PRACTICAL MANUAL

OF

ARTIFICIAL INTELLIGENCE

"AI is the part of computer science concerned with designing intelligent computer systems, that is, computer systems that exhibit the characteristics we associate with intelligence in human behaviour - understanding language, learning, reasoning and solving problems"

GOVERTMENT OF ENGINNERING COLLEGE DEPARTMENT OF C.E/I.T VII SEMESTER MODASA

Department of C.E/I.T1

INDEX

SR_ NO	DATE	TOPICS	PAGE NO.	SIGN
1		WAP to Create Database for Hobbies of Different Person.		
2		Write a Turbo PROLOG program that list four addresses in a label form, each address should list a name, one-line address, city, state &ZIP code.		
3		Write a Turbo PROLOG program for Family Relationship.		
4		Write a Turbo PROLOG program for diagnosis the childhood diseases.		
5		Write a Turbo PROLOG program to calculate the roots of quadratic equation Consider all possibilities real, equal, imaginary.		
6		Write a Turbo PROLOG program based on list 1: -		
7		Write a Turbo PROLOG program based on list 2: -		
8		Write a Turbo PROLOG program based on list 3: -		
9		Write a Turbo PROLOG program Checking for Password.		
		A) Give an opportunity to user to re-enter the password 'n' no. Of Times, on entering wrong password.		
10		B) Give an opportunity to user to re-enter the password three (03) Times, on entering wrong password.		
11		Write a Turbo PROLOG program for Arithmetic Operations List 1.		
12		Write a Turbo PROLOG program for Arithmetic Operations List 2.		
13		Write a program to find Minimum from give Numbers.		
14		Write a Turbo PROLOG program to implement Tower Of Hanoi Problem.		
		Department of C.E/I.T		

15	Write a Turbo PROLOG program for finding the average salary of an employee and for adding and deleting employees from the database.	
16	Write a Turbo PROLOG program to solve Water-Jug Problem.	
17	Write a Turbo PROLOG program to demonstrate the effective use of Cut and Fail.	
18	Write a Turbo PROLOG program for Traveling Salesman Problem.	
19	Write a Turbo PROLOG program for Monkey Banana Problem.	
20	Write a Turbo PROLOG program N-QUEEN problem.	

Practical - 1

1. WAP to Create Database for Hobbies of Different Person.

Person, hobbies=symbol
Predicates

Likes (person, hobbies)

Clauses

Likes (vijay, chess).

Likes (ajay, cricket).

2) Output:

Goal:

Likes (vijay, chess) Yes Solution

Likes (ajay, chess)

No Solution

.

Practical - 2

Write a Turbo PROLOG program that list four address in a label form, each address should list a name, one-line address, city, state &ZIP code.

```
domains
 person = address(name, street, city, state, zip)
 name, street, city, state, zip = string
predicates
 readaddress(person)
clauses
 go:-
 readaddress(Address), nl,
 write(Address), nl, nl,
 write("Accept (y/n)?"),
 readchar(Reply), Reply = 'y', !.
 go:-
 nl, write("Please reenter"), nl,
 go.
 readaddress(address(Name, Street, City, State, Zip)):-
 write("Name : "), readln(Name),
 write("Street : "), readln(Street),
 write("City : "), readln(City),
 write("State : "), readln(State),
 write("Zip : "), readln(Zip).
```

2) Output:

Goal: go Name: bhavik Street: Naranpura City: Ahmedabad State: Gujarat Zip: 380015

address("Bhavik ,"Naranpura","Ahmedabad","Gujarat","380015")

Accept (y/n)? Yes

Goal:

Practical - 3

Write a Turbo PROLOG program for Family Relationship.


```
domains
 person=symbol
predicates
 male(person)
 female(person)
 parent(person,person)
 father(person,person)
 mother(person,person)
 sister(person,person)
 brother(person,person)
 son(person,person)
 daughter(person,person)
 aunt(person,person)
 uncle(person,person)
 child(person,person)
 Department of C.E/I.T .....7)
```

ancestor(person,person)
wife_of(person,person)
husband of(person,person)

grand_father(person,person)
grand mother(person,person)

```
cousin(person,person)
 nephew(person,person)
 niece(person, person)
clauses
 father ("Motilal", "Jawaharlal").
 father ("Motilal", "Vijayalakshmi").
 father ("Motilal", "Krishna").
 father ("Jawaharlal", "Indira").
 father ("Ranjit", "Tara").
 father ("Ranjit", "Lekha").
 father ("Ranjit", "Rita").
 father ("Feroz", "Sanjay").
 father ("Feroz", "Rajiv").
 father ("Sanjay", "Varun").
 father ("Rajiv", "Rahul").
 father ("Rajiv", "Priyanka").
 wife of("Swaruprani", "Motilal").
 wife of("Kamla","Jawaharlal").
 wife of("Vijayalakshmi","Ranjit").
 wife of("Indira", "Feroz").
 wife of("Maneka", "Sanjay").
 wife of("Sonia", "Rajiv").
 female("Krishna").
 female("Priyanka").
 female("Lekha").
 female("Tara").
 female("Rita").
 female(X):-
 wife of (X, ).
 male("Varun").
 male("Rahul").
 male(X):-
 husband of (X, ).
 husband of(X,Y):-
 wife of (Y,X).
 mother(X,Y):-
 Department of C.E/I.T .....8)
```

```
wife_of (X,Z),
 father(Z,Y).
parent(X,Y):-
 father(X,Y);
 mother(X,Y).
child(X,Y):-
 parent(Y,X).
son(X,Y):-
 child(X,Y),
 male(X).
daughter(X,Y):-
 child(X,Y),
 female(X).
brother(X,Y):-
 father(Z,X),
 father(Z,Y),
 male(X),
 not (X=Y).
sister(X,Y):-
 father(Z,X),
 father(Z,Y),
 female(X),
 not (X=Y).
uncle (X,Y):-
 parent(Z,Y),
 brother(X,Z);
 parent(Z,Y),
 sister(S,Z),
 husband of (X,S).
aunt (X,Y):-
 sister(X,Z),
 parent(Z,Y).
aunt (X,Y):-
 wife of (X,Z),
 uncle(Z,Y).
ancestor(X,Y):-
 parent(X,Y).
```

Department of C.E/I.T9)

```
ancestor(X,Y):-
 parent(Z,Y),
 ancestor(X,Z).
grand father(X,Y):-
 parent(X,Z),
 parent(Z,Y),
 male(X).
grand mother(X,Y):-
 parent(X,Z),
 parent(Z,Y),
 female(X).
cousin(X,Y):-
 parent(Z,X),
 parent(W,Y),
 brother(Z,W);
 parent(Z,X);
 parent(W,Y),
 sister(Z,W).
nephew(X,Y):-
 male(X),
 uncle(Y,X);
 male(X),
 aunt(Y,X).
niece(X,Y):-
 female(X),
 uncle(Y,X);
 female(X),
 aunt(Y,X).
```

Department of C.E/I.T10)

1) Output:

Goal: father("Rajiv",Child) Child=Rahul Child=Priyanka 2 Solutions

Goal: father(Father,"Varun")
Father=Sanjay
1 Solution

Practical-4

Write a Turbo PROLOG program for diagnosis the childhood diseases.

```
domains
 disease,indication,name=symbol
predicates
 hypothesis(name, disease)
 symptom(name,indication)
 symptom(charlie,fever).
 symptom(charlie,rash).
 symptom(charlie, headache).
 symptom(charlie,runny nose).
 hypothesis(Patient, german measles):-
 symptom(Patient, fever),
 symptom(Patient, headache),
 symptom(Patient,runny_nose),
 symptom(Patient,rash).
 hypothesis(Patient,flu):-
 symptom(Patient, fever),
 symptom(Patient, headache),
 symptom(Patient, body ache),
 symptom(Patient, cough).
```


Goal: hypothesis(Patient,Disease)
Patient=charlie, Disease=german_measles
1 Solution

Practical - 5

Write a Turbo PROLOG program to calculate the roots of quadratic equation Consider all possibilities real, equal, imaginary.

```
domains
predicates
 root(real,real,real,real)
 run
clauses
 run:-
 write("Enter the value of A:"),
 readreal(A),
 write("Enter the value of B:"),
 readreal(B),
 write("Enter the value of C:"),
 readreal(C),
 D = (B*B)-(4*A*C),
 root(A,B,C,D).
 root(A,B,C,D):-
 A=0.0,
 write("Only one root exists."),
 ANS = (-C/B),
 write(ANS)
 D > = 0.
 ANS = (-B - sqrt(D)) / (2*A),
 ANS1 = (-B + sqrt(D)) / (2*A),
 write("First root is:"),
 write(ANS),nl,
 write("Second root is:"),
 write(ANS1)
 REAL = (-B) / (2*A),
 IMG = sqrt(-D) / (2*A),
 write("Real root is:"),
 write(REAL),nl,
 write("Imaginary root is: "),
 write(IMG).
```

5) Output:

Goal: run

Enter the value of A:1 Enter the value of B:-2

Enter the value of C:1

First root is : 1 Second root is : 1

Yes

Practical - 6

Write a Turbo PROLOG program based on list 1: -

A) To find the length of a list.

```
domains
symbolist = symbol *
integerlist = integer *
predicates
Length ( symbolist , integer )
Length ( integerlist , integer )
clauses
Length ( [ ], 0 ).
Length ( [ ] Tail ],N):-
Length ( Tail , N1 ),
N = 1 + N1.
```

B) To find whether given element is a member of a list.

```
domains
 namelist=symbol*

predicates
 member ( symbol , namelist )
 club_member(symbol)

clauses
 member ( X, [X|_ ] ).
 member ( X, [_ | Tail ] ):-
 member ( X, Tail ).

club_member(Name):-
 member(Name,[bindu,swati,rita]).
```

6) Output:

A)

Goal: Length([a,b,c,d],M) M=4 1 Solution

B)

Goal: club_member(bindu)

Yes

Goal: club_member(aa)

No

Practical - 7

Department of C.E/I.T18)

Write a Turbo PROLOG program based on list: -

C) To Append the list.

```
domains
 namelist=symbol*
 predicates
 append (namelist, namelist, namelist)
 clauses
 append ([], ListB, ListB).
 append ( [ X | List1 ], List2 , [ X | List3 ] ):-
 append (List1,List2,List3).
D) To Reverse the list.
 domains
 namelist=symbol*
 predicates
 reverse list(namelist,namelist)
 reverse(namelist,namelist,namelist)
 reverse list(Inputlist,Outputlist):-
 reverse(Inputlist, [], Outputlist).
 reverse([],Inputlist,Inputlist).
 reverse ([Head | Tail], List1, List2):-
 reverse (Tail, [Head | List1], List2).
7) Output:
C)
Goal: append([g,h],[t,y,u],Append_List)
Append_List=["g","h","t","y","u"]
1 Solution
D)
Goal: reverse list([f,j,l],L)
L=["l","j","f"]
1 Solution
```

Practical - 8

Write a Turbo PROLOG program based on list 3: -

E) To find the last element of a list.

```
domains
namelist=symbol*
predicates
last(namelist,symbol)

clauses
last([Head],X):-
X=Head.
last([_|Tail],X):-
last(Tail,X).
```

F) To delete the first occurrence of an element from a list.

```
\label{eq:continuous_symbol} domains \\ symbollist=symbol* \\ predicates \\ delete(symbol,symbollist,symbollist) \\ clauses \\ delete(\_,[],[]). \\ delete(X,[X|L],L):-!. \\ delete(X,[Y|L],[Y|M]):- \\ delete(X,L,M). \\ \endaligned
```

8) Output:

E)

```
Goal: last([f,j,k],Last_Element)
Last_Element=k
1 Solution
```

F)

Goal: delete(r,[r,n,r,m],F)

```
F=["n","r","m"]
1 Solution

Goal: delete(r,[n,f,m],F)
F=["n","f","m"]
1 Solution
```

domains

Practical - 9

Write a Turbo PROLOG program Checking for Password.

A) Give an opportunity to user to re-enter the password 'n' no. Of times, on entering wrong password.

```
name,password = symbol
predicates
 getinput(name,password)
 logon
 user(name,password)
 repeat
clauses
 repeat.
 repeat:-
 repeat.
 logon:-
 clearwindow,
 getinput(_,_),
 write("You are now logged on."),nl.
 logon:-
 repeat,
 write("Sorry, you are not permitted access."),nl,
 write("Please try again."),nl,
 getinput(,),
 write("You are now logged on.").
 getinput(Name, Password):-
 write("Please enter your name: "),
 readln(Name),nl,
 write("Please enter password: "),
 readln(Password),nl,
 user(Name, Password).
 user(vinod,patil).
 user(himmat,solanki).
 Department of C.E/I.T .....20)
```

Output:

9)

A)

Please enter your name: vinod Please enter password: patel Sorry, you are not permitted access. Please try again. Please enter your name: himmat Please enter password: solanki You are now logged on.

Yes

Practical -10

Write a Turbo PROLOG program Checking for Password.

B) Give an opportunity to user to re-enter the password three (03) Times, on entering wrong password.

```
Domains
 name, password = symbol
predicates
 getinput(name,password)
 Logon (integer)
 user (name, password)
 go
clauses
 go:-
 logon(3),
 write("You are now logged on."),nl.
 Logon(0):-!,
 write("Sorry, you are not permitted access."),
 Logon():-
 getinput(Name, Password),
 user(Name, Password).
 Logon(X):-
 write("Illegal entry."),nl,
 XX = X - 1,
 logon(XX).
 Getinput(Name, Password):-
 write("Please enter your name: "),
 readln(Name),
 write("Please enter password: "),
 readln(Password).
 User(harsh,patel).
 Department of C.E/I.T .....22)
```

User(jacky, singh).

10) B)

Goal: go

Please enter your name : aa Please enter password : bb

Illegal entry.

Please enter your name : cc Please enter password : ss

Illegal entry.

Please enter your name : dd Please enter password : gg

Illegal entry.

Sorry, you are not permitted access.

No

Goal: go

Please enter your name :harsh Please enter password : patel You are now logged on.

Yes

_Department of C.E/I.T_____.....23)

Practical - 11

Write a Turbo PROLOG program for Arithmetic Operations.

A) To add the member of a given list.

```
domains
 integerlist = integer*
 reallist = real*

predicates
 sum(integerlist,integer)
 sum(reallist,real)

clauses
 sum([],0).
 sum([Head | Tail],Res):-
 sum(Tail,SumTail),
 Res=Head+Sumtail.
```

B) To check if a given year is a Leap Year or not.

```
domains
predicates
 leap(integer)
clauses
 run:-
 write("Type in the year: "),
 readint(Y),
 leap(Y),
 write("This year is a leap year."),nl.
 run:-
 write("This is not a leap year. "),nl.
 leap(Y):-
 X=Y mod 100,
 X=0, !,
 X=Y \mod 400,
 X=0,!
```

Department of C.E/I.T24)

```
leap(Y):-

X= Y mod 4,

X=0.
```

C) To find the Greatest Common Divisor.

```
domains
predicates
gcd (integer,integer,integer)
clauses
gcd(M,0,M).
gcd(M,N,Result):-
N>0,
Rem=M mod N,
gcd(N,Rem,Result).
```

11) Output:

A)

Goal: sum([2,5,6,7],Result)

Result=20 1 Solution

Goal: sum([],Result)

Result=0 1 Solution

B)

Goal: run

Type in the year : 2004 This year is a leap year.

Yes

Goal: run

Type in the year: 2001 This is not a leap year.

Yes

C)

Goal: gcd(5,3,GCD)

GCD=1 1 Solution

Goal: gcd(4,12,GCD)

GCD=4 1 Solution

Practical - 12

Write a Turbo PROLOG program for Arithmetic Operations.

D) To find the Least Common Divisor.

```
\label{eq:continuous_continuous_continuous} domains \\ predicates \\ lcd(integer,integer,integer) \\ gcd(integer,integer,integer) \\ clauses \\ gcd(M,0,M). \\ gcd(M,N,Result):- \\ N>0, \\ Rem = M \ mod \ N, \\ gcd(N,Rem,Result). \\ lcd(M,N,Result):- \\ gcd(M,N,Res1), \\ Result = M * N / Res1. \\ \end{aligned}
```

E) To find the factorial of a given number.

```
domains predicates factorial(integer,integer) clauses factorial(0,1). factorial(N,F):- N>0, N1 = N-1, factorial(N1,F1), F = N * F1.
```

Department of C.E/I.T27)

F) To generate the Fibonacci series of a given number.

```
domains
 A,B,N=integer
predicates
 go
 fibo(integer, integer, integer, integer)
clauses
 go:-
 write("Enter term no : "),
 readint(N),
 fibo(1,1,0,N).
 fibo(_,_,_,0).
fibo(A,B,C,N):-
 AA = B,
 BB = C
 CC=AA+BB,
 write(CC," "),
 NN = N - 1,
 fibo(AA,BB,CC,NN).
 fibo(AA,BB,CC,NN).
```

G) To convert an integer number into a string of equivalents binary

```
predicates

decimaltobinary(integer)

clauses

decimaltobinary(0).

decimaltobinary(D):-

D>0,

Digit=D mod 2,

I1=D div 2,

decimaltobinary(I1),

write(Digit).
```

12) Output:

D)

Goal: lcd(4,12,LCD) LCD=12 1 Solution

E)

Goal: factorial(5,K) K=120 1 Solution Goal: factorial(0,K) K=1 1 Solution

F)

Enter term no : 8 1 1 2 3 5 8 13 21 Yes

G)

Goal: decimaltobinary(12) 1100Yes Goal:

Practical - 13

Write a program to find Minimum from give Numbers.

```
domains
 R = real
predicates
 run
 mini(integer,integer,integer)
clauses
 run:-
 write("Enter the first number:"),
 readreal(M),
 write("Enter the second number:"),
 readreal(N),
 mini(M,N, ).
 mini(M,N,R):-
 M < N,
 R=M
 write("Minimum number is: ",R),nl
 M>N,
 R=N,
 write("Minimum number is : ",R),nl
 M=N,
 write("Minimum number is: ",R),nl.
```

13) Output:

Goal: run

Enter the first number :10 Enter the second number :11 Minimum number is : 10

Yes

Goal: run

Enter the first number :7 Enter the second number :7 Minimum number is : 7

Yes

Practical - 14

Write a Turbo PROLOG program to implement Tower Of Hanoi Problem.


```
domains
 POLE = SYMBOL
predicates
 hanoi
 hanoi(INTEGER)
 move(INTEGER,POLE,POLE,POLE)
 inform(POLE,POLE)
clauses
 hanoi:-hanoi(5).
 hanoi(N):-
 move(N, left, middle, right).
 move(1, A, , C):
 inform(A, C), !.
 move(N, A, B, C):-
 N1 = N-1,
 move(N1, A, C, B),
 inform(A, C), !,
 move(N1, B, A, C).
 inform(Loc1, Loc2):-
 write("Move a disk from ", Loc1, " to ", Loc2),nl, !.
```

14) Output:

Goal: hanoi(3)
Move a disk from left to right
Move a disk from left to middle
Move a disk from right to middle
Move a disk from left to right
Move a disk from middle to left
Move a disk from middle to right
Move a disk from left to right
Yes

Practical - 15

Write a Turbo PROLOG program for finding the average salary of an employee and for adding and deleting employees from the database.


```
ded=deduct(cpg,it)
 addition=add(hr,ot)
 fp=fixed(basic,dp)
 basiclist=basic*
database
 emp pay(name,dept,fp,addition,ded)
predicates
 add emp
 del emp
 sum(basiclist,real)
 len(basiclist,integer)
 avg
 finish
 run(basiclist,real)
clauses
 emp pay("paras","IT",fixed(24000,1080),add(8000,1155),deduct(4000,1000)).
 emp_pay("neeraj","FIN",fixed(25000,1080),add(5000,1155),deduct(4000,900)).
 emp pay("hardik","HR",fixed(26000,1080),add(7000,1155),deduct(2000,1000)).
 emp_pay("vipul","RnD",fixed(28000,1080),add(4000,1155),deduct(1000,500)).
 emp pay("rajen","IT",fixed(23000,1080),add(9000,1145),deduct(2500,200)).
 emp_pay("paresh","HR",fixed(26000,1080),add(8000,1055),deduct(1000,1000)).
avg:-
 findall(Basic, emp pay( , ,fixed(Basic, ), , ),L),
 run(L,Avg),
 write(Avg).
run(L,A):-
 sum(L,Sum),
 len(L,N),
 A = Sum / N.
add emp:-
 write("Enter the name of employee:"),
 readln(Name),
 write("Enter the dept name:"),
 readln(Dept),
 write("Enter basic pay:"),
 readreal(Basic),
 write("Enter dearness pay:"),
 readreal(DP),
 write("Enter house rent:"),
 readreal(HR),
 write("Enter overtime:"),
 readreal(OT),
 write("Enter CPG deducted:"),
 readreal(CPG),
 write("Enter income tax:"),
 readreal(IT),
 assertz(emp_pay(Name,Dept,fixed(Basic,DP),add(HR,OT),deduct(CPG,IT))),
 write("Do u want to add another employee(Y/N)?\n"),
```

Department of C.E/I.T35)

```
readchar(Reply),
 Reply='y',
 add emp;
 exit.
del emp:-
 write("Enter the name of employee:"),
 readln(Name),
 retract(emp_pay(Name,_,_,_)).
finish:-
 save("c:\output.dat").
 sum([],0).
 sum([H|T],Sum):-
 sum(T,ST),
 Sum=H+ST,
 len([],0).
 len([\_|T],N):-
 len(T,N1),
 N=N1.
```

15) Output:

Goal: add_emp
Enter the name of employee :rishabh
Enter the dept name:HR
Enter basic pay:20000
Enter dearness pay:2000
Enter house rent:2000
Enter overtime:1000
Enter CPG deducted:2000
Enter income tax:3000
Do u want to add another employee(Y/N)?
Goal: del_emp
Enter the name of employee:paras
Yes
Goal:

Practical - 16

Write a Turbo PROLOG program to solve Water-Jug Problem.

```
domains
predicates
 jug(integer, integer)
clauses
 jug(2, _).
 jug(0, 2):-
 write("(0, 2)"), nl,
 write("(2, 0)"), nl.
 jug(4, 0):-
 write("(4, 0)"), nl,
 jug(0, 0).
 jug(4, 3):-
 write("(4, 3)"), nl,
 jug(0, 0).
 jug(3, 0):-
 write("(3, 0)"), nl,
 jug(3, 3).
 jug(X, 0):-
 write("(", X, ", 0)"), nl,
 jug(0, 3).
 jug(0, 3):-
 write("(0, 3)"), nl,
 jug(3, 0).
 jug(0, X):-
 write("(0, ", X, ")"), nl,
 jug(0, 0).
 jug(3, 3):-
 write("(3, 3)"), nl,
 jug(4, 2).
 _Department of C.E/I.T______ .....37)
```

```
jug(4, 2):-
 write("(4, 2)"), nl,
 write("(", 2, ", 0)"), nl,
 jug(2, 0).
jug(X, Y):-
 X>4,
 fail,
 Y>3,
 fail.
```

16) Output:

```
Goal: jug(4,3)
(4, 3)
(0, 0)
(0, 3)
(3, 0)
(3, 3)
(4, 2)
(2, 0)
Yes
Goal: jug(1,1)
No
```

_Department of C.E/I.T______.....38)

Practical - 17

Write a Turbo PROLOG program to demonstrate the effective use of Cut and Fail.

```
domains
 state, city = string
predicates
 location(city,state)
 checkstate(state)
clauses
 writef(" %-15 %5 \n","CITY","STATE"),
 fail.
 go :-
 location(City,State),
 checkstate(State),
 writef(" %-15 %5 \n",City,State),
 fail.
 go.
 location("Gandhinagar", "Gujarat").
 location("Surat", "Gujarat").
 location("Bombay","Maharastra").
 checkstate("DC") :-
 fail.
 checkstate().
```

17) Output:

Goal: go

CITY STATE Gandhinagar Gujarat Gujarat Surat Bombay Yes Maharastra

_Department of C.E/I.T______.....40)

Practical - 18

Write a Turbo PROLOG program for Traveling Salesman Problem.

```
domains
 X,City1,City2=string
 Dist,Dist1,Dist2=integer
predicates
 route(string,string,integer)
 read(string, string, integer)
 find
clauses
 read("Surat","Baroda",150).
 read("Ahemedabad", "Baroda", 150).
 read("Valsad","Bombay",300).
 read("Bombay","Ahemedabad",500). read("Baroda","Surat",150).
 read("Surat","Valsad",100).
 read("Bombay","Pune",100).
 find:-
 write("Source center:"),
 readln(City1),
 write("Dest center:"),
 readln(City2),
 route(City1,City2,Dist).
 route(City1,City2,Dist):-
 read(City1,City2,Dist),
 writef("DISTANCE betn %10 and %10 is %2",City1,City2,Dist),nl.
 Department of C.E/I.T .....41)
```

route(City1,City2,Dist):read(City1,X,Dist1),
route(X,City2,Dist2),
Dist=Dist1+Dist2,
writef("The dist betn %10 and %10 is %2",City1,City2,Dist).

18) Output:

Goal: find Source center:Surat Dest center:Valsad DISTANCE betn Surat and Valsad is 100 Yes

Goal: find
Source center:Bombay
Dest center:Pune
DISTANCE betn Bombay
and Pune is 100
Yes

Practical-19

Write a Turbo PROLOG program for Monkey Banana Problem.

```
domains
predicates
 in room(symbol)
 dexterous(symbol)
 tall(symbol)
 can move(symbol,symbol)
 can climb(symbol,symbol)
 can reach(symbol,symbol)
 close(symbol,symbol)
 get on(symbol,symbol)
 under(symbol,symbol)
clauses
 in room(bananas).
 in room(chair).
 in room(monkey).
 dexterous(monkey).
 tall(chair).
 can move(monkey,chair,bananas).
 can_climb(monkey,chair).
 can reach(X,Y):-
 dexterous(X),
 close(X,Y).
 close(X,Z):-
 get on(X,Y),
 under(Y,Z),
 Department of C.E/I.T .....43)
```

```
tall(Y). \\ get\_on(X,Y):- \\ can\_climb(X,Y). \\ under(Y,Z):- \\ in\_room(X), \\ in\_room(Y), \\ in\_room(Z), \\ can\_move(X,Y,Z). \\ \end{cases}
```

19) Output:

Goal: can_reach(monkey,bananas)

Yes

Goal: can reach(lion,bananas)

No

Goal: can_reach(X,Y) X=monkey, Y=bananas

1 Solution

_Department of C.E/I.T______.....44)

Practical -20

Write a Turbo PROLOG program N-QUEEN problem.

```
domains
 queen = q(integer, integer)
 queens = queen*
 freelist = integer*
 board = board(queens, freelist, freelist, freelist, freelist)
predicates
 placeN(integer,board,board)
 place a queen(integer,board,board)
 nqueens(integer)
 makelist(integer,freelist)
 findandremove(integer,freelist,freelist)
 nextrow(integer,freelist,freelist)
clauses
 nqueens(N):-
 makelist(N,L),
 Diagonal=N*2-1,
 makelist(Diagonal,LL),
 placeN(N,board([],L,L,LL,LL),Final),
 write(Final).
 placeN(, board(D,[],[],D1,D2),board(D,[],[],D1,D2)):-!.
 placeN(N, Board1, Result):-
 place a queen(N,Board1,Board2),
 placeN(N,Board2,Result).
 place a queen(N,board(Queens,Rows,Columns,Diag1,Diag2),
 Department of C.E/I.T
```

```
board([q(R, C)|Queens],NewR,NewC,NewD1,NewD2)):-
 nextrow(R,Rows,NewR),
 findandremove(C,Columns,NewC),
 D1 = N+C-R
 findandremove(D1,Diag1,NewD1),
 D2 = R + C - 1,
 findandremove(D2,Diag2,NewD2).
findandremove(X,[X|Rest],Rest).
findandremove(X,[Y|Rest],[Y|Tail]) :-
 findandremove(X, Rest, Tail).
makelist(1,[1]).
makelist(N,[N|Rest]) :-
 N1 = N-1, makelist(N1, Rest).
nextrow(Row, [Row|Rest], Rest).
```

20) Output:

Goal: nqueens(8) board([q(1,5),q(2,7),q(3)],2),q(4,6),q(5,3),q(6,1),q(7,4),q(8,8)])Yes Goal:

Department of C.E/I.T46)