare.

```
domains
  list=integer*
  list2=list*
predicates
  separ(list,list2)
clauses
  separ([],[[],[]]).
  separ([H|T],[[H|X],Y]) :- H mod 2 = 0, !, separ(T,[X,Y]).
  separ([H|T],[X,[H|Y]]) :- separ(T,[X,Y]).
```

```
%a.Transforma lista in multime in ordinea primei
%aparitii
%b.Descompune lista in [[nr.pare][nr.impare]] si
%returneaza nr. elem pare si nr.elem impare
domains
 lista=integer*
llista=lista*
predicates
member(integer,lista)
 elimina(integer, lista, lista) %elimina un elem. din lista
multime(lista,lista)
pare(lista, lista, integer)
 %lista elem. pare
 impare(lista,lista,integer) %lista elem. impare
 descomp(lista,llista,integer,integer)
clauses
 member(A,[A|_]):-!.
member(A,[\_|T]):-member(A,T).
 elimina(A,[],[]).
 elimina(A,[A|T],T1):-elimina(A,T,T1),!.
 elimina(A,[H|T],[H|T1]):-elimina(A,T,T1).
multime([],[]).
multime([H|T],[H|T1]):-member(H,T),!,elimina(H,T,T2),
 multime(T2,T1).
```

```
multime([H|T],[H|T1]):-multime(T,T1).
pare([],[],0).
pare([H|T],[H|T1],N):-H mod 2=0,!,pare(T,T1,N1),
 N=N1+1.
pare([_|T],T1,N):-pare(T,T1,N).
impare([],[],0).
impare([H|T],[H|T1],N):-H mod 2<>0,!,impare(T,T1,N1),
 N=N1+1.
impare([_|T],T1,N):-impare(T,T1,N).
descomp([],[],0,0):-!.
descomp([A],[[A]],1,0):-A mod 2=0,!.
descomp([A],[[A]],0,1):-A mod 2<>0,!.
descomp(L,[L1,L2],N1,N2):-pare(L,L1,N1),
 impare(L,L2,N2).
```

a. Sa se scrie un predicat care intoarce diferenta a doua multimi.

member(el, list)

b. Sa se scrie un predicat care adauga intr-o lista dupa fiecare element par valoarea 1.

```
domains
 multime, lista=integer*
predicates
 diferenta(multime, multime, multime)
 member(integer, multime)
 adauga(lista,lista)
clauses
 member(E,[E|_]):-!.
 member(E,[\_|T]):-member(E,T).
 diferenta(L,[],L):-!.
  diferenta([],_,[]).
 diferenta([H|T],L,[H|T1]):-not(member(H,L)),!,
 diferenta(T,L,T1).
  diferenta([ |T],L,L1):-diferenta(T,L,L1).
  adauga([],[]).
  adauga([H|T],[H|[1|T1]]):-H mod 2=0,!,
 adauga(T,T1).
 adauga([H|T],[H|T1]):-adauga(T,T1).
9.
  a. Sa se scrie un predicat care transforma o lista intr-o multime, in
 ordinea ultimei aparitii. Exemplu: [1,2,3,1,2] e transformat in [3,1,2].
 b. Sa se calculeze cel mai mare divizor comun al elementelor unei liste.
domains
 el = integer
 list = el*
predicates
 % adauga elementul la sfarsitul listei
 adaug_sf(integer, list, list)
 % inverseaza o lista
 invers(list, list)
 % verifica daca un element apartine sau nu listei
```

```
% transforma o multime intr-o lista
 multime(list, list)
 % calculeaza cmmdc al 2 numere
 nondeterm cmmdc(el, el, el)
 nondeterm cmmdcl(list, el)
clauses
 adaug_sf(E, [], [E]).
 adaug_sf(E, [H|T], [H|T1]) :- adaug_sf(E, T, T1).
 invers([], []).
 invers([H|T], L) := invers(T, L1), adaug_sf(H, L1, L).
 member(E, [E|_]) :- !.
 member(E, [\_|T]) :- member(E, T).
 multime([], []).
 multime([H|T], [H|L]) := not(member(H, T)), !, multime(T, L).
 multime([\_|T], L) := multime(T, L).
 cmmdc(1, _{-}, 1) :- !.
 cmmdc(_{,}1,1):-!.
 cmmdc(0, B, B) :- !.
 cmmdc(B, 0, B) :- !.
 cmmdc(X, X, X) :- !.
 cmmdc(A, B, L) :- A < B, !, L1 = B mod A, cmmdc(A, L1, L).
 cmmdc(A, B, L) :- L1 = A mod B, cmmdc(B, L1, L).
 cmmdcl([], 0).
 cmmdcl([H|T], C) :- cmmdcl(T, D), cmmdc(D, H, C).
%
 invers([1, 2, 3], L).
 multime([1, 2, 3, 1, 2, 4, 5, 4, 6, 9], X).
 cmmdcl([64, 24], X).
```

- **a**. Sa se scrie un predicat care determina cel mai mic multiplu comun al elementelor unei liste formate din numere intregi.
- **b**. Sa se scrie un predicat care adauga dupa 1-ul, al 2-lea, al 4-lea, al 8-lea ...element al unei liste o valoare v data.

```
adaug_aux(list,integer,integer,integer,list) %(i,i,i,o)
clauses
 %pct a
  cmmdc(A,A,A).
 cmmdc(A,B,D):-A>B,!,A1=A-B,cmmdc(A1,B,D).
 cmmdc(A,B,D):-B>A,!,B1=B-A,cmmdc(A,B1,D).
  cmmmc(A,B,M):-P=A*B,cmmdc(A,B,D),M=P/D.
  cmmmcL([],1).
  cmmmcL([H|T],M):-cmmmcL(T,M1),cmmmc(H,M1,M).
  %pct b
 adaug(L1,V,L2):-Poz = 1,
 Con = 1,
 adaug_aux(L1,V,Poz,Con,L2).
 adaug_aux([],_,_,[]).
 adaug_aux([H|T],V,Poz,Con,[H|[V|L]]):-Poz=Con,!,
 Poz2=Poz*2,
 Con2=Con+1,
 adaug_aux(T,V,Poz2,Con2,L).
 adaug_aux([H|T],V,Poz,Con,[H|L]):-not(Poz=Con),!,
 Con2=Con+1,
 adaug_aux(T,V,Poz,Con2,L).
```

a. Sa se scrie un predicat care testeaza daca o lista este multime.

```
domains
  list=integer*
predicates
  multime(list)
  member(integer,list)

clauses
  member(E,[E|_]):-!.
  member(E,[_|T]):-member(E,T).
  multime([]).
  multime([]):-!.
  multime([H|T]):-not (member(H,T)), multime(T).
```

b. Sa se scrie un predicat care elimina primele 3 aparitii ale unui element intr-o lista. Daca elementul apare mai putin de 3 ori, se va elimina de cate ori apare.

```
domains
  el = integer
  list = el*
predicates
  %pct b
  elimin(el,list,list)
 %(i,i,o)
  eliminare(el,integer,list,list) %(i,i,i,o)
clauses
  %pct b
  elimin(E,L1,L2):-eliminare(E,3,L1,L2).
  eliminare(_,_,[],[]).
  eliminare(E,Ap,[E|T],L):-Ap=1,!,
 L=T.
  eliminare(E,Ap,[E|T],L):-Ap>1,Ap2=Ap-1,!,
 eliminare(E,Ap2,T,L).
  eliminare(E,Ap,[H|T],[H|L]):-eliminare(E,Ap,T,L).
```

- **a**. Sa se scrie un predicat care testeaza egalitatea a doua multimi, fara sa se faca apel la diferenta a doua multimi.
- **b**. Definiti un predicat care selecteaza al n-lea element al unei liste.

```
domains
  el=integer
  list=el*
predicates
  aln(list,el,el)
  mult(list,list)
 member(el,list)
  egal(list, list)
clauses
  aln([H|T],1,P):- P=H.
  aln([H|T],N,P):-N1=N-1,aln(T,N1,P).
  member(E,[E|_]):-!.
  member(E,[\_|T]):-member(E,T).
  mult([],L):-!.
  mult([H|T],L):-member(H,L), mult(T,L).
  egal(L1,L2):- mult(L1,L2), mult(L2,L1).
```

13.

- **a**. Sa se scrie un predicat care substituie intr-o lista un element printr-o alta lista.
- **b**. Sa se elimine elementul de pe pozitia a n-a a unei liste liniare.

```
domains
  el = integer
  list = el*
predicates
  %pct a
  concatenare(list,list,list) %(i,i,o)
  subst(el,list,list,list) %(i,i,i,o)
  %pct b
  elimin(list,integer,list)
 %(i,i,o)
clauses
  %pct a
  concatenare([],L,L).
  concatenare([H|L1],L2,[H|L3]):-concatenare(L1,L2,L3).
  subst(_,_,[],[]).
  subst(E,L,[E|T],R):-subst(E,L,T,R1),!,
 concatenare(L,R1,R).
  subst(E,L,[H|T],[H|R]):-subst(E,L,T,R).
  %pct b
  elimin([],_,[]).
  elimin([H|T],1,T):-!.
  elimin([H|T],N,[H|L]):-N1=N-1,
 elimin(T,N1,L).
```

- **a**. Sa se scrie un predicat care elimina dintr-o lista toate elementele care se repeta (ex: l=[1,2,1,4,1,3,4] => l=[2,3])
- **b**. Sa se elimine toate aparitiile elementului maxim dintr-o lista de numere intregi.

```
domains
  el = integer
  list = el*

predicates
  %pct a
  member(el,list)
  eliminNr(list,list) %(i,o)

  %pct b
  maxim(list,el) %(i,o)
  eliminMax(list,list) %(i,o)
```

```
elimin(el,list,list) %(i,i,o)
clauses
 %pct a
 member(E,[E|]).
 member(E,[\_|T]):-member(E,T).
 eliminNr([],[]).
 eliminNr([H|T],L):-member(H,T),!,
 elimin(H,T,L1),
 eliminNr(L1,L).
 eliminNr([H|T],[H|L]):-eliminNr(T,L).
 %pct b
 maxim([],-3200).
 maxim([H|T],M):-maxim(T,M),H<M,!.
 maxim([H|_],H).
 elimin(E,[],[]).
 elimin(E,[E|T],L):-!,elimin(E,T,L).
 elimin(E,[H|T],[H|L]):-elimin(E,T,L).
 eliminMax([],[]).
 eliminMax(L1,L2):-maxim(L1,M),
 elimin(M,L1,L2).
```

a. Sa se scrie un predicat care sa testeze daca o lista formata din numere intregi are aspect de "vale" (o multime se spune ca are aspect de "vale" daca elementele descresc pana la un moment dat, apoi cresc. De ex. 10 8 6 9 11 13).

```
L=[H1|T],
 Nr1=Nr+1,
 vale(L,Pas,Nr1).
  vale([H|[H1|T]], Pas, Nr):-Pas = 1,
 Nr>1,!,
 L=[H1|T],
 Pas1=Pas + 1,
 Nr1=Nr+1,
 vale(L,Pas1,Nr1).
  vale([H|[H1|T]],Pas,Nr):-Pas = 2,
 H<H1,!,
 L=[H1|T],
 Nr1=Nr+1,
 vale(L,Pas,Nr1).
 rezolvare(L1):-vale(L1,1,1).
b. Sa se calculeze suma alternanta a elementelor unei liste
 (11 - 12 + 13 \ldots).
16.
  a. Sa se scrie un predicat care elimina dintr-o lista toate elementele care
 apar o singura data (ex: l=[1,2,1,4,1,3,4] \Rightarrow l=[1,1,4,4])
  b. Sa se scrie un predicat care sa testeze daca o lista formata din numere
 intregi are aspect de "munte" (o multime se spune ca are aspect de "munte"
 daca elementele cresc pana la un moment dat, apoi descresc. De ex.
 1 6 8 9 7 2).
domains
  el = integer
  list = el*
predicates
  %pct a
  member(el,list)
  eliminNr(list,list)
 %(i,o)
  %pct b
  munte(list,integer,integer)
  rezolvare(list)
clauses
  %pct a
  member(E,[E|_]).
  member(E,[\_|T]):-member(E,T).
```

eliminNr([],[]).

eliminNr([H|T],[H]):-T=[],!.

```
eliminNr([H|T],L):-not(member(H,T)),!,
 eliminNr(T,L).
eliminNr([H|T],[H|L]):-eliminNr(T,L).
%pct b
munte([],2,_).
munte([H|[]],2,_).
munte([H|[H1|T]], Pas, Nr):-Pas = 1,
 H<H1,!,
 L=[H1|T],
 Nr1=Nr+1,
 munte(L,Pas,Nr1).
munte([H|[H1|T]],Pas,Nr):-Pas = 1,
 H>H1,
 Nr>1,!,
 L=[H1|T],
 Pas1=Pas + 1,
 Nr1=Nr+1,
 munte(L,Pas1,Nr1).
munte([H|[H1|T]],Pas,Nr):-Pas = 2,
 H>H1,!,
 L=[H1|T],
 Nr1=Nr+1,
 munte(L,Pas,Nr1).
rezolvare(L1):-munte(L1,1,1).
```

P2: Liste in Prolog (2)

1. Definiti un predicat care determina succesorul unui numar reprezentat cifra cu cifra intr-o lista. De ex: [1 9 3 5 9 9] --> [1 9 3 6 0 0]

```
domains
  el = integer
  list = el*

predicates

  adaugSf(el,list,list) %(i,i,o)
  invers(list,list) %(i,o)
  sum(list,integer,list) %(i,i,o)
  succesor(list,list) %(i,o)
  tipar(list)

clauses
  adaugSf(E,[],[E]).
```

```
adaugSf(E,[H|T],[H|L]):-adaugSf(E,T,L).
invers([],[]).
invers([H|T],L):-invers(T,L1),
 adaugSf(H,L1,L).
succesor(L,LS):- invers(L,LI),
 sum(LI,1,LA),
 invers(LA,LS),
 write("L="),
 tipar(LS),
 write("]").
sum([],Tr,[Tr]):-Tr<>0,!.
sum([],Tr,[]):-!.
sum([H|T],Tr,[S|L1]):-
 S1=H+Tr,
 S=S1 \mod 10,
 Tr1=S1 div 10,
 sum(T,Tr1,L1).
 tipar([]).
 tipar([H|T]):-write(H),
 write(","),
 tipar(T).
```

2. Definiti un predicat care determina predecesorul unui numar reprezentat cifra cu cifra intr-o lista. De ex: [1 9 3 6 0 0] --> [1 9 3 5 9 9]

```
%!!!!!!!Nu merge pt 10->9,in rest merge
domains
  el = integer
  list = el*
predicates
  adaugSf(el,list,list) %(i,i,o)
  invers(list,list)
 %(i,o)
  sum(list,integer,list) %(i,i,o)
  predecesor(list,list)
 %(i,o)
  tipar(list)
clauses
  adaugSf(E,[],[E]).
  adaugSf(E,[H|T],[H|L]):-adaugSf(E,T,L).
  invers([],[]).
  invers([H|T],L):-invers(T,L1),
 adaugSf(H,L1,L).
```

```
predecesor(L,LS):- invers(L,LI),
 sum(LI,-1,LA),
 invers(LA,LS),
 write("L="),
 tipar(LS),
 write("]").
sum([],Tr,[]):-!.
sum([H|T],Tr,[S|L1]):-H=0,
 Tr1=-1,
 sum(T,Tr1,L1).
sum([H|T],Tr,[S|L1]):-H<>0,
 S=H+Tr,
 Tr1=0,
 sum(T,Tr1,L1).
 tipar([]).
 tipar([H|T]):-write(H),
 write(","),
 tipar(T).
```

3. Definiti un predicat care determina suma a doua numere scrise in reprezentare de lista.

```
domains
 el = integer
 list = el*
predicates
 length(list,integer)
 zero(integer,list,list)
 maxim(integer,integer,integer)
 adun(list,list,list,integer)
 suma(list,list,list)
clauses
 length([],0):-!.
 length([H|T],N):-length(T,N1),
 N=N1+1.
 maxim(A,B,A):-A>=B,!.
 maxim(A,B,B):-B>A,!.
 zero(0, X, X) : -!.
 zero(N,X,[0|X1]):-N1=N-1,
 zero(N1,X,X1).
 adun([],[],[],0):-!.
 adun([A|L1],[B|L2],[Cifra|L3],Tr):-
```

- **4**. Definiti un predicat care determina diferenta a doua numere scrise in reprezentare de lista.
- 5. Definiti un predicat care determina valoarea unui polinom intr-un punct. Polinomul se da sub forma listei coeficientilor sai.

```
domains
  el=integer
  list=el*
predicates
  polin(list,el,el,el)
  polinom(list,el,el)

clauses
  polin([H],X,S1,S2):- S2=S1*X+H,!.
  polin([H|T],X,S1,S2):- S3=S1*X+H,polin(T,X,S3,S2).
  polinom(L,X,S):-polin(L,X,0,S).
```

6. Definiti predicatele de egalitate si mai mic pentru numere scrise in reprezentate pe liste.

```
domains
 el=integer
 lista=el*
predicates
lung(lista,el)
```

```
compara(lista,lista,integer)
tip(lista,lista)

clauses

lung([],0).
lung([_|T],L):-lung(T,rez),L=rez+1.

compara([],[],0).
compara(L1,L2,rez):-lung(L1,X),lung(L2,Y),X<Y,!,rez=-1.
compara(L1,L2,rez):-lung(L1,X),lung(L2,Y),X>Y,!,rez=1.
compara([H1|_],[H2|_],rez):-H1<H2,!,rez=-1.
compara([H1|_],[H2|_],rez):-H1>H2,!,rez=1.
compara([H1|_],[H2|_],rez):-H1>H2,!,rez=1.
compara([H1|T1],[H2|T2],rez):-H1=H2,compara(T1,T2,rez).

tip(L1,L2):-compara(L1,L2,1),write("Primul sir este mai mare."),nl.
tip(L1,L2):-compara(L1,L2,0),write("Egale"),nl.
tip(L1,L2):-compara(L1,L2,-1),write("Al doilea sir este mai mare."),nl.
```

7. Sa se sorteze o lista cu pastrarea dublurilor. Exemplu: [4 2 6 2 3 4] --> [2 2 3 4 4 6]

8. Sa se sorteze o lista cu eliminarea dublurilor. Exemplu: [4 2 6 2 3 4] --> [2 3 4 6]

```
domains
  el = integer
  list = el*
```

```
predicates
 elimin(el,list,list) %(i,i,o)
 inserare(el,list,list) %(i,i,o)
 sort(list,list)
 왕(i,o)
clauses
  elimin(_,[],[]).
  elimin(E,[E|T],L):-!,elimin(E,T,L).
  elimin(E,[H|T],[H|L]):-elimin(E,T,L).
  inserare(E,[],[E]):-!.
  inserare(E,[H|T],[H|L]):-E>=H,!,
 inserare(E,T,L).
  inserare(E,[H|T],[E|[H|T]]):-!.
  sort([],[]):-!.
  sort([H|T],L):-elimin(H,T,L1),
 sort(L1,L2),
 inserare(H,L2,L).
```

9. Sa se interclaseze cu pastrarea dublurilor doua liste sortate.

10. Sa se interclaseze fara pastrarea dublurilor doua liste sortate.

```
%!!!!!Nu-i chiar corecta!!!!!!!!!!
domains
 el = integer
 list = el*
predicates
 inter(list,list,list) %(i,i,o)
clauses
 inter([],[],[]).
 inter(L1,[],L1):-!.
 inter([],L2,L2):-!.
 inter([H1|L1],[H2|L2],[H1|L3]):-H1<H2,!,
 L=[H2|L2],
 inter(L1,L2,L3).
 inter([H1|L1],[H2|L2],[H2|L3]):-H2<H1,!,
 L=[H1|L1],
 inter(L,L2,L3).
 inter([H1|L1],[H2|L2],[H1|L3]):-!,
 inter(L1,L2,L3).
```

11. Sa se determine pozitiile elementului maxim dintr-o lista liniara. De ex: poz([10,14,12,13,14], L) va produce L = [2,5].

```
domains
  el = integer
 list = el*
predicates
  maxim(list,integer) %(i,o)
 detPoz(el,integer,list,list) %(i,i,o)
  pozitii(list,list) %(i,o)
clauses
  maxim([],-3200).
  maxim([H|T],M):-maxim(T,M),H<M,!.
 maxim([H|_],H).
  detPoz(_,_,[],[]).
  detPoz(E,N,[E|T],[N|L]):-!,
 N1=N+1,
 detPoz(E,N1,T,L).
  detPoz(E,N,[H|T],L):-N1=N+1,
 detPoz(E,N1,T,L).
  pozitii(L,L1):-maxim(L,M),
 detPoz(M,1,L,L1).
```

12. Intr-o lista L sa se inlocuiasca toate aparitiile unui element E cu elementele unei alte liste, L1. Exemplu: inloc([1,2,1,3,1,4],1,[10,11],X) va produce X=[10,11,2,10,11,3,10,11,4].

13. Definiti un predicat care determina produsul unui numar reprezentat cifra cu cifra intr-o lista cu o anumita cifra. De ex: [1 9 3 5 9 9] * 2 [3 8 7 1 9 8]

```
domains
  list=integer*
predicates
 prod(list,integer,integer,list)
 %(i,i,i,o)
 produs(list,integer,list)
 %(i,i,o)
  add_last(integer,list,list)
 %(i,i,o)
  reverse(list,list)
 왕(i,o)
clauses
  add_last(E,[],[E]).
  add_last(E,[H|T],[H|L]):-add_last(E,T,L).
  reverse([],[]).
  reverse([H|T],L):-reverse(T,L1),!,
 add_last(H,L1,L).
  prod([],_,TR,[]):-TR=0.
  prod([],_,TR,[TR]):-TR>0.
```

14. Sa se determine pozitiile elementului minim dintr-o lista liniara. De ex: poz([10,-14,12,13,-14], L) va produce L = [2,5].

```
domains
  el = integer
  list = el*
predicates
 minim(list,el) %(i,o)
 detPoz(el,el,list,list) %(i,i,o)
 pozitii(list,list) %(i,o)
clauses
 minim([],3200):-!.
 minim([H|T],M):-minim(T,M),M<H,!.
 minim([H|_],H):-!.
 detPoz(_,_,[],[]).
 \texttt{detPoz}(\texttt{E}, \texttt{N}, [\texttt{E} \, | \, \texttt{T}], [\texttt{N} \, | \, \texttt{L}]) : -!, \texttt{N1} = \texttt{N} + 1,
 detPoz(E,N1,T,L).
 detPoz(E,N,[H|T],L):-N1=N+1,
 detPoz(E,N1,T,L).
 pozitii(L,L1):-minim(L,M),
 detPoz(M,1,L,L1).
```

15. Dandu-se o lista liniara numerica, sa se stearga toate secventele de valori consecutive. Ex: sterg([1, 2, 4, 6, 7, 8, 10], L) va produce L=[4, 10].

```
domains
 el = integer
 list = el*
```

16. Dandu-se o lista liniara numerica, sa se stearga toate secventele de valori crescatoare. Ex: sterg([1, 2, 4, 6, 5, 7, 8, 2, 1], L) va produce L=[2, 1].

```
domains
  el = integer
  list = el*
predicates
  elimin(list,list) %(i,o)
clauses
  elimin([],[]).
  elimin([H1|[H2|[H3|T]]],L):-H1<H2,
 H2<H3,!,
 L1=[H2|[H3|T]],
 elimin(L1,L).
  elimin([H1|[H2|[H3|T]]],L):-H1<H2,
 H2 >= H3,!,
 L1=[H3|T],
 elimin(L1,L).
  elimin([H1|[H2|[]]],[]):-H1<H2,!.
  elimin([H|T],[H|L]):-elimin(T,L).
```