

ENTRADAS y SALIDAS

UNIVERSIDAD DE VALLADOLID

Índice:

1. Escritura de términos
2. Lectura de términos
3. Escritura y lectura de caracteres
4. Escritura en fichero
5. Lectura de fichero
6. Declaración de operadores

Escritura de términos (I)

- Predicado predefinido "write(X)", que no se resatisface.
 - Si X está instanciada, se muestra en pantalla.
 - Si no, se saca una variable numerada(^_225').

```
?- write(Beatriz).
_G244
Beatriz = _G244 ;
No
?- write("Beatriz").
[66, 101, 97, 116, 114, 105, 122]
Yes
?- write('Beatriz').
Beatriz
Yes
```

Escritura de términos (II)

- "nl" provoca un salto de línea. (?- nl.)
- "tab(X)" escribe X espacios en blanco. No coincide con la función de una máquina de escribir convencional.
 - Ambas sólo se satisfacen una sola vez.

```
?- nl, write('Beatriz'), tab(5), write('Gonzalez'), nl,
write('Francisco'), tab(5), write('Perez').
```

```
Beatriz Gonzalez
Francisco Perez
```

```
Yes
```

Escritura de términos (III)

- Ejemplo: escritura estructurada de listas.
 - La complejidad de la escritura de listas se debe al posible anidamiento con otras listas o estructuras.
 - pp(X, I): *"pretty print"*
 - X debe instanciar a la lista que se quiere mostrar
 - Objetivo: pp([1, 2, 3])
 - Objetivo: pp[1,2,[3,4], 5, 6]

```
1
2
3
1
2
3
5
6
```

Escritura de términos (IV)

```
pp([H|T], I) :- !, J is I+3, pp(H, J), pp(T, J), nl.
pp(X, I) :- tab(I), write(X), nl.
```

```
ppx([], _).
ppx([H|T], I) :- pp(H, I), ppx(T, I).
```

```
?- pp([1,2,[3,4], 5, 6], 0).
```

```
1
2
3
4
5
6
```

```
Yes
```

- I es un contador de columna

```
?- pp([1,2,[3,4], 5, 6], 7).
```

```
1
2
3
4
5
6
```

```
Yes
```

Escritura de términos (V)

```
?- write(a+b*c/d), nl, display(a+b*c/d), nl.  
a+b*c/d  
+(a, /( *(b, c), d))  
Yes
```

- “write” tiene no en cuenta la declaración de los operadores; “display”, sí.
- Por ejemplo, el operador “+” es declarado infijo con dos argumentos.
- “display” puede ser útil para recordar el orden de precedencia:

```
?- write((a+b)*c/d), nl, display((a+b)*c/d), nl.  
(a+b)*c/d  
/( *(+(a, b), c), d)  
Yes
```

Lectura de términos (I)

- “read(X)”, lee por teclado un término, que se instanciará a la variable X.
- El término debe ir seguido de “.” y un carácter no imprimible como el espacio o el retorno de carro.

```
hola :- write('Nombre: '), read(Nombre),  
write('1º Apellido: '), read(Apellido1),  
write('2º Apellido: '), read(Apellido2), nl,  
write('Hola '), write(Nombre), tab(1),  
write(Apellido1), tab(1), write(Apellido2).
```

```
?- hola.  
Nombre: Francisco.  
1º Apellido: Perez.  
2º Apellido: Garcia.
```

Hola _|131_|132_|133_| (Funciona con minúsculas sólo)

Lectura de términos (II)

```
?- hola.  
Nombre: francisco.  
1º Apellido: perez.  
2º Apellido: garcia.
```

Hola francisco perez garcia

- Las mayúsculas se utilizan para designar a variables, por eso se mostraba el valor del puntero a estas supuestas variables: Francisco, Perez y Garcia.

Escritura y lectura de caracteres (I)

- El carácter es la unidad más pequeña objeto de lectura o escritura.
- Si una variable está instanciada a un código ASCII (entero positivo):

```
?- put(104), put(111), put(108), put(97).  
hola
```
- “put(X)” escribe el correspondiente carácter. No admite resatisfacción.

Escritura y lectura de caracteres (II)

- Ejercicio 1:
 - Crear un predicado denominado espacios(X), cuya función sea similar a tab(X) mediante el empleo de put(32) de manera recursiva.
- Ejercicio 2:
 - Empleando una estrategia similar al ejercicio anterior, simular igualmente al predicado “write” mediante otro denominado “escribecadena” utilizando el desglose de las listas –cadenas de caracteres- (cabeza y cola) y “put”.

Escritura y lectura de caracteres (III)

- “get0(X)” y “get(X)” son objetivos que se satisfacen si X no está instanciada y no se resatisfacen.
- Diferencia: “get0(X)” espera a instanciar en X el primer carácter teclado, mientras que “get(X)” captura el primero imprimible.

```
?- get(X) . ?- get0(X) .  
| : <CR> | : <CR>  
| : .  
X = 46 X = 10 ;
```

Escritura y lectura de caracteres (IV)

Ejercicio 3:

?- leer(S).

El ladrón, que es muy habil con las manos, le birlo la cartera a Juan.

S=[el, ladrón, ',', que, es, muy, habil, con, las, manos, ',', le, birlo, la, cartera, a, juan]

Consideraciones:

- Los espacios son separadores de palabras.
- , ; : ? ! . Son palabras por sí mismas
- . ! ? Son la última palabra de la frase

Escritura en fichero (I)

- Canal de salida activo: por defecto, la pantalla.
- "tell(X)", establece la salida según lo instanciado por X.
- Es un predicado que requiere que X esté instanciada; en caso contrario, se produce un error.
- Como objetivo, no permite la resatisfacción.

Escritura en fichero (II)

Ejercicio:

- Desviar la salida del predicado "pp" hacia el fichero c:\tmp\pp.txt

?- tell('c:/tmp/pp.txt')

?- pp([1, 2, [3, 4], 5, 6], -3).

?- told.

- Este último predicado cierra el fichero y restablece la pantalla como canal de salida.

Escritura en fichero (III)

- Para averiguar el canal activo, se emplea el predicado "telling(X)". Aquí X está por instanciar.

```
?- telling(X).  
X = '$stream'(65086996) ;  
No
```

```
?- tell('d:/tmp/salida.prolog').  
Yes
```

```
?- telling(X).  
X = '$stream'(112102) ;  
No
```

```
?- told.  
Yes
```

Escritura en fichero (IV)

- Para volver a la pantalla como canal activo, sin cerrar el fichero abierto previamente, se emplea: "tell(user)".

```
?- tell('c:/tmp/pp1.txt'),  
pp([1, 2, [3, 4], 5, 6], -3),  
tell(user), pp([1, 2, [3, 4], 5, 6]),  
tell('c:/tmp/pp2.txt'),  
pp([7, [8, [9, [0]]]], 0),  
told, pp([7, [8, [9, [0]]]], 0), told.
```

- Ejercicio: insertar "telling" en esta secuencia para averiguar el canal activo.

Lectura de ficheros (I)

- Las mismas consideraciones, sólo que:
 - El canal de entrada por defecto será el teclado (user).
 - El predicado "tell" se sustituye por "see":
 - ?- see(X).
 - ?- seeing(X).
 - ?- seen.
- Si la lectura se efectúa para ampliar la base de conocimiento, se empleará "consult".

Lectura de ficheros (II)

- Ejemplo: construir una base de conocimiento fruto de la unión otras tres.

```
?- consult('PrettyPrint').
% PrettyPrint compiled 0.00 sec, 40 bytes

?- consult('ReyesCasaAustria').
% ReyesCasaAustria compiled 0.00 sec, 0 bytes

?- consult('TresEnRaya').
% TresEnRaya compiled 0.02 sec, 0 bytes

?- ['PrettyPrint', 'ReyesCasaAustria', 'TresEnRaya'].
% PrettyPrint compiled 0.00 sec, 0 bytes
% ReyesCasaAustria compiled 0.00 sec, 0 bytes
% TresEnRaya compiled 0.00 sec, 0 bytes
```

Declaración de operadores (I)

- Utilización de un predicado predefinido:

- `?- op(Precedencia, Especificaciones, Nombre).`

- Precedencia $\in [1, 255]$ y depende de implementaciones.

- Especificaciones:

- Notación:

- Infijo: `xfy`, `yfx`, `xfx`, `yfy`
(`f` representa operador; `x` e `y` operandos)

- Prefijo: `fx`, `fy`.

- Sufijo: `xf`, `yf`

Declaración de operadores (II)

- Asociatividad:

- "y" indica que el argumento puede contener operadores de igual o menor precedencia.
- "x" obliga a que sea estrictamente menor.
- Ejemplo: "+" declarado como `yfx`.

"a+b+c": $a+(b+c)$ ó $(a+b)+c$

La segunda opción queda eliminada porque el segundo argumento no puede contener un operador de precedencia igual.

- Esto se conoce como asociatividad por la izquierda (`yfx`), por la derecha (`xfy`) o indistintamente (`xfx`); según esto, no tendría sentido (`yfy`).