TDDD08 - Tutorial 3

Version 2.1 2015

- 1. Determine which of the following pairs of terms that are unifiable, and provide the most general unifier (mgu) in case there is one:
 - 1. p(f(X),X,f(Y)) and p(Y,f(Z),Z)
 - 2. p(f(X), f(Y), X) and p(Z, Z, W)
 - 3. p(X1,X2,X3) and p(f(X2,X2),f(X3,X3),a)
 - 4. [X,f(X)|X] and [Z,Y,Z]
- 2. Draw the SLD-tree for the program below and the query member (X, [a,b]).

```
member(X, [X|_]).
member(X, [_|L]) :- member(X,L).
```

- 3. Define the following relations on lists by means of Prolog programs. The predicates member/2, append/3 and dif/2, may be used, if required. (dif(X,Y) is a "right" implementation of inequality in Prolog.)
 - longer(Xs, Ys) the list Xs has more elements than the list Ys. Do this without computing the length of a list. (It is simpler.)
 - append(A, B, C, ABC) the list ABC is the result of appending A, B and C.
 - notmember(X, Xs) Xs does not contain X as an element.
 - Relations named replace1, replace, replaceal1, describing replacing element E by EE in a list: replacing exactly one occurrence of E, any number of occurrences, and all occurrences.

4. Consider the following definite program P:

```
p(X) := r(X), p(X).

q(f(X), X).

r(a).

r(Y) := q(Y, X), r(X).
```

What are the constants, function symbols and predicate symbols of the program? What is the Herbrand universe U_P , and the Herbrand base? Which of the following Herbrand interpretations are models of P?

- $I_1 = \{q(f(x), x) \mid x \in U_P\}$
- $I_2 = I_1 \cup \{r(f^{2n}(a)) \mid n \ge 0\}$
- $I_3 = I_1 \cup \{r(f^n(a)) \mid n \ge 0\}$
- $I_4 = I_1 \cup \{p(a)\} \cup \{r(f^n(a)) \mid n \ge 0\}$

Is any of them the least Herbrand model \mathbf{M}_P of P?

- **5.** Consider the immediate consequence operator T_P . Prove that I is a Herbrand model of P if and only if $T_P(I) \subseteq I$.
- **6.** Formulate the completeness theorem of SLD-resolution and give an example of a definite program P and a definite query A such that $P \models A\theta$, but there is no computed answer substitution σ such that $A\sigma = A\theta$.