
Introduction à la programmation récursive

Répétition 1

1er octobre 2014

Informations pratiques

- Assistant : Stéphane Lens
- `lens @ montefiore.ulg.ac.be`, 04/3662619, bureau I82a.
- <http://www.montefiore.ulg.ac.be/~lens>

Les bases de PROLOG

Exercice 1. Soit l'arbre généalogique

décrit par le programme ci-dessous :

```
homme(homer).  
homme(bart).  
femme(lisa).  
femme(maggie).  
pere(homer, bart).  
pere(homer, lisa).  
pere(homer, maggie).
```

Définir les prédicats suivants :

- `enfant(X, Y)` vrai si X est un enfant de Y;
- `fils(X, Y)` vrai si X est un fils de Y;
- `fille(X, Y)` vrai si X est une fille de Y;
- `frere_ou_soeur(X, Y)` vrai si X est frère ou soeur de Y;
- `frere(X, Y)` vrai si X est frère de Y;
- `soeur(X, Y)` vrai si X est soeur de Y.

Les listes en PROLOG

Exercice 2. Dessiner l'arbre correspondant à la représentation interne des listes suivantes :

1. [1, 2, 3]
 2. [1, [2, 3]]
 3. [[1, 2, 3]]
-

Exercice 3. Différence entre `append`, `|` et `,`.

Illustrer graphiquement les opérations suivantes :

- Ajout de l'élément `a` au début de la liste `[4, 5]`
→ `[a | [4, 5]]`
 - Création d'une liste à deux éléments, respectivement `a` et la liste `[4, 5]`
→ `[a , [4, 5]]`
 - Concaténation des listes `[1, 2, 3]` et `[4, 5]`
→ `append([1, 2, 3], [4, 5], X)`
 - Ajout de la liste `[1, 2, 3]` au début de la liste `[4, 5]`
→ `[[1, 2, 4] | [4, 5]]`
-

Exercice 4. Définir un prédicat `min(+Ls, -M)`, où `Ls` est une liste de naturels non vide et `M` est un naturel, vrai si et seulement si l'élément minimum de `Ls` est égal à `M`.

Exercice 5. Définir un prédicat `first(-A, +Ls)` vrai lorsque `A` est le premier élément de la liste non vide `Ls`, et faux sinon.

Exercice 6. Définir un prédicat `my_last(-A, +Ls)` vrai lorsque `A` est le dernier élément de la liste non vide `Ls`, et faux sinon.

Exercice 7. Définir un prédicat `my_member(-A, +Ls)` vrai lorsque l'objet `A` est un élément de la liste `Ls`, et faux sinon.

Exercice 8. Définir un prédicat `all-equal(+Ls)` vrai si et seulement si `Ls` est une liste dont tous les éléments sont égaux.

Exercice 9. Définir le prédicat `palindrome(+As)`, vrai si la liste `As` est un palindrome.

Exercices proposés

Exercice 10. Définir un prédicat `insert(+Xs, +E, -Ys)`, vrai si et seulement si la liste `Ys` est la liste `Xs` dans laquelle l'élément `E` a été inséré après chaque élément de `Xs`.

```
?- insert([titanic, a, coule], stop, X).
```

```
 X = [titanic, stop, a, stop, coule, stop] ;  
 false.
```

Exercice 11. Définir un prédicat `group(+Xs, -Ys)`, vrai si et seulement si la liste `Ys` est la liste des éléments de `Xs`, groupés par listes de deux éléments.

```
?- group([cochon, truie, taureau, vache, cheval, jument], X).
```

```
 X = [[cochon, truie], [taureau, vache], [cheval, jument]].
```