```
1. Hàm member
member 1(X, [X|T]).
member1(X,[Y|T]):-member1(X,T).
member1(1,[1,2,3,4]).
Yes
?- member1(X,[1,1,2,3,4]).
X = 1;
X = 1;
X = 2;
X = 3;
X = 4;
No
?-
2. Hàm kiểm tra X có thuộc L hay không đây cũng chính là hàm member
kinL(X,[X|T]).
kinL(X,[Y|T]):-kinL(X,T).
| kinL(2,[1,2,3,4]).
Yes
?- kinL(1,[2,3,4]).
No
?-kinl(X,[1,2,3,5]).
Correct to: kinL(X, [1, 2, 3, 5])?
Please answer 'y' or 'n'? yes
X = 1;
X = 2;
X = 3;
X = 5;
No
3.Hàm mylength để tính độ dài của một danh sách
Chú ý :Tên của một hàm phải bắt đầu bằng chữ cái thường
mylength([],0).
mylength([H|T],N):-mylength(T,M),N is M+1.
| mylength([],N).
N = 0;
?- mylength([1,2,3],N).
N = 3
```

```
Yes
?- mylength([],N).
N = 0
Yes
?- mylength([1,2,3],3).
Yes
?-
4.Hàm myappend( giống hàm concat) dùng để ghép hai danh sách thành một danh sách.
myappend([],L,L).
myappend([H|T],L,[H|L1]):-myappend(T,L,L1).
| myappend([1,2],[3,4],[1,2,3,4]).
?- myappend([1,2],L,[1,2,5,7]).
L = [5, 7]
Yes
?- myappend(H,[1,2],[1,2,3,4,1,2]).
H = [1, 2, 3, 4]
Yes
5.Ghép X vào vị trí đầu tiên của danh sách L
ghepXinfirL(X,[],[X]).
ghepXinfirL(X,L,[X|L]).
?- ghepXinfirL(X,[4,3,5],[7,4,3,4]).
No
?- ghepXinfirL(X,L,[1,2,3,46]).
X = 1
L = [2, 3, 46]
Yes
?- ghepXinfirL(X,[2,3,7],L).
X = _{G291}
L = [\_G291, 2, 3, 7]
Yes
?- ghepXinfirL(X,L,T).
X = _{G246}
L = []
T = [\_G246];
```

```
X = _{G246}
L = _G247
T = [\_G246|\_G247];
No
?- ghepXinfirL(X,[3,6,7],[9,3,6,7]).
X = 9
Yes
?- ghepXinfirL(2,[3,4,1],[2,3,4,1]).
Yes
?-
6.Xoá phần tử X khỏi danh sách L
myremove(X,[X|L],L).
myremove(X,[H|L],[H|T]):-myremove(X,L,T).
| myremove(X,[2,3,4],[]).
No
?- myremove(X,[2,3,4],[3,4]).
X = 2
Yes
?- myremove(X,[2,3,4],[2,4]).
X = 3;
No
?- myremove(X,[2,3,4],[2,3]).
X = 4
Yes
?- myremove(2,[2,4,5,2,6,2],L).
L = [4, 5, 2, 6, 2];
L = [2, 4, 5, 6, 2];
L = [2, 4, 5, 2, 6];
No
7.Chèn X vào vị trí bất kỳ trong danh sách L
myremove(X,[X|L],L).
myremove(X,[H|L],[H|T]):-myremove(X,L,T).
insertXinL(X,L,T):-myremove(X,T,L).
?-
| insertXinL(2,[3,4,5],L).
```

```
L = [2, 3, 4, 5];
L = [3, 2, 4, 5];
L = [3, 4, 2, 5];
L = [3, 4, 5, 2];
?- insertXinL(X,[2,1,5],[2,7,1,5]).
X = 7;
?- insertXinL(X,L,[3,5,2,8]).
X = 3
L = [5, 2, 8];
X = 5
L = [3, 2, 8];
X = 2
L = [3, 5, 8];
X = 8
L = [3, 5, 2];
No
?- insertXinL(X,[6,4,8,2],L).
X = _{G300}
L = [\_G300, 6, 4, 8, 2];
X = _{G300}
L = [6, \_G300, 4, 8, 2];
X = _{G300}
L = [6, 4, \_G300, 8, 2];
X = _{G300}
L = [6, 4, 8, \_G300, 2];
X = G300
L = [6, 4, 8, 2, \_G300];
No
8. Hàm reverse đảo ngược danh sách L các phần tử theo vị trí từ sau đến trước
reverse([],[]).
reverse([H|T],L):-reverse(T,L1),concat(L1,[H],L).
?-
```

```
| reverse([1,2,3],L).
L = [3, 2, 1]
Yes
?- reverse(L,[2,3,4]).
L = [4, 3, 2]
Yes
9. Hàm palindrone kiểm tra xem danh sách có đôi xứng không?
reverse([],[]).
reverse([H|T],L):-reverse(T,L1),concat(L1,[H],L).
palindrone(L):-reverse(L,L).
?-
| palindrone([1,2,3,2,1]).
?- palindrone([1,2,3,4]).
No
10. Hàm replace thay thế những phần tử có giá trị là x thành giá trị là k trong danh sách L
replace(X,K,[],[]).
replace(X,K,[X|L],[K|L1]):-replace(X,K,L,L1).
replace(X,K,[H|L],[H|L1]):-replace(X,K,L,L1).
?- replace(2,3,[],L).
L = []
Yes
?- replace(2,3,[1,3,4,5],L).
L = [1, 3, 4, 5]
Yes
?- replace(2,3,[1,2,3,4,2,3,2],L).
L = [1, 3, 3, 4, 3, 3, 3]
Yes
11. Hàm deleteall xoá tất cả các phần tử có giá trị bằng x trong danh sách L
deleteall(X,[],[]).
deleteall(X,[X|L],L1):-deleteall(X,L,L1).
deleteall(X,[Y|L],[Y|L1]):-deleteall(X,L,L1).
?- deleteall(2,[1,2,3,4,2,5,2,6,7,2],L).
L = [1, 3, 4, 5, 6, 7]
Yes
?- deleteall(2,[],L)
| .
```

```
L = []
Yes
?- delete(2,[2],L).
No
?- deleteall(2,[2],L).
\Gamma = []
Yes
?- deleteall(2,[1,3,4,5,6],L).
L = [1, 3, 4, 5, 6]
Yes
?- deleteall(2,[1,2,3,2,5,2,6],[1,3,5,6]).
Yes
12. Hàm countdivk đếm các phần tử trong danh sách mà chia hết cho k
countdivk(K,[],0).
countdivk(K,[X|L],N):-X \mod K =:=0,
 countdivk(K,L,M),
 N is M+1.
countdivk(K,[X|L],N):-X \mod K = = 0,
 countdivk(K,L,N).
?- countdivk(2,[],N).
N = 0
Yes
?- countdivk(2,[2],N).
N = 1
Yes
?- countdivk(2,[1,3,5,7],N).
N = 0
?- countdivk(2,[1,2,3,4,5,6],N).
N = 3
Yes
13. Hàm oddsum tính tổng các số lẻ trong danh sách L
oddsum([],0).
oddsum([X|L],N):-X mod 2 =:=1,
 oddsum(L,M),
 N is M+X.
```

```
oddsum([X|L],N):-X mod 2 =:=0,
 oddsum(L,N).
?- oddsum([],N).
N = 0
Yes
?- oddsum([2,4,6],N).
N = 0
Yes
?- oddsum([1,2,3,4,5],N).
N = 9
Yes
?- oddsum([2,3,4,5,6,7,8],N).
N = 15
Yes
?- oddsum([1,2,3,4,5],9).
Yes
14.Hàm evencount đếm tất cả các số chẳn có trong danh sách L
evencount([],0).
evencount([X|L],N):-X \mod 2 =:=0,
 evencount(L,M),
 N is M+1.
evencount([X|L],N):-X mod 2 =\=0,
 evencount(L,N).
?- evencount([],N).
N = 0
Yes
?- evencount([1,3,5,7],N).
N = 0
Yes
?- evencount([1,2,3,4,5],N).
N = 2
?- evencount([1,2,3,2,4,6,8],N).
N = 5
Yes
?- evencount([1,2,3,4,5,6],3).
```

```
Yes
?- evencount([2,4,6,3],2).
No
15.Hàm Fibonacci
fib(0,1).
fib(1,1).
fib(N,F):-N>1,
 N1 is N-1,
 N2 is N-2,
 fib(N1,F1),
 fib(N2,F2),
 F is F1+F2.
?- fib(1,F).
F = 1
Yes
?- fib(0,F).
F = 1
Yes
?- fib(3,N).
N = 3
Yes
?- fib(5,B).
B = 8
Yes
?- fib(5,8).
Yes
?- fib(5,7).
No
16.Hàm fac tính n!
fac(0,1).
fac(N,F):-N>0,
 M is N-1,
 fac(M,F1),
 F is N*F1.
?- fac(0,N).
N = 1
Yes
?- fac(1,N).
```

```
N = 1
Yes
?- fac(2,N).
N = 2
Yes
?- fac(3,N).
N = 6
Yes
?- fac(5,N).
N = 120
Yes
?- fac(7,N).
N = 5040
Yes
?- fac(5,120).
Yes
?-
| fac(5,10).
No
17.Hàm power tính a<sup>n</sup>
power(A,0,1).
power(A,N,P):-N>0,
 M is N-1,
 power(A,M,P1),
 P is P1*A.
?- power(2,0,N).
N = 1
Yes
?- power(2,1,N).
N = 2
Yes
?- power(2,3,N).
N = 8
Yes
```

```
?- power(2,6,N).
N = 64
Yes
?- power(2,N,64).
ERROR: Arguments are not sufficiently instantiated
 Exception: (7) _G217>0 ? creep
?- power(A,3,8).
ERROR: Arguments are not sufficiently instantiated
^ Exception: (9) _G281 is 1*_G210 ? creep
?- power(2,3,8).
Yes
?- power(2,3,4).No
18. Hàm c tính định thức C(n,k)=
c(N,K,F):-N< K,
 write('loi').
c(N,0,1).
c(N,N,1).
c(N,K,F):-N1 is N-1,
 K1 is K-1,
 c(N1,K1,F1),
 c(N1,K,F2),
 F is F1+F2.
| c(1,2,F).
loi
F = _G188
Yes
?-c(2,0,F).
F = 1
Yes
?-c(2,2,F).
F = 1
Yes
?-c(3,2,F).
F = 3
Yes
?-c(5,2,F).
F = 10
```

```
Yes
?-c(5,2,10).
Yes
?-c(5,2,3).
ERROR: Arguments are not sufficiently instantiated
loi^ Exception: (10) _G311 is 1+_G299 ? creep
?-c(N,3,10).
ERROR: Arguments are not sufficiently instantiated
 Exception: (6) c(_G192, 3, 10) ? creep
?- c(5,K,10).
ERROR: Arguments are not sufficiently instantiated
 Exception: (6) c(5, _G193, 10)? creep
?-c(5,3,10).
Yes
19. Hàm tính tổng các số từ 1 đến N
tong(0,0).
tong(N,S):-M is N-1,
 tong(M,S1),
 S is N+S1.
\mid tong(0,N).
N = 0
Yes
?-tong(5,N).
N = 15
Yes
?- tong(5,15).
Yes
?- tong(6,15).
ERROR: Out of local stack
20. Hàm gcd tìm ước số chung lớn nhất của hai số
Cách 1:
gcd(A,B,GCD):-A=B,GCD=A.
gcd(A,B,GCD):-A<B,
 NB is B-A,
 gcd(A,NB,GCD).
gcd(A,B,GCD):-A>B,
 NA is A-B,
 gcd(NA,B,GCD).
?- gcd(3,5,N).
N = 1
Yes
?- gcd(4,6,N).
```

```
N = 2
Yes
?- gcd(8,9,N).
N = 1
Yes
?- gcd(5,15,N).
N = 5
Yes
Cách 2:
ucln(A,0,A).
ucln(A,B,N):-A<0,
 NA is -A,
 ucln(NA,B,N).
ucln(A,B,N):-B<0,
 NB is -B,
 ucln(A,NB,N).
ucln(A,B,N):-A < B,
 ucln(B,A,N).
ucln(A,B,N):-D is (A mod B),
 ucln(B,D,N).
?- ucln(4,5,N).
N = 1
Yes
?- ucln(6,8,N).
N = 2
Yes
?- ucln(4,8,N).
N = 4
Yes
?- ucln(4,8,4).
Yes
?-ucln(4,8,7).
ERROR: mod/2: Arithmetic: evaluation error: `zero_divisor'
^ Exception: (9) _G262 is 4 mod 0 ? creep
 Exception: (6) ucln(4, 8, 7)? creep
?-ucln(3,4,1).
Yes
?- ucln(3,4,2).
ERROR: mod/2: Arithmetic: evaluation error: `zero_divisor'
^ Exception: (10) _G265 is 1 mod 0 ? creep
 Exception: (6) ucln(3, 4, 2)? creep
```

```
21. Hàm sumlist tính tổng các phần tử của một danh sách.
sumlist([],0).
sumlist([X|L],N):-sumlist(L,M),
 N is M+X.
?- sumlist([],N).
N = 0
Yes
?- sumlist([],0).
Yes
?- sumlist([2],N).
N = 2
Yes
?- sumlist([2,3,4,5],N).
N = 14
Yes
?- sumlist([1,2,3,4,5],15).
Yes
?- sumlist([2,5,3],2).
22. Hàm subset là hàm kiểm tra tập hợp này có phải là tập con của tập kia.
subset([],L).
subset([X|T],L):-member(X,L),
 subset(T,L).
?- subset([],[]).
Yes
?- subset([],[1,2,3]).
?- subset([1,2,3],[]).
?- subset([1,2],[4,2,5,6,1]).
Yes
?- subset([1,2],[3,4,5,6,1]).
No
?- subset(L,[1,2,3,4,5,6]).
L = []
```

```
Yes
?- subset(L,[1,2,3,4,5,6]).
L = [];
No
23. Hàm sumlist kiểm tra danh sách này có phải là danh sách con của danh sách kia không.
concat([],L,L).
concat([H|T],L,[H|L1]):-concat(T,L,L1).
sublist(T,L):-concat(L1,L2,L),concat(T,L3,L2).
?- sublist([],[]).
Yes
?- sublist([],[1,2,3]).
Yes
?- sublist([1,2,3],[]).
No
?- sublist([1,2,3],[1,2,4,5,3]).
No
?- sublist([1,2,3],[1,2,4,5,1,2,3]).
Yes
?- sublist([1,2,3],L).
L = [1, 2, 3|_{G318}]
Yes
?- sublist([1,2,3],L).
L = [1, 2, 3|_{G318}];
L = [\_G311, 1, 2, 3|\_G324];
L = [\_G311, \_G317, 1, 2, 3|\_G330];
L = [\_G311, \_G317, \_G323, 1, 2, 3|\_G336];
L = [\_G311, \_G317, \_G323, \_G329, 1, 2, 3|\_G342];
L = [\_G311, \_G317, \_G323, \_G329, \_G335, 1, 2, 3|\_G348];
L = [\_G311, \_G317, \_G323, \_G329, \_G335, \_G341, 1, 2, 3|...];
L = [\_G311, \_G317, \_G323, \_G329, \_G335, \_G341, \_G347, 1, 2|...];
L = [\_G311, \_G317, \_G323, \_G329, \_G335, \_G341, \_G347, \_G353, 1|...];
L = [\_G311, \_G317, \_G323, \_G329, \_G335, \_G341, \_G347, \_G353, \_G359|...];
```

```
L = [\_G311, \_G317, \_G323, \_G329, \_G335, \_G341, \_G347, \_G353, \_G359]...]
Yes
?- sublist(L,[1,2,3,4]).
L = [];
L = [1];
L = [1, 2];
L = [1, 2, 3];
L = [1, 2, 3, 4];
L = [];
L = [2];
L = [2, 3];
L = [2, 3, 4];
L = [];
L = [3];
L = [3, 4];
L = [];
L = [4];
L = [];
No
24.Hàm sequence kiểm tra xem
sequence([],L).
sequence([X|T],[X|L]):-sequence(T,L).
?- sequence([],[]).
Yes
?- sequen([],[1,2,3]).
ERROR: Undefined procedure: sequen/2
?- sequence([],[1,2]).
Yes
?- sequence([1,2],[2,3,1]).
?- sequence([1,2],[3,4,1,2]).
No
```

```
?- sequence([1,2],[1,2,3,4]).
Yes
?- sequence([1,2],[1,2]).
Yes
?- sequence([1,2],[1,2,3]).
Yes
?- sequence([1,2],[1,1,2]).
No
25.Hàm countk đếm số phần tử k trong danh sách L(k là ký tự hoặc chữ số)
countk(K,[],0).
countk(K,[K|L],N):-countk(K,L,M),
 N is M+1.
countk(K,[X|L],N):-countk(K,L,N).
 ?- countk(a,[a,b,c,d],N).
N = 1
Yes
?- countk(a,[a,b,c,d,a,b,c,d],N).
N = 2
Yes
?- countk(2,[1,2,3,4,5,2,5,2],N).
N = 3
Yes
Tìm đường đi giữa hai đỉnh của đồ thị không đinh hướng
 arc(a, b).
 arc(a, d).
 arc(b, c).
 arc(b, j).
 arc(c, e).
 arc(d, c).
 arc(e, f).
 arc(e, g).
 arc(g, h).
 arc(i, e).
 /* arc(c, a). --> cycle */
 path(X, X).
 path(X, Y):-
 arc(X, Z),
 arc(Z, Y).
 pathc(X, Y):-
 cycle_path(X, Y, []).
 /* cycle_path 4 */
```

```
cycle_path(X, X, _).
cycle_path(X, Y, L):-
 arc(X, Z),
 (not belong(Z, L)),
 cycle_path(Z, Y, [Z|L]].
/* non oriented path 4 */
non_oriented_path(X, Y):-
 non_oriented_cycle_path(X, Y, [X]).
/* non_oriented_cycle_path 4 */
non_oriented_cycle_path(X, X, L):-
 write(L),
 nl.
non_oriented_cycle_path(X, Y, L):-
 arc(X, Z),
 (not belong(Z, L)),
 non_oriented_cycle_path(Z, Y, [Z|L]).
non_oriented_cycle_path(X, Y, L):-
 arc(X, Z),
 (not belong(Z, L)),
 non_oriented_cycle_path(Z, Y, [Z|L]).
belong(X, [X|Q]).
belong(X, [T|Q]):-
 belong(X, Q).
path1(X, X, [X]).
path1(X, Y, L):-
 arc(X, Z),
 path1(Z, Y, L2),
 L=[X|L2].
graphe([a, b, c, d, e, f, g, h, i, j]).
exist_cycle(X, Y, L):-
 arc(X, Y).
exist_cycle(X, Y, L):-
 arc(X, Z).
 (not belong(Z, L)),
 exist_cycle(Z, Y, [Z|L]).
verif_cycle([T|Q]):-
 exist_cycle(T,T, []);verif_cycle(Q).
verif_pas_cycle([T|Q]):-
 not(verif\_cycle([T|Q])).
distance(X, X, 0).
distance(X, Y, D):-
 arc(X, Z),
 distance(Z, Y, D1),
 D is D1 + 1.
```

```
/* nhap */
display:-
 write('Chuong trinh tim duong di giua hai dinh cua do thi.'),
 write('Nhap hai dinh cua do thi: '),
 nl,
 print('X: '),
 read(X),
 write('Y:'),
 read(Y),
 write('Duong di tu dinh '),write(X),write(' den dinh '),write(Y),
 write(' qua cac dinh: '),/* write(X), */
 distance(X,Y,D,L),
 /*write(Y). */
 nl,
 write('Tu dinh '),write(X),write(' den dinh '),
 write(Y),write(' phai qua '),write(D),write(' buoc').
 /*write('List'),
 write(L).*/
```