1/1

```
% Trie to record non-empty sequences of symbols
% A trie represented as a list of representations of its subtrees.
% Each tree as tr( Symbol, B, Trie ),
% where B is c or n (a complete sequence or not)
% in_trie( Word, Trie ) - list Word of symbols is represented in Trie
in_trie( [Symbol | Ss], Trie ) := member( tr(Symbol, B, Trie1), Trie ),
 in_tree( Ss, tr(Symbol, B, Trie1) ).
% in_tree( Word, Tree ) - list Word of symbols is represented
 in the trie within the tree
in_tree( [], tr(_,c,_) ).
in_tree( Ss, tr(_,_,Triel) ) :- in_trie( Ss, Triel ).
 ?- in_trie( W, [ tr(a,n,[tr(b,n,[tr(c,c,[])])]), tr( b,c,[]) ] ).
% new_tree( Word, Tree ) - Tree is the tree containing only Word
new_tree( [Symbol], tr(Symbol,c,[]) ).
new_tree( [Symbol | Ss], tr(Symbol,n,[Tree]) ) :- new_tree( Ss, Tree ).
% replace( E, L, Enew, Lnew ) - E is an element of list L and
 Lnew is list L with element E replaced by Enew.
્ટ
 (One occurrence of E is replaced.)
replace( E, [E|T], EE, [EE|T] ).
replace(E, [H|T], EE, [H|Tnew]): - replace(E, T, EE, Tnew).
% into_trie( Word, Trie, TrieNew ) - TrieNew is Trie with Word added.
 They are the same if Word is in Trie
into_trie( [Symbol], Trie, TrieNew ) :-
 member( tr(Symbol, B, Triel), Trie ),
 replace( tr(Symbol,_,Trie1), Trie,
 tr(Symbol,c,Trie1), TrieNew ).
into_trie( [Symbol | Ss], Trie, TrieNew ) :-
 Ss=[_ ],
 member( tr(Symbol,B,Triel), Trie ),
 replace( tr(Symbol, B, Trie1), Trie,
 tr(Symbol,B,Trie2), TrieNew ),
 into_trie( Ss, Trie1, Trie2 ).
into_trie( [Symbol | Ss], Trie, [Tree | Trie] ) :-
 nonmember( tr(Symbol,_,_), Trie ),
 new_tree( [Symbol | Ss], Tree ).
% = 1000 nonmember( E, L ) - E is not unifiable with any element of list L
 (SICSTus built-it)
```