

Tema 12: Programas interactivos

Programación declarativa (2009–10)

José A. Alonso Jiménez

Grupo de Lógica Computacional
Departamento de Ciencias de la Computación e I.A.
Universidad de Sevilla

Tema 12: Programas interactivos

1. Programas interactivos
2. El tipo de las acciones de entrada/salida
3. Acciones básicas
4. Secuenciación
5. Primitivas derivadas
6. Ejemplos de programas interactivos
 - Juego de adivinación interactivo
 - Calculadora aritmética
 - El juego de la vida

Tema 12: Programas interactivos

1. Programas interactivos
2. El tipo de las acciones de entrada/salida
3. Acciones básicas
4. Secuenciación
5. Primitivas derivadas
6. Ejemplos de programas interactivos

Programas interactivos

- ▶ Los programas por lote no interactúan con los usuarios durante su ejecución.
- ▶ Los programas interactivos durante su ejecución pueden leer datos del teclado y escribir resultados en la pantalla.
- ▶ Problema:
 - ▶ Los programas interactivos tienen efectos laterales.
 - ▶ Los programa Haskell no tiene efectos laterales.

Ejemplo de programa interactivo

- ▶ Especificación: El programa pide una cadena y dice el número de caracteres que tiene.

- ▶ Ejemplo de sesión:

```
-- *Main> longitudCadena  
-- Escribe una cadena: "Hoy es lunes"  
-- La cadena tiene 14 caracteres
```

- ▶ Programa:

```
longitudCadena :: IO ()  
longitudCadena = do putStr "Escribe una cadena: "  
 xs <- getLine  
 putStr "La cadena tiene "  
 putStr (show (length xs))  
 putStrLn " caracteres"
```

Tema 12: Programas interactivos

1. Programas interactivos
2. El tipo de las acciones de entrada/salida
3. Acciones básicas
4. Secuenciación
5. Primitivas derivadas
6. Ejemplos de programas interactivos

El tipo de las acciones de entrada/salida

- ▶ En Haskell se pueden escribir programas interactivos usando tipos que distinguen las expresiones puras de las **acciones** impuras que tienen efectos laterales.
- ▶ `IO a` es el tipo de las acciones que devuelven un valor del tipo `a`.
- ▶ Ejemplos:
 - ▶ `IO Char` es el tipo de las acciones que devuelven un carácter.
 - ▶ `IO ()` es el tipo de las acciones que no devuelven ningún valor.

Tema 12: Programas interactivos

1. Programas interactivos
2. El tipo de las acciones de entrada/salida
3. **Acciones básicas**
4. Secuenciación
5. Primitivas derivadas
6. Ejemplos de programas interactivos

Acciones básicas

- ▶ `getChar :: IO Char`
La acción `getChar` lee un carácter del teclado, lo muestra en la pantalla y lo devuelve como valor.
- ▶ `putChar :: c -> IO ()`
La acción `putChar c` escribe el carácter `c` en la pantalla y no devuelve ningún valor.
- ▶ `return a -> IO a`
La acción `return c` devuelve el valor `c` sin ninguna interacción.
- ▶ Ejemplo:

```
*Main> putChar 'b'  
b*Main> it  
( )
```

Tema 12: Programas interactivos

1. Programas interactivos
2. El tipo de las acciones de entrada/salida
3. Acciones básicas
4. **Secuenciación**
5. Primitivas derivadas
6. Ejemplos de programas interactivos

Secuenciación

- ▶ Una sucesión de acciones puede combinarse en una acción compuesta mediante expresiones `do`.
- ▶ Ejemplo:

```
ejSecuenciacion :: IO (Char,Char)
ejSecuenciacion = do x <- getChar
 getChar
 y <- getChar
 return (x,y)
```

Lee dos caracteres y devuelve el par formado por ellos. Por ejemplo,

```
*Main> ejSecuenciacion
b f
('b','f')
```

Tema 12: Programas interactivos

1. Programas interactivos
2. El tipo de las acciones de entrada/salida
3. Acciones básicas
4. Secuenciación
5. Primitivas derivadas
6. Ejemplos de programas interactivos

Primitivas derivadas de lectura

- ▶ Lectura de cadenas del teclado:

```
_____ Prelude _____  
getLine :: IO String  
getLine = do x <- getChar  
 if x == '\n' then return []  
 else do xs <- getLine  
 return (x:xs)
```

Primitivas derivadas de escritura

- ▶ Escritura de cadenas en la pantalla:

```
_____ Prelude _____  
putStr :: String -> IO ()  
putStr [] = return ()  
putStr (x:xs) = do putChar x  
 putStr xs
```

- ▶ Escritura de cadenas en la pantalla y salto de línea:

```
_____ Prelude _____  
putStrLn :: String -> IO ()  
putStrLn xs = do putStr xs  
 putChar '\n'
```

Primitivas derivadas: lista de acciones

- ▶ Ejecución de una lista de acciones:

```
Prelude
sequence_ :: [IO a] -> IO ()
sequence_ [] = return ()
sequence_ (a:as) = do a
 sequence_ as
```

Por ejemplo,

```
*Main> sequence_ [putStrLn "uno", putStrLn "dos"]
uno
dos
*Main> it
()
```

Ejemplo de programa con primitivas derivadas

- ▶ Especificación: El programa pide una cadena y dice el número de caracteres que tiene.

- ▶ Ejemplo de sesión:

```
-- *Main> longitudCadena  
-- Escribe una cadena: "Hoy es lunes"  
-- La cadena tiene 14 caracteres
```

- ▶ Programa:

```
longitudCadena :: IO ()  
longitudCadena = do putStr "Escribe una cadena: "  
 xs <- getLine  
 putStr "La cadena tiene "  
 putStr (show (length xs))  
 putStrLn " caracteres"
```

Tema 12: Programas interactivos

1. Programas interactivos
2. El tipo de las acciones de entrada/salida
3. Acciones básicas
4. Secuenciación
5. Primitivas derivadas
6. Ejemplos de programas interactivos
 - Juego de adivinación interactivo
 - Calculadora aritmética
 - Ejemplo de...

Juego de adivinación interactivo

- ▶ Descripción: El programa le pide al jugador humano que piense un número entre 1 y 100 y trata de adivinar el número que ha pensado planteándole conjeturas a las que el jugador humano responde con mayor, menor o exacto según que el número pensado sea mayor, menor o igual que el número conjeturado por la máquina.
- ▶ Ejemplo de sesión:

```
Main> juego
Piensa un numero entre el 1 y el 100.
Es 50? [mayor/menor/exacto] mayor
Es 75? [mayor/menor/exacto] menor
Es 62? [mayor/menor/exacto] mayor
Es 68? [mayor/menor/exacto] exacto
Fin del juego
```

Juego interactivo

► Programa:

```
juego :: IO ()
juego =
  do putStrLn "Piensa un numero entre el 1 y el 100."
 adivina 1 100
 putStrLn "Fin del juego"

adivina :: Int -> Int -> IO ()
adivina a b =
  do putStr ("Es " ++ show conjetura ++ "? [mayor/menor/exacto] ")
 s <- getLine
 case s of
 "mayor" -> adivina (conjetura+1) b
 "menor" -> adivina a (conjetura-1)
 "exacto" -> return ()
 _ -> adivina a b
  where
 conjetura = (a+b) `div` 2
```

Acciones auxiliares

- ▶ Escritura de caracteres sin eco:

```
getCh :: IO Char
getCh = do hSetEcho stdin False
 c <- getChar
 hSetEcho stdin True
 return c
```

- ▶ Limpieza de la pantalla:

```
limpiaPantalla :: IO ()
limpiaPantalla = putStr "\ESC[2J"
```

Acciones auxiliares

- Escritura en una posición:

```
type Pos = (Int,Int)
```

```
irA :: Pos -> IO ()
```

```
irA (x,y) = putStr ("\ESC[" ++  
 show y ++ ";" ++ show x ++  
 "H")
```

```
escribeEn :: Pos -> String -> IO ()
```

```
escribeEn p xs = do irA p  
 putStr xs
```

Calculadora

```
calculadora :: IO ()
```

```
calculadora = do limpiaPantalla
 escribeCalculadora
 limpiar
```

```
escribeCalculadora :: IO ()
```

```
escribeCalculadora =
  do limpiaPantalla
 sequence_ [escribeEn (1,y) xs
 | (y,xs) <- zip [1..13] imagenCalculadora]
 putStrLn ""
```

Calculadora

```
imagenCalculadora :: [String]
imagenCalculadora = ["+-----+",
 "|",
 "+---+---+---+---+",
 "| q | c | d | = |",
 "+---+---+---+---+",
 "| 1 | 2 | 3 | + |",
 "+---+---+---+---+",
 "| 4 | 5 | 6 | - |",
 "+---+---+---+---+",
 "| 7 | 8 | 9 | * |",
 "+---+---+---+---+",
 "| 0 | ( | ) | / |",
 "+---+---+---+---+"]
```

Los primeros cuatro botones permiten escribir las órdenes:

- ▶ q para salir ('quit'),
- ▶ c para limpiar la agenda ('clear'),
- ▶ d para borrar un carácter ('delete') y
- ▶ = para evaluar una expresión.

Los restantes botones permiten escribir las expresiones.

Calculadora

```
limpiar :: IO ()
```

```
limpiar = calc ""
```

```
calc :: String -> IO ()
```

```
calc xs = do escribeEnPantalla xs
```

```
 c <- getCh
```

```
 if elem c botones
```

```
 then procesa c xs
```

```
 else do calc xs
```

```
escribeEnPantalla xs =
```

```
 do escribeEn (3,2) " "
```

```
 escribeEn (3,2) (reverse (take 13 (reverse xs)))
```

Calculadora

```
botones :: String
botones = standard ++ extra
  where
 standard = "qcd=123+456-789*0()/"
 extra = "QCD \ESC\BS\DEL\n"

procesa :: Char -> String -> IO ()
procesa c xs
  | elem c "qQ\ESC" = salir
  | elem c "dD\BS\DEL" = borrar xs
  | elem c "=\n" = evaluar xs
  | elem c "cC" = limpiar
  | otherwise = agregar c xs
```

Calculadora

```
salir :: IO ()
```

```
salir = irA (1,14)
```

```
borrar :: String -> IO ()
```

```
borrar "" = calc ""
```

```
borrar xs = calc (init xs)
```

```
evaluar :: String -> IO ()
```

```
evaluar xs = case analiza expr xs of  
 [(n,"")] -> calc (show n)  
 _ -> do calc xs
```

```
agregar :: Char -> String -> IO ()
```

```
agregar c xs = calc (xs ++ [c])
```

Descripción del juego de la vida

- ▶ El tablero del juego de la vida es una malla formada por cuadrados (“células”) que se pliega en todas las direcciones.
- ▶ Cada célula tiene 8 células vecinas, que son las que están próximas a ella, incluso en las diagonales.
- ▶ Las células tienen dos estados: están “vivas” o “muertas”.
- ▶ El estado del tablero evoluciona a lo largo de unidades de tiempo discretas.
- ▶ Las transiciones dependen del número de células vecinas vivas:
 - ▶ Una célula muerta con exactamente 3 células vecinas vivas “nace” (al turno siguiente estará viva).
 - ▶ Una célula viva con 2 ó 3 células vecinas vivas sigue viva, en otro caso muere.

El tablero del juego de la vida

► Tablero:

```
type Tablero = [Pos]
```

► Dimensiones:

```
ancho :: Int
```

```
ancho = 5
```

```
alto :: Int
```

```
alto = 5
```

El juego de la vida

- ▶ Ejemplo de tablero:

```
ejTablero :: Tablero
```

```
ejTablero = [(2,3), (3,4), (4,2), (4,3), (4,4)]
```

- ▶ Representación del tablero:

```
| 1234  
1  
2  0  
3 0 0  
4  00
```

El juego de la vida

- ▶ `(vida n t)` simula el juego de la vida a partir del tablero `t` con un tiempo entre generaciones proporcional a `n`. Por ejemplo,

```
| vida 100000 ejTablero
```

```
vida :: Int -> Tablero -> IO ()
```

```
vida n t = do limpiaPantalla
```

```
 escribeTablero t
```

```
 espera n
```

```
 vida n (siguienteGeneracion t)
```

- ▶ Escritura del tablero:

```
escribeTablero :: Tablero -> IO ()
```

```
escribeTablero t = sequence_ [escribeEn p "0" | p <- t]
```

El juego de la vida

- ▶ Espera entre generaciones:

```
espera :: Int -> IO ()
```

```
espera n = sequence_ [return () | _ <- [1..n]]
```

- ▶ `siguienteGeneracion t`) es el tablero de la siguiente generación al tablero `t`. Por ejemplo,

```
*Main> siguienteGeneracion ejTablero  
[(4,3),(3,4),(4,4),(3,2),(5,3)]
```

```
siguienteGeneracion :: Tablero -> Tablero
```

```
siguienteGeneracion t = supervivientes t ++ nacimientos t
```

El juego de la vida

- ▶ `(supervivientes t)` es la listas de posiciones de `t` que sobreviven; i.e. posiciones con 2 ó 3 vecinos vivos. Por ejemplo,


```
supervivientes ejTablero  ~>  [(4,3), (3,4), (4,4)]
```

```
supervivientes :: Tablero -> [Pos]
```

```
supervivientes t = [p | p <- t,
 elem (nVecinosVivos t p) [2,3]]
```

- ▶ `(nVecinosVivos t c)` es el número de vecinos vivos de la célula `c` en el tablero `t`. Por ejemplo,

```
nVecinosVivos ejTablero (3,3)  ~>  5
nVecinosVivos ejTablero (3,4)  ~>  3
```

```
nVecinosVivos :: Tablero -> Pos -> Int
```

```
nVecinosVivos t = length . filter (tieneVida t) . vecinos
```

El juego de la vida

(vecinos p) es la lista de los vecinos de la célula en la posición p . Por ejemplo,

```
vecinos (2,3) ~> [(1,2), (2,2), (3,2), (1,3), (3,3), (1,4), (2,4), (3,4)]
```

```
vecinos (1,2) ~> [(5,1), (1,1), (2,1), (5,2), (2,2), (5,3), (1,3), (2,3)]
```

```
vecinos (5,2) ~> [(4,1), (5,1), (1,1), (4,2), (1,2), (4,3), (5,3), (1,3)]
```

```
vecinos (2,1) ~> [(1,5), (2,5), (3,5), (1,1), (3,1), (1,2), (2,2), (3,2)]
```

```
vecinos (2,5) ~> [(1,4), (2,4), (3,4), (1,5), (3,5), (1,1), (2,1), (3,1)]
```

```
vecinos (1,1) ~> [(5,5), (1,5), (2,5), (5,1), (2,1), (5,2), (1,2), (2,2)]
```

```
vecinos (5,5) ~> [(4,4), (5,4), (1,4), (4,5), (1,5), (4,1), (5,1), (1,1)]
```

```
vecinos :: Pos -> [Pos]
```

```
vecinos (x,y) = map modular [(x-1,y-1), (x,y-1), (x+1,y-1),
 (x-1,y), (x+1,y),
 (x-1,y+1), (x,y+1), (x+1,y+1)]
```

El juego de la vida

- ▶ `modular p` es la posición correspondiente a `p` en el tablero considerando los plegados. Por ejemplo,

```
modular (6,3)  ~> (1,3)
```

```
modular (0,3)  ~> (5,3)
```

```
modular (3,6)  ~> (3,1)
```

```
modular (3,0)  ~> (3,5)
```

```
modular :: Pos -> Pos
```

```
modular (x,y) = (((x-1) 'mod' ancho) + 1, ((y-1) 'mod' alt
```

El juego de la vida

- ▶ `(tieneVida t p)` se verifica si la posición `p` del tablero `t` tiene vida. Por ejemplo,

```
tieneVida ejTablero (1,1)  ~> False
tieneVida ejTablero (2,3)  ~> True
```

```
tieneVida :: Tablero -> Pos -> Bool
```

```
tieneVida t p = elem p t
```

- ▶ `(noTieneVida t p)` se verifica si la posición `p` del tablero `t` no tiene vida. Por ejemplo,

```
noTieneVida ejTablero (1,1)  ~> True
noTieneVida ejTablero (2,3)  ~> False
```

```
noTieneVida :: Tablero -> Pos -> Bool
```

```
noTieneVida t p = not (tieneVida t p)
```

El juego de la vida

- `(nacimientos t)` es la lista de los nacimientos de tablero `t`; i.e. las posiciones sin vida con 3 vecinos vivos. Por ejemplo,

```
|nacimientos ejTablero  ~→  [(3,2),(5,3)]
```

```
nacimientos' :: Tablero -> [Pos]
nacimientos' t = [(x,y) | x <- [1..ancho],
 y <- [1..alto],
 noTieneVida t (x,y),
 nVecinosVivos t (x,y) == 3]
```

El juego de la vida

- Definición más eficiente de nacimientos

```
nacimientos :: Tablero -> [Pos]
nacimientos t = [p | p <- nub (concat (map vecinos t)),
 noTieneVida t p,
 nVecinosVivos t p == 3]
```

donde (`nub xs`) es la lista obtenida eliminando las repeticiones de `xs`. Por ejemplo,

```
| nub [2,3,2,5]  ⇨  [2,3,5]
```

Bibliografía

1. H. Daumé III. *Yet Another Haskell Tutorial*. 2006.
 - ▶ Cap. 5: Basic Input/Output.
2. G. Hutton. *Programming in Haskell*. Cambridge University Press, 2007.
 - ▶ Cap. 9: Interactive programs.
3. B. O'Sullivan, J. Goerzen y D. Stewart. *Real World Haskell*. O'Reilly, 2009.
 - ▶ Cap. 7: I/O.
4. B.C. Ruiz, F. Gutiérrez, P. Guerrero y J.E. Gallardo. *Razonando con Haskell*. Thompson, 2004.
 - ▶ Cap. 7: Entrada y salida.
5. S. Thompson. *Haskell: The Craft of Functional Programming*, Second Edition. Addison-Wesley, 1999.
 - ▶ Cap. 18: Programming with actions.