

Prolog cheat sheet

Facts

Socrate is human. human(socrate).

Rules

All men(humans) are mortal. X (somebody) is mortal if X (that somebody) is human. mortal(X):- human(X).

Queries

Is Socrate mortal? ?- mortal(socrate).

Choice

fun(X):-/* something is fun if */ pc(X), /* it is a pc and */ unix(X). /* it is running unix */ fun(X):-/* or it is fun if */ old(X), /* it is old and */ amiga(X). /* it is an amiga */ fun(ice_cream). /* the ice_crean is also fun */

Instructions

assert(c). Add the rule c to the

database

retract(c). Remove the c from the

database

asserta(c). Add c at the beginning of

the database

assertz(c). Add c at the end of the

database

/* Example */

?- sunny.

no.

?- assert(sunny).

yes.

?- sunny.

yes

?- retract(sunny).

yes.

?- sunny.

no.

Data Types

Lists

Sample List:

[Tequila, Whisky, Vodka, Martini, Muscat, Malibu, Soho, Epita]


Empty List: [] List Functions

Append: append([a,b,c],[d,e,f],X)

Head/Tail: [X|Y]

Membership check: member(X, Y)

Operators

Logical Operators
Operator Description

; Logical OR

, Logical AND

Relational Operators

Operator Description

< Less Than

<= Less Than or Equal To

> Greater Than

>= Greater Than or Equal To

=:= Equal To

=/= Not Equal To