Seminar 2 – Lists in Prolog

- 1. Write a predicate to remove from a list all the elements that appear only once. For example: for [1,2,1,4,1,3,4] the result will be [1,1,4,1,4].
- How do we determine if an element appears only once? We need a predicate to count the number of occurrences of an element in a list.
- In order to have the correct answer, nrOccurrences has to be called for the initial list, instead of
 the list from which we kept eliminating elements during the recursive call. Otherwise, when we
 get to the last occurrence of an element, the number of occurrences in the rest of the list will be
 0.

$$nrOccurrences(l_1l_2 \dots l_n, e) = \begin{cases} 0, if \ n = 0 \\ 1 + nrOccurences(l_2l_3 \dots l_n, e), if \ l_1 = e \\ nrOccurences(l_2l_3 \dots l_n, e), otherwise \end{cases}$$

```
% nrOccurrences(L:list, E:el, S:integer)
% flow model: (i, i, o) or (i, i, i)
% L - list in which we count the occurrences
% E - the element we are looking for
% S - the result, the number of occurrences
nrOccurrences([], _, 0).
nrOccurrences([H|T], E, S):-
 H = E,
 nrOccurrences(T, E, S1),
 S is S1 + 1.
nrOccurrences([H|T], E, S):-
 H \= E,
 nrOccurrences(T, E, S).
```

```
remove(l_1l_2\dots l_n, L_1, L_2\dots L_m) = \begin{cases} \emptyset, if \ n = 0 \\ remove(l_2\dots l_n, L_1L_2\dots L_m), if \ \text{nrOccurrences}(L_1L_2\dots L_n, l_1) = 1 \\ l_1 \cup \ remove(l_2\dots l_n, L_1L_2\dots L_m), otherwise \end{cases}
```

```
% remove(L: List, LO:List, R:List)
% flow model: (i, i, o) or (i, i, i)
% L - list from which we remove elements
% LO - copy of the original list, this is where we count occurrences
% R - resulting list
remove([], _, []).
```

We need another function to initialize the copy of the original list

```
% removeMain(L: List, R:List)
% flow model: (i, o) or (i, i)
% L - input list
```

```
% R - resulting list
```

removeMain(L, R):-remove(L,L,R).

- There is another way of solving this problem (and of solving almost every problem), using an accumlator (collector variable), which is an extra parameter which represents the result of the function.

 $removeMain(l_1 l_2 ... l_n) = remove(l_1, l_2 ... l_n, l_1 l_2 ... l_n)$

- Let's rewrite the nrOccurrences using a collector variable:

$$nrOccurrencesC(l_1l_2\dots l_n,e,res) = \begin{cases} res, if \ n=0 \\ nrOccurencesC(l_2l_3\dots l_n,e,res+1), if \ l_1=e \\ nrOccurencesC(l_2l_3\dots l_n,e,res), otherwise \end{cases}$$

- In the implementation of nrOccurrencesC, will the collector variable be an input or an output parameter?
- We need it to start from the value 0. Since it is a parameter that we initialize with a specific value, it is an input parameter.

```
% nrOccurrencesC(L:list, E:el, Col: integer, S:integer)
% flow model: (i, i, i, o) or (i, i, i, i)
% L - list in which we count the occurrences
% E - the element we are looking for
%Col - collector variable
% S - the result, the number of occurrences
nrOccurrencesC([], _, Col, Col).
nrOccurrencesC([H|T], E, Col, S):-
 H = E,
 Col1 is Col + 1,
 nrOccurrencesC([H|T], E, Col, S):-
 H \= E,
```

```
nrOccurrencesC(T, E, Col, S).
```

- We can use a collector variable to rewrite our remove predicate as well. There is one problem with this version, however: our collector variable is going to be a list, in which we will add elements one by one, after checking whether the element has to be added or not (depending on the number of occurrences). If we put the elements to the beginning of the list (where we can easily add elements), our result will be reversed. In order to have the elements in the right order, we need to put every element to the end of the collector variable, but for this we need another function: addToEnd.
- Let's assume that we already have this predicate, with the following header and flow model:
 - addToEnd(List, Elem, Result), (i, i, o)
- For counting the occurrences we can use nrOccurrences or nrOccurrencesC. We will use nrOccurrencesC

$$\begin{split} removeC(l_1l_2\dots L_n, L_1, L_2\dots L_m, C_1C_2\dots C_k) \\ &= \begin{cases} C_1C_2\dots C_k, if \ n=0 \\ removeC2(l_2\dots l_n, L_1L_2\dots L_m, C_1C_2\dots C_k), if \ \text{nrOccurrencesC}(L_1L_2\dots L_m, l1, 0) = 1 \\ removeC2(l_2\dots l_n, L_1L_2\dots L_m, addToEnd(C_1C_2\dots C_k, l1)), otherwise \end{cases} \end{split}$$

```
% removeC(L:list, LO:list, Col:list, R:list)
% flow model: (i,i,i,o) or (i,i,i,i)
% L - list from which we remove elements that occur only once
% LO - copy of the initial list, to count occurrences
% Col - collector variable
% R - resulting list
removeC([], _, Col, Col).
removeC([H|T], LO, Col, R):-
 nrOccurrencesC(LO, H, 0, S),
 S = 1,
 removeC(T, LO, Col, R).
removeC([H|T], LO, Col, R):-
 nrOccurrencesC(LO, H, 0, S),
 S > 1,
 addToEnd(Col, H, Col1),
 removeC(T, LO, Col1, R).
```

- The LO list has to be initialized with the original list and the collector variable has to be initialized with the empty list. So we need another function.

 $removeCMain(l_1l_2...l_n) = removeC(l_1l_2...l_n, l_1l_2...l_n, \emptyset)$

```
% removeCMain(L:list, R:list)
% flow model: (i,o), (i,i)
% L - list from which we remove elements that occur only once
% R - resulting list
```

```
eliminaCMain(L, R):-removeC(L, L, [], R).
```

- Given a list of numbers, remove all the increasing sequences. Ex. remove([1,2,4,6,5,7,8,2,1]) =>
 [2, 1]
- For this problem, it is not enough to just check if the first 2 elements are in increasing order and if they are so, remove them. If we do like this, in case of sequences with an odd number of elements, we will always be left with one element that is not removed because we do not know which element to compare it to.

```
removeInc(l_1l_2\dots l_n) = \begin{cases} \emptyset & ,n=0\\ l_1 & ,n=1\\ \emptyset & ,n=2 \text{ si } l_1 < l_2\\ removeInc(l_2\dots l_n) & ,l_1 < l_2 < l_3\\ removeInc(l_3\dots l_n) & ,l_1 < l_2 \geq l_3\\ l_1 \cup removeInc\left(l_2\dots l_n\right) & ,otherwise \end{cases}
```

```
% removeInc(L:list, R:list)
% flow model: (i,o) or (i,i)
% L - list from which we remove the increasing sequences
% R - resulting list
removeInc([], []).
removeInc([H], [H]).
removeInc([H1,H2], []):- H1 < H2.
removeInc([H1,H2,H3|T], R):-
 H1 < H2
 H2 < H3
 removeInc([H2,H3|T], R).
removeInc([H1,H2,H3|T], R):-
 H1 < H2
 H2 >= H3,
 removeInc([H3|T], R).
removeInc([H1,H2|T], [H1|R]):-
 H1 >= H2,
 removeInc([H2|T], R).
```