ECOM11 - Prolog - Lista de Exercícios

UNIFEI - Universidade Federal de Itajubá

Prof. João Paulo R. R. Leite (joaopaulo@unifei.edu.br)

Data para Entrega: 01/12/2020 às 23:59h.

Resolva os seguintes exercícios utilizando a linguagem **Prolog**, e submeta o arquivo com as soluções na tarefa cadastrada no SIGAA chamada "Trabalho de Implementação – Prolog". As soluções para os exercícios devem estar todos em um mesmo arquivo, com extensão ".pl", organizados através de comentários (para que eu saiba qual solução é de qual exercício). No arquivo, como comentário, você deve escrever seu nome completo e seu número de matrícula.

O trabalho valerá 35% da segunda nota (N2) e deve ser feito INDIVIDUALMENTE. É permitido tirar dúvidas com professor e colegas, consultar materiais de aula, mas trabalhos idênticos não serão corrigidos e terão suas notas zeradas.

Lista de Exercícios:

1) Entre com os seguintes fatos em sua base de dados do Prolog:

```
%facts
 male(carl).
parent(carl, john).
 male(john).
parent(mary, john).
 male(joe).
parent(john, lisa).
 male(allan).
parent(susan, lisa).
 female(mary).
parent(joe, carl).
 female(lisa).
parent(gertie, carl).
 female(susan).
parent(joe, allan).
 female(judith).
parent(allan, mike).
parent(judith, joe).
```

A seguir, crie regras para as seguintes relações familiares: grandparent (avós), ancestor (antepassado), sibling (irmãos), mother (mãe), father (pai), spouse (cônjuge), uncle (tio), aunt (tia), cousin (primos).

- **2)** Escreva um predicado em Prolog para solução do problema do enésimo número da sequência de Fibonacci: fibonacci(X, Y).
- **3)** Escreva um predicado em Prolog para solução do fatorial de um dado número inteiro positivo N: fatorial(X, Y).
- **4)** Escreva um predicado em Prolog que verifique se um determinado número inteiro é primo: is_prime(X).

Implemente predicados para o tratamento de listas que:

- 5) Insira um elemento no final de uma lista.
- 6) Insira um elemento na enésima posição de uma lista.
- 7) Insira um elemento em uma lista ordenada, de maneira a manter a ordem na lista resultante.
- 8) Remova um elemento de uma lista.
- 9) Inverta uma lista.
- **10)** Verifique se duas listas possuem os mesmos elementos.

Ainda com relação a listas em Prolog:

- **11)** Escreva um programa em Prolog para verificar se uma determinada lista de inteiros é um **palíndromo**. Um palíndromo, nesse caso, é uma lista cuja sequência de inteiros é a mesma, quer começando da esquerda para a direita ou da direita para a esquerda.
- **12)** Escreva um programa em Prolog que **substitua** todas as ocorrências de um determinado elemento de uma lista por outro elemento, passado pelo usuário.
- 13) Escreva um programa em Prolog que calcule o somatório de todos os itens de uma lista.

Obs.: Não utilize predicados fornecidos para a linguagem, caso eles forneçam diretamente a resposta para as questões. No entanto, caso seja necessário, você pode utilizar algum dos predicados que você mesmo construiu para resolver uma questão subsequente.

Bom trabalho!