

Programando con Racket 5

Eduardo NAVAS

Departamento de Electrónica e Informática, Universidad Centroamericana "José Simeón Cañas"

Programando con Racket 5

por Eduardo NAVAS

versión 1.0 2010.07.21 Este libro fue desarrollado únicamente con software libre. Entre las herramientas usadas, se encuentran: LATEX, LYX, GNU/Linux, GNOME, KDE, KmPlot, GIMP, Python, etc.

Este es un libro libre con la licencia Creative Commons Attribution-Noncommercial-Share Alike 3.0. Los detalles pueden ser consultados en: http://creativecommons.org/licenses/by-nc-sa/3.0/deed.es

La versión digital y el material adicional puede ser descargado de: www.aliamondano-eo.wikidot.com/racket-5 http://dei.uca.edu.sv/publicaciones/

ISBN: 978-99923-73-61-3

Editado y preparado desde el Departamento de Electrónica e Infomática de la Universidad Centroamericana "José Simeón Cañas", El Salvador, Centroamérica.

Prólogo

Este libro evolucionó a partir del material preparado para las clases de la materia Programación Funcional, impartida para la Carrera de Licenciatura en Ciencias de la Computación de la Universidad Centroamericana "José Simeón Cañas".

Después de un año de trabajo, este libro incluye un recorrido por las características básicas del lenguaje Racket, en su versión 5.

Racket 5 es la nueva versión de *PLT Scheme*, un sistema de programación de larga tradición en el aprendizaje de la programación de computadoras, a través del paradigma funcional, basándose en el lenguaje Scheme.

Realmente no existe, formalmente hablando, un lenguaje llamado Scheme, sino que se le llama así a una familia de lenguajes de programación funcionales (véase el capítulo 1).

En este libro, se discute específicamente el dialecto conocido como Racket (anteriormente PLT Scheme), uno de los más difundidos. Si se quiere un estudio más purista sobre Scheme, revise el estándar R5RS que también es soportado por el intérprete de Racket.

Los temas abordados en la Parte I incluyen una introducción a la programación funcional, una sencilla guía de instalación de Racket y una introducción a la interacción con Racket y DrRacket.

En la Parte II se introduce el lenguaje Racket en sí, a través de sus elementos básicos y los bloques lambda, característicos de la programación funcional.

La Parte III describe los demás elementos del lenguaje y contiene múltiples ejercicios para que el lector practique sus nuevos conocimientos.

Finalmente, la Parte IV muestra las capacidades de Racket para implementar programas con interfaces graáficas de usuario.

Y por último, la Parte V incluye un anexo describiendo las diferencias entre la versión 5 de Racket y la serie 4.x de PLT Scheme.

I.	Introducción a la Programación Funcional con Racket	17
1.	Programación Funcional1.1. Objetivo1.2. Características1.3. Lenguajes de Programación Funcionales1.4. Ejemplos de código de lenguajes funcionales	19 20 20 21
2.	Instalación de Racket 2.1. Instalación con el instalador oficial 2.2. Instalación desde repositorios 2.2.1. Debian 2.2.2. Fedora	23 23 24 24 25
3.	Expresiones Racket - Notación Prefija 3.1. Notación para la sintaxis de Racket 3.2. Notación prefija de Racket	27 27 27
4.	Interacción con Racket 4.1. Ejecución interactiva 2.1. Definiciones e interacciones con DrRacket 4.1.1. Definiciones e interacciones con DrRacket 2.1. Ejecución interactiva con Racket 4.2. Ejecución no interactiva 2.2.1. Parámetros de la línea de comandos	29 30 30 31 31
5.	Compilación de programas Racket 5.1. Lo básico sobre compilación	
H.	Introducción al lenguaje Racket	35
	Elementos básicos 6.1. Comentarios	37 35

	6.2.	Definiciones Globales	37
		6.2.1. Identificadores	38
	6.3.	Llamadas a funciones	39
	6.4.	Bloques condicionales	39
		6.4.1. if	39
		6.4.2. and y or	40
		6.4.3. cond	41
		6.4.4. case	42
	6.5.	Bloques de código secuencial	43
	6.6.	Más sobre llamadas a funciones	43
7.	Fund	ciones anónimas - Bloques lambda	45
	7.1.	Bloques lambda	45
	7.2.	Funciones/Expresiones que producen funciones	46
8.	Asig	gnación local	49
_	_	define	49
		let	50
		let*	50
	Fle	ementos del lenguaje	51
	. =:	ementos del lenguaje	J
9.	Lista	as e Iteración	53
	9.1.	Listas	53
		9.1.1. Lista vacía o nula	54
		9.1.2. Funciones básicas sobre listas	54
	9.2.	Iteración automática	56
		9.2.1. map	56
		9.2.2. andmap y ormap	56
		9.2.3. filter	57
		9.2.4. for-each	58
		9.2.5. Versiones generales de las funciones de iteración	59
	9.3.	Iteración manual	59
		9.3.1. Aplicación	60
	9.4.	Pares y listas	61
		9.4.1. Convención de impresión	62
		9.4.2. Notación infija	62
1 N	Reci		<i>-</i> -
44	11/60	ursión	07
		ursión . Recursión por Posposición de trabajo	67 67

11. Tipos de dato integrados del lenguaje	6
11.1. Booleanos	
11.2. Números	
11.2.1. Clasificación	
Clasificación por Exactitud	
Clasificación por Conjuntos	
11.2.2. Otras bases	
11.2.3. Comparaciones	7
11.2.4. Constantes especiales	7
11.3. Caracteres	7
11.4. Cadenas	7
11.4.1. Cadenas mutables	7
11.4.2. Comparación entre cadenas	7
11.4.3. Otras funciones de cadena	
11.5. Bytes y Cadenas de Bytes	
11.6. Símbolos	8
11.7. Palabras clave	8
11.8. Pares y listas	
11.9. Vectores	
11.10Tablas Hash	
11.11Void	
12.1. La función apply	
12.2. Bloques lambda	
12.2.1. Funciones con cualquier número de parámetros	_
12.2.2. Funciones con un mínimo número de parámetros	
12.2.3. Funciones con parámetros opcionales	
12.2.4. Funciones con parámetros con nombre	
12.2.5. Funciones con aridad múltiple	
12.2.6. Consultando la aridad de las funciones	
arity-at-least	
procedure-arity	
procedure-arity-includes?	9
12.3. Resultados múltiples	
12.3.1. values	
12.3.2. define-values	
12.3.3. let-values, y let*-values	
12.4. Asignaciones	9
12 Tinos do data definidas por el progressador	10
13. Tipos de dato definidos por el programador	10
13.1. Estructuras simples	10

13.2. Estructuras derivadas							102
13.3. Estructuras transparentes y opacas							104
13.4. Estructuras mutables							104
14. Módulos Funcionales							109
14.1. Visibilizando definiciones de estructuras							110
15. Entrada y Salida							111
15.1. Imprimir datos							111
15.2. Leer datos							113
15.2.1. Lectura "básica"							113
15.2.2. Lectura avanzada							114
15.3. Tipos de Puerto							115
15.3.1. Archivos							116
open-input-file							116
open-output-file							116
open-input-output-file							117
$ Ejemplo \ldots \ldots$							117
Procesamiento automatizado							118
15.3.2. Cadenas							119
15.3.3. Conexiones TCP							120
15.4. Puertos de Entrada/Salida por defecto							122
16. Excepciones							127
16.1. Atrapar Excepciones							127
16.2. Las funciones error y raise							128
17. Evaluación Dinámica de Código							131
17.1. La función eval							131
17.2. Creación y ejecución dinámica de código fuente $\cdot\cdot\cdot$							132
18. Programación Orientada a Objetos							133
18.1. Definición de Clases							133
18.2. Definición de Interfaces							133
18.3. Creación de instancias							133
18.4. Métodos							134
18.4.1. Definición e Invocación de Métodos							134
18.4.2. Sustitución de métodos							134
18.4.3. Métodos no sustituíbles							135
18.5. Parámetros de inicialización							135
18.6. Funciones que operan sobre clases/interfaces/objetos							136
18.7 Fiemples		•	 -	•	•	 •	137

IV. Interfaces Gráficas de Usuario	141
19. Introducción a las interfaces gráficas de usuario con Racket	143
19.1. Hola Mundo	143
19.2. Ejecución y compilación	144
19.3. Introducción a los eventos	144
19.4. Ventanas de diálogo	147
19.5. Eventos de cuadros de texto	148
19.6. Páneles	150
20. Uso de los diversos controles de Racket	153
21. Dibujo con Lienzos	163
21.1. Dibujo en un canvas %	163
21.2. Interacción avanzada con canvas %	165
22. Menús	171
22.1. Ejemplo de editor sencillo de texto	174
22.2. Menús contextuales	177
23. Proyecto: Minipaint	183
V. Apéndices	197
A. Diferencias entre PLT Scheme y Racket	199

Índice de figuras

2.1. Sitio de descarga de Racket	
6.1. Gráfica de ecuación seccionada $f(x) = \begin{cases} x+2 & x<-1\\ 1 & -1 \le x < 0\\ -x^2+1 & 0 \le x \end{cases}$	41
19.1. hola-mundo.rkt	43
19.2. eventos-1.rkt	14
19.3. eventos-2.rkt	45
19.4. eventos-3.rkt	46
19.5. dialogo.rkt	17
19.6. text-field.rkt	18
19.7. páneles.rkt	50
20.1. controles.rkt, tab 1	53
20.2. controles.rkt, tab 2	53
20.3. controles.rkt, tab 3	54
20.4. controles.rkt, tab 4	55
20.5. controles.rkt, tab 5	56
20.6. controles.rkt, tab 6	57
20.7. controles.rkt, tab 7	58
21.1. canvas1.rkt	33
21.2. canvas2.rkt	35
21.3. canvas3.rkt	37
21.4. canvas4.rkt	39
22.1. Diagrama de clases de los menús en Racket	71
22.2. Diagrama de objetos del ejemplo 1-menús.rkt	72
22.3. 1-menús.rkt	73
22.4. 2-menús.rkt	75
22.5. 5-selección-color.rkt - menú	79
22.6. 5-selección-color.rkt - Selector de color 1	30
22.7. 5-selección-color.rkt- Selector de color 2	31

Índice	de	figuras
--------	----	---------

23.1. mini-paint.rkt					183
----------------------	--	--	--	--	-----

Parte I

Introducción a la Programación Funcional con Racket

1 Programación Funcional

La programación funcional, iniciada a finales de la década de los 50's, es aquella cuyo paradigma se centra en el Cálculo Lambda. Este paradigma es más útil para el área de inteligencia artificial (ya que satisface mejor las necesidades de los investigadores en esta área), y en sus campos secundarios: cálculo simbólico, pruebas de teoremas, sistemas basados en reglas y procesamiento del lenguaje natural.

La característica esencial de la programación funcional es que los cálculos se ven como una función matemática que hace corresponder entradas y salidas.

1.1. Objetivo

El objetivo es conseguir lenguajes expresivos y matemáticamente elegantes, en los que no sea necesario bajar al nivel de la máquina para describir el proceso llevado a cabo por el programa, y evitando el concepto de estado del cómputo. Los lenguajes funcionales tienen el propósito de acercar su notación a la notación normal de la matemática, cosa que no ocurre, por ejemplo, con los lenguajes imperativos (como C o Java).

El estado de cómputo o estado de cálculo o estado de programa, se entiende como un registro (con una o más variables) del estado en el que se encuentra el programa en un momento dado. En la práctica, este registro del estado de un programa, se implementa con variables globales, de las que depende el curso de ejecución de alguna parte del programa.

Por ejemplo, considere el siguiente código en lenguaje C:

```
// Archivo: no-funcional.c
 #include <stdio.h>
2
 int variable_contador = 0;
 int aumentar_contador(int incremento){
 variable_contador += incremento;
7
 return variable_contador;
9
 }
10
 void mostrar_contador(void){
11
 printf("Eluvalorudelucontadorues:u%d\n", variable_contador);
12
13
 }
14
```

```
int main(void){
15
 mostrar_contador();
16
 aumentar_contador(5);
17
18
 mostrar_contador();
 aumentar_contador(10);
19
 mostrar_contador();
20
21
 return 0;
 }
22
```

En este pequeño programa, se puede decir que variable_contador representa el estado del programa.

1.2 Características

Los programas escritos en un lenguaje funcional están constituidos únicamente por definiciones de funciones, entendiendo éstas, no como subprogramas clásicos de un lenguaje imperativo, sino como funciones puramente matemáticas, en las que se verifican ciertas propiedades como la transparencia referencial. La transparencia referencial, significa que el significado de una expresión depende únicamente del significado de sus subexpresiones o parámetros, no depende de cálculos previos ni del orden de evaluación de sus parámetros o subexpresiones, y por tanto, implica la carencia total de efectos colaterales. No hay algo como el estado de un programa, no hay variables globales. En el caso del programa no-funcional.c, presentado arriba, el resultado de la expresión aumentar_contador(10) no sólo depende del número 10, sino de otra variable ajena a la función.

Otras características propias de estos lenguajes (consecuencia directa de la ausencia de estado de cómputo y de la transparencia referencial) son la no existencia de asignaciones de variables y la falta de construcciones estructuradas como la secuencia o la iteración (no hay for, ni while, etc.). Esto obliga en la práctica, a que todas las repeticiones de instrucciones se lleven a cabo por medio de funciones recursivas.

1.3. Lenguajes de Programación Funcionales

Existen dos grandes categorías de lenguajes funcionales: los funcionales puros y los funcionales híbridos. La diferencia entre ambos radica en que los lenguajes funcionales híbridos son menos dogmáticos que los puros, al incluir conceptos tomados de los lenguajes imperativos, como las secuencias de instrucciones o la asignación de variables. En contraste, los lenguajes funcionales puros tienen una mayor potencia expresiva, conservando a la vez su transparencia referencial, algo que no se cumple siempre con un lenguaje funcional híbrido. Sin embargo, es de mencionar que en un lenguaje de programación funcional puro, en la práctica, sería muy difícil programar sistemas; aunque son muy buenos para aplicaciones eminentemente matemáticas.

Entre los lenguajes funcionales puros, cabe destacar a Haskell y Miranda. Los lenguajes funcionales híbridos más conocidos son Lisp, los dialectos de Scheme y Ocaml. Erlang es un lenguaje funcional de programación concurrente. R es un lenguaje funcional dedicado a la estadística. Mathematica y Maxima son también lenguajes/entornos funcionales, orientados totalmente al álgebra simbólica.

Entre otros lenguajes que se podrían utilizar para programación funcional, se podrían incluir a Perl, usando exclusivamente funciones definidas por el usuario. Así como Python, como lenguaje que incorpora el paradigma funcional.

1.4. Ejemplos de código de lenguajes funcionales

En Haskell:

```
-- Función recursiva para calcular el factorial de un número
 factorial :: Integer -> Integer
2
 factorial n = if n==0 then
3
4
 else
 n * factorial (n - 1)
 --Sumar elementos de una lista
 sumar :: [Integer] -> Integer
 sumar [] = 0
10
 sumar (x:xs) = x+sumar(xs)
11
12
1.3
 -- Función para calcular el valor de e (2.71828182845905)
 euler :: Double -> Double
14
 euler 0.0 = 1.0
15
 euler n = 1.0 / \text{product } [1..n] + \text{euler } (n - 1.0)
16
 En Miranda:
 //Lista de cuadrados de n donde n es tomado de la lista de todos los
 enteros positivos:
 squares = [n * n | n < - [1..]]
 En OCaml:
 (* Longitud de una lista *)
 let rec long = function
 |[] -> 0
 |x::xs -> 1 + long xs;;
 En Erlang:
 fac(0) -> 1;
 fac(N) when N > 0 \rightarrow N * fac(N-1).
```

1 Programación Funcional

En Python:

```
1 >>> vec = [2, 4, 6]
2 >>> [3*x for x in vec]
3 [6, 12, 18]
4 >>> [3*x for x in vec if x > 3]
5 [12, 18]
6 >>> [[x,x**2] for x in vec]
7 [[2, 4], [4, 16], [6, 36]]
8
9 >>> vec1 = [2, 4, 6]
10 >>> vec2 = [4, 3, -9]
11 >>> [x*y for x in vec1 for y in vec2]
12 [8, 6, -18, 16, 12, -36, 24, 18, -54]
```

2 Instalación de Racket

2.1. Instalación con el instalador oficial

A continuación de describen los pasos básicos de instalación:

- 1. Vaya al sitio http://racket-lang.org/download/ y descargue el instalador correspondiente o más cercano a su distribución, tal como se muestra en la figura 2.1.
- 2. El archivo descargado es un .sh, por lo que hay que asignarle los permisos de ejecución, necesarios para poder ejecutarlo¹:
 - \$ chmod u+x racket-xxxx.sh
 - \$./racket-xxxx.sh
- 3. A continuación, el instalador pregunta si se desea hacer una instalación tipo Unix o una instalación en una sóla carpeta. La opción por defecto es no hacer una instalación tipo Unix.
- 4. Luego se pregunta en cuál carpeta se desea realizar la instalación (en caso de haber respondido "no" en el paso anterior. La opción por defecto es /usr/plt, para la cual se requiere tener permisos de superusuario. También se puede instalar en la carpeta del usuario o en cualquier otra.
- 5. A continuación se procede a realizar la instalación en la carpeta elegida y aquí termina la instalación.

Automáticamente se instalan las páginas de la documentación oficial de Racket en la carpeta de instalación elegida. Si la carpeta de instalación elegida no fue en la carpeta del usuario, es muy probable que la carpeta de la documentación sea /usr/share/plt, /usr/share/doc/plt, o /usr/plt/doc/. En esta carpeta habrá un archivo index.html. En todo caso, con el comando

\$ raco docs

se lanza la página del índice de la documentación instalada con el navegador por defecto del Sistema Operativo.

¹o simplemente ejecutar:

^{\$} sh racket-xxxx.sh

Figura 2.1: Sitio de descarga de Racket

2.2. Instalación desde repositorios

Por el momento², las distribuciones de GNU/Linux no incluyen la nueva versión (la 5.0) de *Racket*. En su lugar, todavía incluyen la serie 4.x de *PLT Scheme* (que es completamente compatible con todo el contenido de este libro³, en esta primera versión). Es sólo cuestión de tiempo (unos 6 meses o un año) para que la nueva versión de *PLT Scheme*, llamada *Racket*, se encuentre en los repositorios de las distribuciones más difundidas.

El proceso de instalación es en general muy sencillo. Especialmente cuando usamos una distribución de GNU/Linux que contiene a *PLT Scheme* en sus repositorios.

2.2.1. Debian

En distribuciones basadas en Debian, basta con instalar el paquete plt-scheme: # apt-get install plt-scheme

También sería buena idea, instalar el paquete plt-scheme-doc que instala la documentación oficial de la versión instalada por el paquete anterior. Con este paquete, está disponible la página /usr/share/plt/doc/index.html que es el índice de la documentación.

²Al momento de escribir este libro

³véase el apéndice A

Para instalar la documentación junto con el programa, ejecute el siguiente comando: # apt-get install plt-scheme plt-scheme-doc

2.2.2. Fedora

En distribuciones Fedora, basta con instalar el paquete plt-scheme: # yum install plt-scheme

En esta distribución no se encuentra la documentación como paquete, por lo que hay que consultarla en línea, o descargarla.

2 Instalación de Racket

3 Expresiones Racket - Notación Prefija

3.1. Notación para la sintaxis de Racket

Desde este momento en adelante, se utilizará la siguiente notación tipo BNF para explicar la sintaxis del lenguaje:

- Todas las secuencias de caracteres delimitadas por < y > representan símbolos no terminales. Por ejemplo: <símbolo_no_terminal>.
- Todas las secuencias de caracteres no delimitadas, representan símbolos terminales. Por ejemplo: define, (,), let.
- El metaagrupamiento se hace con llaves: { y }.
- El metasímbolo +, indica al menos una ocurrencia del símbolo precedente.
- El metasímbolo *, indica ninguna, una o varias ocurrencias del símbolo precedente.

3.2. Notación prefija de Racket

En Racket, todas las expresiones tienen la forma: (<operador> <operado>*), es decir, que están siempre en notación prefija con pareamiento completo:

```
(* 2 3) -> equivale a (2 * 3)
(> 5 6)-> equivale a (5 > 6)
(+ 2 3 10)-> equivale a (2 + 3 + 10)
(+ 4 (* 3 2))-> equivale a (4 + 3 * 2)
```

Por ejemplo, la expresión infija $5a + 2bc^2$ es: (+ (* 5 a) (* 2 b c c)).

3 Expresiones Racket - Notación Prefija

4 Interacción con Racket

Dependiendo de cómo se vea, Racket es:

- un lenguaje de programación,
- una familia de lenguajes de programación, variantes de Scheme, que a su vez, es un dialecto de Lisp; o
- un conjunto de herramientas de programación.

Racket tiene básicamente dos herramientas principales:

- racket, el compilador, intérprete y sistema de ejecución interactiva; y
- DrRacket, un IDE que corre sobre racket (es decir, que lo usa como motor de ejecución y compilación).

En el caso de **DrRacket**¹, debe especificarse el lenguaje en particular que se va a utilizar, ya que este Entorno se acomoda a diversas variantes de Scheme soportadas por el intérprete y compilador **racket**. En nuestro caso particular, usaremos la opción "Usar el lenguaje declarado en el código fuente".

Cuando se selecciona esta opción, en el área de texto para escribir el programa, aparece la línea:

#lang racket

Esta línea, al inicio de cualquier archivo de texto, indica que el código a continuación, es la variante más completa (en términos de bibliotecas disponibles y capacidad del lenguaje) de todas las variantes soportadas por Racket, conocido como *Lenguaje Racket*.

Cuando se ejecuta el Racket en la línea de comandos (con el comando racket), el lenguaje por omisión es esta variante.

4.1. Ejecución interactiva

La parte de abajo de la interfaz de DrRacket (comando drracket), y la herramienta de línea de comandos racket, funcionan como un área de interacciones, al estilo de una terminal normal. En ella, se puede escribir una expresión (aquí no hay comandos, ni instrucciones), presionar Intro y el intérprete devuelve el resultado de la expresión.

¹Para mayor información sobre DrRacket, léase la documentación oficial de DrRacket.

Por ejemplo:

```
1  > 5
2  5
3  > (+ (sqr 4) (sqr 3))
4  25
5  > ";Hola Mundo!"
6  ";Hola Mundo!"
7  > (substring ";Hola Mundo!" 6 11)
8  "Mundo"
```

En la última expresión, se invocó a una función llamada substring, con tres parámetros: una cadena, y dos números enteros.

4.1.1. Definiciones e interacciones con DrRacket

Se pueden definir funciones propias, basándose en otras funciones como substring. Para ello, en el área de definiciones (el área de texto superior) se escribe algo como:

```
1 #lang racket
2 ; extraer.rkt
3
4 (define (extraer str)
5 (substring str 4 7)
6 )
```

Presionar el botón Run y luego, en el área de interacciones (la terminal de abajo), ya se puede invocar esa función:

```
1  > (extraer "1234567890")
2  "567"
3  > (extraer "este es un texto con muchos caracteres")
4  " es"
```

4.1.2. Ejecución interactiva con Racket

Para poder hacer esto mismo con racket, primero hay que guardar las definiciones en un archivo (por convención, con extensión .rkt), por ejemplo en un archivo llamado extraer.rkt. Entonces, en la línea de comandos, hacemos:

```
1 > (enter! "extraer.rkt")
2 > (extraer "1234567890")
3 "567"
```

La función enter! carga el archivo pasado como parámetro y cambia el contexto de evaluación a las definiciones del archivo, igual que el botón Run de DrRacket.

4.2. Ejecución no interactiva

Si tiene el archivo:

```
#lang racket
; extraer2.rkt

(define (extraer str)
 (substring str 4 7)
)

(extraer "1234567890")
```

Ese es un programa completo que imprime en pantalla "567" cuando se ejecute.

Para ejecutarlo, vaya la línea de comandos:

Se dice que es ejecución no interactiva porque uno no puede invocar a voluntad funciones definidas en el archivo. Sólo se ejecutan las definiciones y llamadas que se encuentran en el archivo. Sin embargo, los programas pueden ser interactivos en el sentido que el curso de la ejecución se puede cambiar en tiempo de ejecución.

4.2.1. Parámetros de la línea de comandos

La ejecución de un programa, puede controlarse, por ejemplo, con parámetros de la línea de comandos. Esto se logra con la función current-command-line-arguments que retorna un vector inmutable de cadenas inmutables, una por cada parámetro. Por ejemplo, considere el siguiente programa:

```
#lang racket
; linea-de-comandos.rkt

(display "Los parámetros pasados al programa son: \n")
(write (current-command-line-arguments))
(newline)

Puede ejecutarlo así:
$ racket linea-de-comandos.rkt hola, "esta es" una prueba
Y la salida sería:
Los parámetros pasados al programa son: #("hola," "esta es" "una" "prueba")
```

4 Interacción con Racket

5 Compilación de programas Racket

5.1. Lo básico sobre compilación

Como parte de Racket, se incluye el programa raco que es la herramienta de compilación de Racket. Puede obtener una breve descripción de todas sus posiblidades con \$ raco --help.

La compilación de un programa Racket es muy sencilla. Suponga que tiene el programa:

5.2. Compilación con múltiples módulos

El hecho de tener un programa separado en módulos funcionales, no afecta el proceso de compilación. Simplemente hay que compilar el archivo que contiene la ejecución inicial de nuestra aplicación. Por ejemplo, considere los siguientes dos archivos:

```
1 #lang racket
2 ; secundario.rkt
  (provide función-pública constante-de-módulo)
 (define constante-de-módulo "Esta constante está en secundario.rkt")
 (define (función-pública parámetro)
8
 (función-privada parámetro)
9
10
11
  (define (función-privada parámetro)
 (display "Esta es una función declarada e implementada en secundario.rkt\
13
 (display "El parámetro pasado es: ")
14
 (write parámetro)
15
 (newline)
16
17
"Cuando se importa un módulo, se ejecuta como un script"
 Y para compilarlos, simplemente se hace:
 $ raco exe -o ejecutable principal.rkt
 Y para ejecutar el programa:
 $ ./ejecutable "otros parámetros" unidos
 "Cuando se importa un módulo, se ejecuta como un script"
 Esta es una función declarada e implementada en secundario.rkt
 El parámetro pasado es: "hola"
 Esta es una función declarada e implementada en secundario.rkt
 El parámetro pasado es: "Esta constante está en secundario.rkt"
 Esta es una función declarada e implementada en secundario.rkt
 El parámetro pasado es: "otros parámetros"
 Esta es una función declarada e implementada en secundario.rkt
 El parámetro pasado es: "unidos"
 ¡Adiós!
 $
```

Parte II Introducción al lenguaje Racket

6 Elementos básicos

A continuación se presenta un recorrido por las principales y más básicas partes del lenguaje Racket.

6.1. Comentarios

Los comentarios son elementos escenciales en todo lenguaje de programación, ya que permiten que el programador aclare la futura lectura del código fuente.

En Racket, los comentarios de una línea comienzan con ; y los comentarios de bloque son delimitados por #| y |#.

Ejemplo:

```
#lang racket
floor los programas Racket deben comenzar con esta línea de arriba.

#|
Este es un comentario en Racket,
que tiene varias líneas.
#|
(display "Bueno, esto no es comentario, es código\n"); Esto sí; -)
```

6.2. Definiciones Globales

```
Una definición de la forma
(define <identificador> <expresión>)
le asigna a <identificador> el resultado de evaluar <expresión>.
Una definición de la forma
```

(define (<identificador> <identificador>*) <expresión>+)

le asigna al primer <identificador> una función (o procedimiento) que toma tantos argumentos como <identificador>es restantes haya dentro de los paréntesis. El cuerpo de la función es la serie <expresión>+ y cuando la función es llamada, devuelve el resultado de la última <expresión>.

Ejemplo:

```
(define máximo 3)
 ;Define que máximo es 3
  (define (prefijo str)
 ;Define que prefijo es una función de un
 argumento
 (substring str 0 máximo)
3
 )
4
5
  > máximo
  > (prefijo "Hola, ¿cómo estás?")
  "Hol"
10 > prefijo
11 #fijo>
12 > substring
13 ##cedure:substring>
 Una función puede tener múltiples expresiones, pero la función sólo devuelve el resultado
 de la última:
 (define (hornear sabor)
 (printf "Precalentando el horno para...\n")
 "Esta cadena es completamente ignorada"
 (string-append "pastel de " sabor)
4
5
  > (hornear "manzana")
8 Precalentando el horno para...
```

6.2.1. Identificadores

"pastel de manzana"

Los identificadores en Racket son muy liberales. A diferencia de otros lenguajes de programación que restringen mucho los caracteres válidos para sus identificadores, en Racket, prácticamente no hay restricciones.

Los únicos caracteres no válidos en los identificadores son: () [] { } ", ' '; # | \. Tampoco se pueden utilizar identificadores que se correspondan con literales numéricos y tampoco están permitidos los espacios dentro de los identificadores.

Por lo demás, se pueden utilizar identificadores como "variable-con-guiones", "variable+con+más-y-"123abc", "+-", "¿variable-interrogativa???", "23..4", "variable/dividida", etc.

Y, puesto que, el intérprete racket procesa archivos Unicode, los identificadores pueden contener y estar formados por cualesquiera caracteres válidos en esa codificación (se recomienda que los archivos de código fuente estén en codificación UTF-8). Por ejemplo, las siguientes declaraciones son válidas para el intérprete de Racket:

```
 > (define áéíóúü-en-español 1)
 > (define üäöß-deutsch 2)
 > (define eĥoŝanĝo-ĉiuĵaŭde-en-Esperanto 3)
```

6.3. Llamadas a funciones

Típicamente una llamada a función tiene la forma (<identificador> <expresión>*)

donde la secuencia de expresiones determina el número de parámetros reales pasados a la función referenciada por el identificador. Por ejemplo (prefijo "hola") o (hornear "piña").

Racket define muchas funciones integradas del lenguaje. Por ejemplo string-append, substring, string-length, string?, sqrt, +, -, <, >=, number?, equal?, etc.

6.4. Bloques condicionales

6.4.1. if

La forma de un bloque condicional en Racket es:
(if <expresión-lógica> <expresión-para-verdadero> <expresión-para-falso>)

Cuando se evalúa un if, se evalúa la primera expresión. Si esta resulta verdadera, se retorna el resultado de la segunda expresión, y de lo contrario, el resultado de la tercera.

Por ejemplo:

```
> (if (< 1 2)
 "menor"
2
 "mayor")
3
 "menor"
 > (if (positive? (sqrt 4)) "sí es positivo" "no es positivo")
 "sí es positivo"
 > (define (responder-saludo s)
10
 (if (equal? "hola" (substring s 0 4))
11
 ";hola, gusto de verte!"
 "¿perdón?"
12
1.3
14
 > (responder-saludo "hola programa")
 ";hola, gusto de verte!"
18
19
  > (responder-saludo "El día está muy bonito, ¿verdad?")
  "¿perdón?"
```

Como en otros lenguajes de programación, las sentencias condicionales (así como muchas otras cosas) se pueden anidar dentro de otras:

```
> (define (responder-saludo s)
 (if (string? s)
2
 (if (equal? "hola" (substring s 0 4))
3
 ";hola, gusto de verte!"
4
 "¿perdón?"
 "perdón, ¿qué?"
 )
9
10 > (responder-saludo "hola programa")
  ";hola, gusto de verte!"
12 > (responder-saludo 3.1416)
13 "perdón, ¿qué?"
14 > (responder-saludo "El día está muy bonito, ¿verdad?")
15 "¿perdón?"
 Esto también se podría escribir como:
  > (define (responder-saludo s)
2
 (if (if (string? s)
3
 (equal? "hola" (substring s 0 4))
4
 #f)
 ";hola, gusto de verte!"
5
 "perdón, ¿qué?"
6
 )
```

6.4.2. and y or

En Racket, las funciones lógicas de conjunción y disyunción, son respectivamente and y or y su sintaxis es: (and <expresión>*) y (or <expresión>*).

La primera retorna #f si encuentra que uno de sus parámetros se evalúa a #f, y retorna #t en caso contrario. La segunda retorna #t si encuentra que uno de sus parámetros se evalúa a #t y retorna #f en caso contrario. Funcionan como se espere que funcionen en otros lenguajes de programación, y además funcionan en cortocircuito (como en otros lenguajes como C y Java).

Ejemplo:

Figura 6.1: Gráfica de ecuación seccionada $f(x) = \begin{cases} x+2 & x<-1\\ 1 & -1 \le x < 0\\ -x^2+1 & 0 \le x \end{cases}$

```
"perdón, ¿qué?"
11 )
12 )
```

6.4.3. cond

Una forma de bloques condicionales anidadas (if anidados) es: (cond { [<expresión-de-prueba> <expresión>*] }*)

Este bloque condicional contiene una secuencia de cláusulas entre corchetes. En cada cláusula, la primera expresión es una expresión de prueba o evaluación. Si esta se evalúa a verdadero, entonces las restantes cláusulas del grupo son evaluadas, y la sentencia completa retorna el valor de la última expresión de esa cláusula; el resto de las cláusulas son ignoradas.

Si la evaluación de la expresión de prueba se evalúa a falso, entonces el resto de las expresiones de la cláusula son ignoradas y la evaluación continúa con la próxima cláusula. La última cláusula puede usar la constante else que es un sinónimo para #t.

Por ejemplo (ver la figura 6.1): > (define (seccionada x) (cond [(< x -1)2 x < -1: x + 2(+ x 2)[(and (>= x -1) (< x 0)); -1<x<0: 1 1] ; 0 < x : $-x^2 + 1$ [(>= x 0)](+ (- (sqr x)) 1)])) 9 > (seccionada -4) - 2 10 > (seccionada -.5) 11 1 12 > (seccionada 1) 13 1415 16 (define (responder-más s) (cond 17 [(equal? "hola" (substring s 0 4)) 18 "¡hola, gusto de verte!"] 19 [(equal? "adiós" (substring s 0 5)) 20 ";nos vemos, que te vaya bien!"] 21 [(and (equal? ";" (substring s 0 1)) (equal? "?" (substring s (- (string-length s) 1)))) "No sé"] 24 [else "perdón, ¿qué?"])) 25 26 > (responder-más ";hoy?") 27 "No sé" 28 > (responder-más "hola pepe") ";hola, gusto de verte!" 30 31 > (responder-más "la derivada de la función exponencial es ella misma") "perdón, ¿qué?" 32 33 > (responder-más "adiós programa") ":nos vemos, que te vaya bien!"

En Racket, el uso de paréntesis y corchetes es completamente intercambiable, mientras un (se cierre con un) y un [se cierre con un] no hay problema. Sin embargo, el uso de corchetes junto a los paréntesis hace del código Racket ligeramente más legible.

6.4.4. case

Los bloques case sirven para corresponder el resultado de una expresión con una serie de valores y evaluar diferentes expresiones en función de eso. La sintaxis básica es:

(case <expresión-de-prueba> { [(<valores>+) <expresión>+] }*)

```
Por ejemplo:
```

```
_{1} > (case (+ 7 5)
```

```
[(1 2 3) "pequeño"]
 [(10 11 12) "grande"])
3
 "grande"
 > (case (- 7 5)
 [(1 2 3) "pequeño"]
 [(10 11 12) "grande"])
 "pequeño"
9
 > (case (* 7 5)
 [(1 2 3) "pequeño"]
1.0
 [(10 11 12) "grande"]
11
 [else "fuera de rango"])
  "fuera de rango"
```

6.5. Bloques de código secuencial

En la idea básica del paradigma funcional, no existe algo como la secuencia de instrucciones, pero como Racket es híbrido, sí disponde esta característica. La secuencia de instrucciones está presente de manera nativa en los bloques lambda, define (para funciones), cond, case y let, por lo que esas alternativas suelen bastar. Pero para aquellos casos en los que no, se dispone del bloque begin:

6.6. Más sobre llamadas a funciones

Racket es un lenguaje muy potente y muy expresivo. Las llamadas a funciones, no sólo pueden hacerse utilizando directamente los identificadores de las funciones. También pueden hacerse utilizando expresiones que devuelvan referencias a funciones. Así, la sintaxis de llamadas a funciones se puede ampliar¹ como:

```
(<expresión-de-función> <expresión>* )
```

La <expresión-de-función>, debe ser una expresión cuyo resultado sea una función.

Por ejemplo:

¹Esta aún no es la forma más general

Aquí, el bloque if retorna una función a través de su nombre (string-append o +).

Si la <expresión-de-función> no devolviera una función, se generaría un error, ya que el primer elemento dentro de los paréntesis debe ser una función. Por ejemplo, la siguiente expresión:

```
> (1 2 3)
```

produce el error:

```
procedure application: expected procedure, given: 1; arguments were: 2 3
```

Note que, puesto que una función puede ser devuelta por una expresión, una función también puede se pasada como parámetro a otra función:

```
1 > (define (componer función valor)
2 (función (función valor)))
3 > (componer sqrt 256)
4 4
5 > (componer sqr 2)
6 16
```

7 Funciones anónimas - Bloques lambda

```
Considere la siguiente expresión:
(+ 5 4)

Es equivalente a:

(define a 5)
(define b 4)
...
(+ a b)
```

La segunda forma sería innecesariamente larga si los valores de a y b sólo se utilizarán una vez. De la misma manera, cuando una función sólo se llama una vez, tener que declararla es innecesariamente largo. Por ello, Racket incluye la posibilidad de escribir funciones anónimas.

Por ejemplo:

```
1 > (define (poner-admiración s)
2 (string-append ";" s "!"))
3 > (componer poner-admiración "hola")
4  ";;hola!!"
```

Pero suponga que la función poner-admiración sólo llamará cuando se llame una vez a componer. Entonces puede escribir la función poner-admiración directamente en la llamada a componer desde donde será invocada. Entonces se usan los bloques lambda.

7.1. Bloques lambda

En Racket –así como en muchos otros lenguajes de programación–, un **bloque lambda** produce una función directamente, sin tener que declararla.

```
El bloque lambda tiene la siguiente sintaxis: (lambda ( <identificador>* ) <expresión>+ )
```

La serie de identificadores se corresponde, uno a uno, con los parámetros formales de la función a producir; y las expresiones son el cuerpo de la función. Como en la declaración

4 "¿;¿;hola!?!?"

tradicional de funciones (con define)¹, el resultado de la función (cuando se llame), es el resultado de la última expresión del cuerpo del bloque lambda.

La evaluación de un bloque lambda, produce en sí misma una función:

```
1 > (lambda (s) (string-append ";" s "!"))
2 ##
Entonces, usando lambda, la llamada a componer puede ser reescrita como:

1 > (componer (lambda (s) (string-append ";" s "!")) "hola")

2 ";;hola!!"
3 > (componer (lambda (s) (string-append ";;" s "!?")) "hola")
```

7.2. Funciones/Expresiones que producen funciones

Otro uso de lambda es como resultado para una función (o expresiones) que produce funciones:

También pueden asignarse el resultado de una función que retorna funciones a un identificador:

```
1 > (define poner-admiración (hacer-Agregar-afijos "¡" "!"))
2 > (define menos-seguro (hacer-Agregar-afijos "¿" "?!"))
3 > (componer menos-seguro "ah nombre")
4 "¿¿ah nombre?!?!"
5 > (componer poner-admiración "en serio")
6 "¡¡en serio!!"
```

También puede asignarse directamente un bloque lambda a un identificador. Las siguientes dos definiciones son equivalentes:

¹En realidad, lo tradicional, es usar lambda para definir funciones.

7 Funciones anónimas - Bloques lambda

8 Asignación local

Hay al menos tres formas de hacer asignación local en Racket: Con define, con let y con let*.

8.1. define

```
Hagamos otra ampliación de la sintaxis para los bloques de funciones:

(define (<identificador> <identificador>* ) <definición>* <expresión>+ )

y
( lambda ( <identificador>* ) <definición>* <expresión>+ )
```

La diferencia con respecto a la sintaxis anteriormente mostrada, es que hay un bloque opcional de definiciones antes del cuerpo de la función. Por ejemplo:

```
> (define (conversar s)
2
 (define (¿comienza-con? prefijo); local a conversar
 (define longitud-prefijo (string-length prefijo)) ; local a
3
 ¿comienza-con?
4
 (and (>= (string-length s) longitud-prefijo)
 (equal? prefijo (substring s 0 longitud-prefijo))))
 (cond
 [(¿comienza-con? "hola") "hola, ¿qué ondas?"]
 [(¿comienza-con? "adiós") "adiós, nos vemos"]
 [else ";ah?"]))
11 > (conversar "hola programa")
  "hola, ;qué ondas?"
13 > (conversar "hace frío en los talleres")
 "; ah?"
15 > (conversar "adiós programa")
16 "adiós, nos vemos"
17 > ¿comienza-con?
18 reference to an identifier before its definition: ¿comienza-con?
```

Todas las definiciones dentro de la definición de una función, son locales a ella, y por tanto, invisibles desde fuera de ella. Como todo en Racket, las definiciones se pueden anidar indefinidamente unas dentro de otras.

8.2. let

Otra forma de hacer asignaciones locales, es con el bloque let. Una ventaja de let sobre define es que puede ser colocada en cualquier lugar dentro de una expresión y no sólo al principio de la función, como define. Además, con let se pueden hacer múltiples asignaciones al mismo tiempo, en lugar de hacer un define para cada asignación.

```
La sintaxis de let es:
(let ( { [<identificador> <expresión>] }* ) <expresión>+ )
```

Cada cláusula de asignación es un **<identificador>** y una **<expresión>** rodeadas por corchetes, y las expresiones que van después de las cláusulas, son el cuerpo del **let**. En cada cláusula, al **<identificador>** se le asigna el resultado de la **<expresión>** para ser usado dentro del cuerpo. Fuera del bloque **let**, los identificadores no son visibles.

Por ejemplo:

8.3. let*

Las asignaciones de let están disponibles sólo en el cuerpo del let, así que las cláusulas de asignación no se pueden referir unas a otras. El bloque let*, por el contrario, permite que cláusulas posteriores, referencien cláusulas anteriores:

Parte III Elementos del lenguaje

9 Listas e Iteración

En este capítulo se describen los pares y sus casos particulares, las listas. Además, se describen los mecanismos propios de Racket para procesar y recorrer listas.

9.1 Listas

Las listas son el tipo de dato más prominente de Racket, como dialecto de Scheme y a su vez de Lisp. No es de extrañar que haya funciones especialmente avanzadas y de alto nivel para procesar y manipular listas.

Hay varias maneras diferentes de crear listas en Racket. La principal de ellas es utilizando la función list:

```
> (list "rojo" "verde" "azul")
 ("rojo" "verde" "azul")
  > (list 1 2 3 4)
 (1 2 3 4)
  > (list (exp 1) (sqrt 2))
 (2.718281828459045 1.4142135623730951)
 > (list "cadena" 123 9.87654)
10
 ("cadena" 123 9.87654)
11
12
 > (define mi-lista (list "a" 2 3.1416))
13
14
  > mi-lista
15
 ("a" 2 3.1416)
 Otra forma, es utilizar la notación tradicional de Lisp, con apóstrofe:
 > '("otra lista" "con números" 3 4 5.322)
 ("otra lista" "con números" 3 4 5.322)
  > (define mi-lista '("otra lista" "con números" 3 4 5.322))
  > mi-lista
 ("otra lista" "con números" 3 4 5.322)
```

9.1.1. Lista vacía o nula

La lista vacía, se puede escribir de diversas maneras en Racket:

- Invocando a la función list sin parámetros: (list)
- Con la constante especial empty
- Con la constante especial null
- Con la forma tradicional de Lisp: '() , que es un caracter de apóstrofe seguido de paréntesis vacíos.

Para verificar si una expresión se evalúa a una lista vacía, se pueden utilizar también varias funciones:

- La función de evaluación lógica empty?: (if (empty? L) "vacía" "no vacía")
- La función null?: (if (null? L) "vacía" "no vacía")

Ejemplos:

```
1 > '()
 ()
2
  > empty
4
 ()
7 > null
 ()
10
  > (list)
 ()
11
12
  > ((lambda (L) (if (empty? L) "vacía" "no vacía")) null)
13
 "vacía"
14
15
 > ((lambda (L) (if (empty? L) "vacía" "no vacía")) '() )
16
17
18
 > ((lambda (L) (if (null? L) "vacía" "no vacía")) empty)
19
^{20}
^{21}
  > ((lambda (L) (if (null? L) "vacía" "no vacía")) '("a"))
  "no vacía"
```

9.1.2. Funciones básicas sobre listas

- length para verificar la longitud de una lista
- list-ref para extraer el i-ésimo elemento de una lista (los índices comienzan desde cero, como en la mayoría de lenguajes de programación).

- append para unir listas
- reverse para invertir el orden de una lista
- member para verificar si un elemento está en una lista
- list? para verificar si un identificador se corresponde con una lista (que puede estar vacía)

Ejemplos:

```
> '("cero" 1 "dos" 3 "cuatro" 5.322)
 ("cero" 1 "dos" 3 "cuatro" 5.322)
  > (length '("cero" 1 "dos" 3 "cuatro" 5.322))
7 > (list-ref '("cero" 1 "dos" 3 "cuatro" 5.322) 2)
  > (list-ref '("cero" 1 "dos" 3 "cuatro" 5.322) 5)
10
 5.322
11
 > (list-ref '("cero" 1 "dos" 3 "cuatro" 5.322) 6)
 list-ref: index 6 too large for list: ("cero" 1 "dos" 3 "cuatro" 5.322)
14
15
 > (append '("cero" 1 "dos" 3 "cuatro" 5.322) (list "a" "b" "c") (list "un
16
 elemento"))
 ("cero" 1 "dos" 3 "cuatro" 5.322 "a" "b" "c" "un elemento")
17
18
  > (reverse '("cero" 1 "dos" 3 "cuatro" 5.322))
  (5.322 "cuatro" 3 "dos" 1 "cero")
21
  > (member "seis" '("cero" 1 "dos" 3 "cuatro" 5.322))
^{22}
  # f
23
^{24}
  > (if (member "cero" '("cero" 1 "dos" 3 "cuatro" 5.322))
 "sí está" "no está")
26
 "sí está"
27
28
29 > (list? empty)
30 #t
32 > (list? 4)
33 #f
35 > (list? '("hola"))
36 #t
```

9.2. Iteración automática

En Racket no hay ciclos for o while¹, por lo que se utilizan ciertas funciones predefinidas, propias de los lenguajes funcionales, para recorrer y procesar secuencias (listas) de elementos.

9.2.1. map

La primera de ellas, es la función map que utiliza los resultados de aplicar una función sobre los elementos de una lista, para generar otra lista. Por ejemplo:

9.2.2. andmap y ormap

Otras funciones útiles para hacer validaciones de listas son andmap y ormap. En sus formas más simples, ambas toman como parámetros una función y una lista. En el caso de la primera, retorna #t si el resultado de evaluar la función sobre cada elemento de la lista es #t; y devuelve #f si el resultado de evaluar alguno de los elementos de la lista es #f.

La función ormap se comporta como se espera, pero aplicando disyunción lógica en lugar de conjunción, que es lo que aplica andmap. ormap devuelve #t si la función se evalúa a verdadero para alguno de los elementos de la lista.

Ejemplos:

```
1  > (andmap string? '("una cadena" "otra cadena"))
2  #t
3
4  > (andmap string? '("una cadena" "otra cadena" 123456))
5  #f
6
7  > (andmap number? (list 1 3.35 1+8i))
8  #t
9
10  > (andmap number? (list 1 3.35 1+8i "el de la izquierda es un complejo"))
```

¹En realidad sí hay, puesto que es un lenguaje funcional híbrido. Pero su necesidad es ciertamente algo que está fuera del paradigma funcional.

```
# f
11
12
 > (ormap (lambda (x) (and (real? x) (positive? x)))
13
 (list "Sólo complejos:" -1+1i 0+8i (sqrt -4) -9-5i))
14
15
 #f
16
 > ;;;;;; Ejemplo de validación de parámetros con andmap: ;;;;;;;;;;;
17
18
 > (define (suma-tres-enteros-positivos a b c)
19
 (if (andmap (lambda (x) (and (integer? x) (positive? x)))
20
 (list a b c))
^{21}
 (+ a b c)
22
 "Los parámetros no son enteros positivos"))
23
24
 > (suma-tres-enteros-positivos 2 3 5)
25
 10
26
27
 > (suma-tres-enteros-positivos 2 3 -5)
 "Los parámetros no son enteros positivos"
```

9.2.3. filter

La función filter sirve para filtrar elementos de una lista, según el criterio especificado por una función de validación.

Ejemplo:

```
> (filter string? (list 3 "a" "b" 4 5 6))
 ("a" "b")
  > (filter complex? (list "Sólo complejos:" -1+1i 0+8i (sqrt -4) -9-5i))
  (-1+1i 0+8i 0+2i -9-5i)
  > ; Dejar sólo los elementos que sean impares y múltiplos de
 > (filter (lambda (x)
 (and (odd? x);;impar
9
 (= 0 (remainder x 3))));;residuo
10
 (list 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15))
11
  (3 9 15)
12
1.3
  > ; Ahora como una función que recibe una lista como parámetro
14
 > (define filtra-impares-y-múltiplos-de-3
15
 (lambda (lista-números)
16
17
 (if (and (list? lista-números)
 (andmap integer? lista-números))
18
 (filter (lambda (x)
19
 (and (odd? x)
20
 (= 0 (remainder x 3))))
21
```

```
lista-números)
22
 "Esta función espera una lista de números"
23
 )))
24
25
 > (filtra-impares-y-múltiplos-de-3 (list 1 2 3 4 5 6 7 8 9 10 11 12 13 14
 (3 9 15)
27
28
  > (filtra-impares-y-múltiplos-de-3 (list "otra cosa"))
29
 "Esta función espera una lista de números"
30
31
  > (filtra-impares-y-múltiplos-de-3 "otra cosa")
33 "Esta función espera una lista de números"
```

9.2.4. for-each

Existe la necesidad, eventualmente, de recorrer una lista, pero sin considerar el posible resultado de las evaluaciones. Generalmente, este sucede cuando necesitamos mostrar en pantalla cierta información, resultado de procesar una lista. Entonces, puede utilizarse la función nativa for-each:

```
> (for-each (lambda (x)
 (display x))
 (list 1 2 3 4 5))
  12345
4
  > (for-each (lambda (x)
5
6
 (display x)
 (newline))
7
 (list 1 2 3 4 5))
9
 1
 2
10
 3
11
 4
12
13
  > ;; Compare los resultados entre map y for-each: ;;;;;;;;;;;;;;
15
16
  > (for-each integer? (list 2 3.1 4 5 6.6))
17
  > (map
 integer? (list 2 3.1 4 5 6.6))
18
  (#t #f #t #t #f)
```

La función for-each, a diferencia de map, ignora el resultado de las evaluaciones de la función sobre los elementos de la lista. Con for-each sólo importan los efectos colaterales de las invocaciones (como las escrituras en pantalla o en archivo), no su resultado.

9.2.5. Versiones generales de las funciones de iteración

Las funciones map, for-each, andmap y ormap pueden manipular múltiples listas, en lugar de sólo una. Las listas deben tener la misma longitud, y la función dada debe aceptar un parámetro por cada lista:

```
> (map + (list 1 2 3 4 5) (list 10 100 1000 10000 100000))
 (11 102 1003 10004 100005)
 > (map (lambda (s n) (substring s 0 n))
 (list "agua loca" "hoja de papel" "dulcera")
 (list 4 4 7))
 ("agua" "hoja" "dulcera")
 > ;;;;Compare otra vez el comportamiento de map vs. for-each:
 > (map / (list 1 2 3 4 5) (list 5 4 3 2 1))
10
 (1/5 \ 1/2 \ 1 \ 2 \ 5)
11
12
 > (for-each (lambda (a b)
13
 (printf "~a\n" (/ a b)))
14
 (list 1 2 3 4 5) (list 5 4 3 2 1))
15
 1/5
16
17
 1/2
18
  1
  2
19
  5
20
```

9.3. Iteración manual

Eventualmente es necesario procesar listas a más bajo nivel que el que proveen funciones como map. En esos casos, se requiere de mecanismos $m\acute{a}s$ primitivos como los siguientes:

- first devuelve el primer elemento de una lista no vacía
- rest devuelve una lista con los elementos de una lista no vacía, sin su primer elemento (el resultado puede ser una lista vacía si la lista de entrada tenía sólo un elemento)
- cons concatena un elemento a una lista, produciendo una lista nueva
- cons? verifica si un elemento es una lista no vacía (lo contrario de empty? y de null?)

Ejemplos:

```
> (cons "cabeza" empty)
 ("cabeza")
 > (cons "nueva" (cons "cabeza" empty))
10
 ("nueva" "cabeza")
11
12
 > (empty? empty)
13
14
1.5
 > (empty? (cons "cabeza" empty))
16
17
18
  > (cons? empty)
19
20
21
  > (cons? (cons "cabeza" empty))
^{22}
23
```

9.3.1. Aplicación

Teniendo a nuestra disposición estas funciones de bajo nivel para manipular funciones, podríamos construir nuestras propias funciones de longitud de lista y de mapeo de lista:

También podemos hacer funciones que procesen listas de manera básica. Por ejemplo considere la siguiente función para generar listas de números enteros:

```
(define secuencia-de-enteros
 (lambda (num-elementos inicio paso)
2
 (define (aux i contador lista)
3
 (if (>= contador num-elementos)
 (reverse lista)
 (aux (+ i paso) (add1 contador) (cons i lista))
6
 ))
 (if (and (exact-nonnegative-integer? num-elementos)
 (integer? inicio)
 (integer? paso))
10
 (aux inicio 0 empty)
11
 (error "Error en los parámetros")
12
13
```

14))

9.4. Pares y listas

La función **cons** acepta dos parámetros, y el segundo no necesariamente debe ser una lista. En el caso que como segundo argumento se le pase algo que no sea una lista, la función cons devuelve un **Par** o **Pareja**.

Un Par en Racket no es otra cosa que dos elementos (de cualquier tipo), ligados entre sí. Una lista no vacía, de hecho, es un par compuesto por un elemento (el primero) y una lista (que puede ser vacía).

La notación que utiliza Racket para representar los pares es la de los elementos, encerrados entre paréntesis y separados por un espacio en blanco, un punto y otro espacio en blanco:

```
1 > (cons 1 2)
2 (1 . 2)
3
4 > (cons "una cadena" 4)
5 ("una cadena" . 4)
```

Hay una función equivalente a cons? con más sentido para los pares: pair?. También hay funciones correspondientes a first y rest para pares: car y cdr. Estas últimas funcionan con cualquier tipo par (incluyendo las listas no vacías) y las primeras, sólo funcionan con listas no vacías, pero no con pares.

Ejemplos:

```
> (define vacío '())
 > (define par (cons 1 2))
 > (define lista (cons 1 (cons 2 '())))
 > (pair? vacío)
 # f
6
 > (pair? par)
 #t
 > (pair? lista)
 # t
10
 > (car par)
11
12
 > (car lista)
 > (cdr par)
15
16
 > (cdr lista)
17
 (2)
18
 > (list? vacío)
19
  # t
```

```
21 > (list? par)
22 #f
23 > (list? lista)
24 #t
```

9.4.1. Convención de impresión

Racket tiene una convención para imprimir los pares, que puede llegar a ser muy confusa. Por ejemplo, considere el siguiente resultado:

```
1 > (cons 0 (cons 1 2))

2 (0 1 . 2)
```

Lo anterior es un par, cuyo segundo elemento es otro par que no es una lista.

La regla para la impresión es la siguiente:

Usar siempre la notación de punto, pero si el punto está inmediatamente seguido de una apertura de paréntesis, entonces, remover el punto, el paréntesis de apertura y el correspondiente paréntesis de cierre.

Así, (0 . (1 . 2)) se convierte en (0 1 . 2). La utilidad de esta, aparentemente, extraña regla, es para volver legibles las listas, ya que, por ejemplo, (1 . (2 . (3 . ()))) —que es una lista de tres elementos en su notación de punto— se convierte en (1 2 3), lo cual es más fácil de leer.

9.4.2. Notación infija

Existe una convención particular en Racket que, aunque no es tradicional en Lisp y otros dialectos de Scheme, puede mejorar la legibilidad de ciertas partes de nuestras funciones.

Un par de *puntos* pueden aparecer alrededor de un solo elemento en una secuencia parentizada, mientras el elemento no sea ni el primero ni el último. Esta convención de sintaxis ejecuta una conversión que mueve el elemento entre los *puntos* hacia el frente de la secuencia parentizada.

Esta convención posibilita una especie de notación infija, a la cual estamos más acostumbrados:

```
1 > (1 . + . 2 3 4 5)

2 15

3

4 > '(1 . + . 2 3 4 5)

5 (+ 1 2 3 4 5)

6

7 > (1 . < . 2)

8 #t
```

```
9
10 > '(1 . < . 2)
11 (< 1 2)
12
13 > (1 2 3 . * . 4)
14 24
15
16 > '(1 2 3 . * . 4)
17 (* 1 2 3 4)
```

9 Listas e Iteración

Ejercicios de Listas e iteración

- 1. Dada una lista desordenada de números enteros ordenar dicha lista de mayor numero a menor, tomar en cuenta que pueden existir números repetidos en dicha lista (No utilizar la función sort).
- 2. Dada una lista compuesta por números enteros eliminar los elementos repetidos de dicha lista. Retornar una nueva lista. Nota: Se pide retornar un lista, es decir que no se pide usar display, por lo demás, se puede utilizar cualquier primitiva.
- 3. Dada una lista compuesta por cadenas, construir una nueva lista a partir de la anterior formada por los elementos que no estén repetidos. Ejemplo para mayor comprensión: '("hola" "mundo" "mundo") la nueva lista será '("hola").
- 4. Dada una lista compuesta por cadenas, construir una cadena formada por cada cadena que se encuentre en la lista. Ejemplo '('hola' 'mundo') retornará 'holamundo'. (Note que de ser la segunda cadena "mundo' se retornaría 'hola mundo'. Puede usar las primitivas que desee. Se recomienda leer sobre string-append.
- 5. Dada una lista compuesta por listas, retornar verdadero si todas las sublistas están vacías y falso si por lo menos una posee algún elemento. Puede usar cualquier primitiva.
- 6. Dada una lista compuesta por 5 números no repetidos, retornar el número mayor de dicha lista (ojo se pide retornar no usar display).
- 7. Dada una lista compuesta por 5 cadenas no repetidas, retornar la cadena de mayor longitud. En caso de que existan 2 o más cadenas de igual longitud y estas resulten las de mayor longitud, retornar ambas cadenas (para facilitar el ejercicio puede retornar la cadena o las cadenas dentro de una lista).
- 8. Dada una lista compuesta por números enteros, desplegar la cantidad de números pares y la cantidad de números impares.
- 9. Dada una lista compuesta por números enteros, retornar la sumatoria de todos los números pares.
- Dada una lista compuesta por números enteros y dado un número, retornar #t si el número se encuentra en la lista y #f si dicho número no se encuentra (NO USAR member).
- 11. Dada una lista compuesta por números y dado un número, eliminar dicho número de la lista si este se encuentra en ella (puede usar cualquier primitiva).

- 12. Dada una lista compuesta por tres puntos (un punto es una lista, ejemplo '(1 2) es un punto $x \to 1, y \to 2$) retornar #t si dichos puntos forman un triángulo equilátero, y #f en caso contrario (es equilátero si sus tres lados son iguales). NOTA : Fórmula de distancia entre los puntos (x_1, y_1) y (x_2, y_2) : $d = \sqrt{(x_2 x_1)^2 + (y_2 y_1)^2}$
- 13. Dada una lista compuesta por listas, retornar una lista compuesta por los elementos de cada sublista. Ejemplo '((1 2) (2 3)) retornará (1 2 2 3). Como puede observar, pueden existir elementos repetidos.
- 14. Dada una lista compuesta por cadenas, retornar la cantidad de vocales dentro de dicha lista. Ejemplo '("hola" "mundo") retornará 4.
- 15. Dada una lista compuesta por cadenas, retornar la lista compuesta por las cadenas sin sus vocales. Ejemplo: '("hola" "mundo") retornará '("hl" "mnd") note que se eliminaron las vocales. El orden de las cadenas no debe cambiar.
- 16. Dada una cadena, pasar cada letra de la cadena a una lista, ejemplo "hola" se convierte en '("h" "o" "l" "a"). Note que no se piden los caracteres si no las letras en forma de cadena.
- 17. Dada una lista compuesta por cadenas, ordenar dicha lista tomando como criterio la longitud de las cadenas (No usar sort).
- 18. Elaborar una función que reciba como parámetro una lista de números enteros y positivos, la función evaluará la lista de números, si la lista está ordenada de mayor a menor, la función retornará dos listas (usando la función values) la primer lista contendrá los números pares de la lista original, respetando el mismo orden de mayor a menor, y la segunda lista contendrá los números impares de la lista original respetando el orden de la lista original; en caso contrario, es decir si la lista pasada de parámetro está desordenada, se retornará la lista ordenada de mayor a menor.

10 Recursión

10.1. Recursión por Posposición de trabajo

En el caso del siguiente código de la función longitud, el tipo de recursión usada es posposición de trabajo:

Como puede verse, se tienen que apilar todos los cálculos y todas las sumas quedan pospuestas hasta que se alcanza el caso trivial de la recursión, que en este caso es cuando se encuentra una lista vacía. Si la longitud de la lista es demasiado grande, provocará un gran consumo de memoria.

Esto no es algo "extraño", sin embargo resulta ser ineficiente en Racket, ya que este lenguaje provee una optimización importante para la recursión de cola, que se explica a continuación.

10.2. Recursión de Cola

Considere la siguiente versión de longitud con recursión de cola:

```
(define (longitud L)
función local longitud-aux:
(define (longitud-aux L longitud-actual)
(cond
[(empty? L) longitud-actual]
```

```
[else (longitud-aux (rest L) (+ longitud-actual 1))]))
; este es el cuerpo de longitud, que llama a longitud-aux:
(longitud-aux L 0))

Ahora veamos el cálculo de (longitud (list "a" "b" "c")):

-> (longitud (list "a" "b" "c"))

= (longitud-aux (list "a" "b" "c") 0)

= (longitud-aux (list "b" "c") 1)

= (longitud-aux (list "c") 2)

= (longitud-aux (list ) 3)

= 3
```

Note que no hay retornos pendientes en ningún momento, tampoco hay cálculos (en este caso, sumas) que queden pendientes en cada paso de la recursión.

En Racket, cuando una función se reduce a una expresión cuyos parámetros son totalmente conocidos, toda la memoria de la función es liberada y ya no queda rastro de su invocación. Esto no sólo sucede con la recursión de cola, sino con cualquier llamada para la cual no queden cálculos pendientes.

Esta es una diferencia importante de Racket con respecto a otros lenguajes de programación no funcionales, ya que en otros lenguajes, aún haciendo recursión de cola, siempre queda memoria de las llamadas anteriores, apiladas esperando algún return, end o equivalente. Esto provoca que la cantidad de memoria necesaria para ejecutar el procedimiento recursivo es aproximadamente lineal a la profundidad de la llamada. En Racket, la recursión de cola se ejecuta en una cantidad de memoria fija, para toda la ejecución de la función recursiva.

Queda entonces, la atenta invitación a utilizar recursión de cola en los programas hechos con Racket, siempre que sea posible.

11 Tipos de dato integrados del lenguaje

Aquí se describen los principales tipos integrados, nativos de Racket. El lenguaje incluye muchos otros tipos de datos complejos que no serán abordados aquí.

11.1. Booleanos

El tipo más simple de Racket es el **booleano** o **lógico**. Sólo tiene dos valores constantes, que son #t para verdadero y #f para falso (también se aceptan las formas #F y #T, pero las versiones en minúsculas son preferidas).

Existe la función boolean? que verifica si un valor es una de las dos constantes lógicas, #t o #f:

```
1 > (boolean? 0)
2 #f
3 > (boolean? #f)
4 #t
```

A pesar de que se espera un valor de verdad en las expresiones de prueba de las construcciones if, cond, and, or y otras, todos los valores posibles en Racket, excepto #f se evalúan como verdadero:

```
> (define (mostrar-valor-de-verdad v) (if v #t #f))
 > (mostrar-valor-de-verdad "")
 #t
4
 > (mostrar-valor-de-verdad "no")
 > (mostrar-valor-de-verdad empty )
10
11
 > (mostrar-valor-de-verdad '(1 2 3) )
12
13
14
 > (mostrar-valor-de-verdad #() )
15
16
17
 > (mostrar-valor-de-verdad #(1 2 3) )
```

11 Tipos de dato integrados del lenguaje

```
19 #t
20
21 > (mostrar-valor-de-verdad #\a )
22 #t
```

11.2. Números

A continuación se presenta el tratamiento de los números en Racket.

Un valor numérico se puede validar con la función number?:

11.2.1. Clasificación

Hay dos formas de clasificar números en Racket: Por exactitud y por conjuntos.

Clasificación por Exactitud

En Racket, un número es exacto o inexacto.

Los números exactos son:

- 1. Los enteros
- 2. Los racionales
- 3. Los complejos con parte real exacta y parte imaginaria exacta

Los números inexactos son:

- 1. Los reales de coma flotante
- 2. Los complejos con parte real inexacta o parte imaginaria inexacta

Existen las funciones exact? e inexact? para determinar si un número pertenece a uno de los dos tipos anteriores.

```
> (exact? 7)
  # t
2
  > (inexact? 7)
 # f
 > (inexact? empty)
 . . inexact?: expects argument of type <number>; given ()
  > (inexact? "")
10
 . . inexact?: expects argument of type <number>; given ""
  > (inexact? 8.999993-8.325421i)
14
15
  > (inexact? 7/8)
16
17
```

Pueden también utilizarse las funciones exact->inexact e inexact->exact para convertir de un tipo a otro:

Además, existe una forma de forzar la representación, como exacto o inexacto, de un número, independientemente de la forma en que se escriba. Con los prefijos #e y #i:

```
1 > #e0.2

2 1/5

3 4 > #i1/5

5 0.2

6 7 > #i4+5i

8 4.0+5.0i
```

Propagación de la exactitud Con los operadores aritméticos básicos, los números exactos se mantienen exactos tras los cálculos y los inexactos se mantienen inexactos a través de los cálculos:

Clasificación por Conjuntos

Tal como en la matemática tradicional, los números se categorizan por la jerarquía del conjunto al que pertenecen: $\mathbb{Z} \subset \mathbb{Q} \subset \mathbb{R} \subset \mathbb{C}$ (es decir, los enteros están incluídos en los racionales, estos en los reales, y estos en los complejos):

```
1 > (integer? -5)
2 #t
3
4 > (rational? -5/9)
5 #t
6
7 > (real? -5/9)
8 #t
9
10 > (complex? -5/9)
11 #t
```

11.2.2. Otras bases

La base para todos los números (desde los enteros hasta los complejos) es 10, pero puede forzarse a que sea base 2, base 8 o base 16 con los prefijos #b, #o, #x, respectivamente:

```
1 > #b11
2 3
3
4 > #o10
5 8
6
7 > #xff
8 255
9
10 > #b111.01
11 7.25
12
13 > #xf/5
14 3
```

11.2.3 Comparaciones

Los números exactos pueden ser comparados con la función = o con equal?, pero los números inexactos, debido a su propia naturaleza, deberían ser comparados por proximidad en lugar de por igualdad, ya que su representación no es exacta:

```
> (= 3 6/2)
 # t
2
3
4
 > (= 4+8i 8/2+24/3i)
5
 > (equal? 4+8i 8/2+24/3i)
8
9
 > (= 4.0+8.0i 8/2+24/3i)
10
11
12
 > (= 4.0 4)
13
 # t.
14
15
16
 > (= 0.1 1/10)
17
 #f
18
 > (inexact->exact 0.1)
19
 3602879701896397/36028797018963968
20
21
 > (let ([a 0.1]
22
 [b 1/10]
23
 [tolerancia 0.00001])
24
 (< (abs (- a b)) tolerancia))</pre>
25
 #t
26
 > (define (¿son-reales-iguales? a b tol)
27
 (< (abs (- a b)) tol)
28
29
 )
```

11.2.4 Constantes especiales

Existen cuatro constantes especiales, definidas por la IEEE:

- +inf.0/-inf.0 que resultan de sobrepasar la capacidad de representación de los números en coma flotante, por arriba o por abajo, respectivamente.
- +nan.0/-nan.0 que resultan de cálculos indeterminados como cero entre cero, infinito entre infinito, cero por infinito, infinito menos infinito, etc.

```
1 > (/ 8.0 0.0)
2 +inf.0
3
4 > -5.38e700
```

```
-inf.0
 > 1.79e-400
7
 0.0
 > 1.79e308
10
11
 1.79e+308
12
13 > 1.79 e 309
14 +inf.0
16 > ;; 'NaN' significa: Not a Number.
17
18 > (/ 0.0 0.0)
 +nan.0
19
20
_{21} > (/ + inf.0 - inf.0)
 +nan.0
^{22}
23
24 > (* 0.0 - inf.0)
25
 +nan.0
26
27 > (+ + inf.0 - inf.0)
28 + nan.0
```

Si estos valores especiales se pasan como parámetro a alguna función que espere números, su resultado será del mismo tipo (excepto para algunas funciones para las que tiene significado):

```
1  > (cos (* (+ (* 0.0 -inf.0) 1) 9))
2  +nan.0
3
4  > (atan +inf.0)
5  1.5707963267948966
6
7  > (* 2 (atan +inf.0)) ;pi
8  3.141592653589793
```

11.3. Caracteres

Un caracter en Racket, es un valor escalar Unicode (igual que en otros lenguajes de programación como Java).

Los caracteres literales, se expresan como una secuencia #\ seguido del caracter correspondiente, si es que estos tienen una representación imprimible y escribible:

```
1 > #\0
2 #\0
3 > #\a
4 #\a
```

```
5 > #\newline
6 #\newline
7 > #\space
8 #\space
9 > #\&
10 #\&
```

A pesar que un caracter se corresponda con un entero en Racket, a diferencia de otros lenguajes (como Java o C), no se pueden mezclar directamente con los números. Para poder hacerlo, se utilizan las funciones char->integer e integer->char:

```
> (integer->char 32)
#\space
> (integer->char 65)
#\A
> (integer->char 92)
> (char->integer #\A)
65
> (char->integer #\a)
97
> (char->integer #\ü)
> (char->integer #\Ü)
220
> (char->integer #\ĝ)
> (char->integer #\δ)
948
> (char->integer #\ઑ)
> (char->integer #\香)
12217
> (integer->char 12218)
#\馬
>
```

Si algún caracter no tiene una representación imprimible, este siempre se puede mostrar con la notación Unicode tradicional de una letra u minúscula y un número hexadecimal de dos bytes:

```
1 > (integer->char 17)
2 #\u0011
3 > (char->integer #\u011D)
4 285
```

Existen ciertas funciones útiles para manipular y procesar caracteres:

```
> (char-alphabetic? #\ĝ) ;; Letra 'ĝo' del Esperanto
> (char-alphabetic? #\u2fba) ;;Caracter chino
#f
> #\u2fba
#\馬
> (char-alphabetic? #\x) ;;Letra 'aleph' del hebreo
(char-numeric? #\8)
> (char-numeric? #\r") ;Número 3 en árabe
#t
(char-whitespace? #\newline)
> (char-whitespace? #\tab)
#t
(char-downcase #\E)
> (char-upcase #\φ) ;;Letra 'ef' cirílica minúscula
#\Φ
> (char-upcase #\ĝ)
> (char-downcase #\Δ) ;;Letra 'delta' mayúscula
#\δ
(char? #\5)
> (char? "a")
> (char=? #\u #\u) ;;Comparación entre caracteres, también se puede con 'equal?'
#f
> (char-ci=? #\Ä #\ä) ;;Comparación entre caracteres, sin distinción de caso (Ig
nore Case).
```

11.4. Cadenas

Una cadena es un arreglo de caracteres de longitud fija. Como en muchos otros lenguajes, se escriben entre comillas dobles.

Como en otros lenguajes, para poder escribir comillas dobles dentro de la cadena, hay que utilizar la secuencia \". Esto se conoce como secuencia de escape. De la misma manera, hay varias secuencias de escape, como \\ para escribir una pleca, \n para una nueva línea, \r para un retorno de carro. Y para escribir un caracter dado su código octal, \777 y \uFFFF para escribirlo en función de su código hexadecimal Unicode.

La función display escribe los caracteres de la cadena, pero sin las comillas, a diferencia de lo que sucede cuando el resultado de una expresión es una cadena.

Ejemplos:

```
> "Cadena"
"Cadena"
> "йа алиа руслингжа фразо"
"йа алиа руслингжа фразо"
> "eĥoŝanĝo ĉiuĵaŭde
"eĥoŝanĝo ĉiuĵaŭde"
> "\u03bb es el símbolo del cálculo lambda"
"λ es el símbolo del cálculo lambda'
> (display "ĊăĎĒņą\n")
ĊăĎĒņą
> (display "una cadena con \"comillas\" en medio\n")
una cadena con "comillas" en medio
> (display "una cadena\ncon dos líneas\n")
una cadena
con dos líneas
> "otra cadena\ncon dos líneas y una \\"
"otra cadena\ncon dos líneas y una \\'
```

Hay tres funciones básicas para la creación y manipulación de cadenas:

- string forma una nueva cadena a partir de una serie de caracteres;
- string-ref devuelve un caracter de una cadena, dada su posición; y
- string-length devuelve su longitud medida en caracteres

Ejemplos:

```
> (string #\H #\o #\l #\a)
 "Hola"
2
3
4
 > (string)
 > (string-ref "Hola" 0)
7
 > (string-ref "Hola" 3)
9
 #\a
10
11
12
 > (string-length "Hola")
13
 4
```

11.4.1. Cadenas mutables

Por defecto, los literales de cadena escritos en el código fuente, se convierten en cadenas **inmutables**, es decir, que no pueden ser cambiados durante el curso de su existencia como objetos del programa. Pero si requerimos alterar una cadena durante la ejecución, debemos crear una **cadena mutable**. Veamos las funciones para crear una cadena mutable y alterar su contenido:

■ make-string recibe una longitud para la nueva cadena mutable y opcionalmente un caracter de relleno, por defecto el caracter nulo (\u0000).

- string-set! modifica un caracter de una cadena mutable, dada su posición.
- string->immutable-string convierte una cadena mutable en su versión inmutable (si recibe una inmutable, la devuelve a ella misma).
- immutable? verifica si un objeto es inmutable –no sólo las cadenas pueden ser mutables–
- string-copy! copia total o parcialmente el contenido de una cadena -mutable o inmutable- a otra cadena mutable.

```
1 > (make-string 4 #\c)
  "cccc"
2
3
  > (define cadena-mutable (make-string 4 #\c))
6 > (string-length cadena-mutable)
  > (string-ref cadena-mutable 2)
9
  #\c
10
11
  > (string-set! cadena-mutable 2 #\a)
12
13
 > cadena-mutable
 "ccac"
14
15
 > (define cadena-inmutable (string->immutable-string cadena-mutable))
16
17
  > (immutable? cadena-inmutable)
18
19
20
  > (immutable? cadena-mutable)
22
23
  > (define otra-cadena-mutable (make-string 10))
24
^{25}
 > otra-cadena-mutable
26
 "\u0000\u0000\u0000\u0000\u0000\u0000\u0000\u0000\u0000\u0000"
27
28
 > (string-copy! otra-cadena-mutable 0 "buen día")
29
30
  > otra-cadena-mutable
31
  "buen día\u0000\u0000"
```

11.4.2. Comparación entre cadenas

La comparación entre cadenas se realiza con las siguientes funciones:

• string=?, string<?, string<=?, string>?, string>=? para hacer comparaciones simples en función del orden relativo de los caracteres en el estándar Unicode.

- string-ci=?, string-ci<?, string-ci<=?, string-ci>?, string-ci>=? para hacer comparaciones insensibles al caso (sin distinción entre mayúsculas o minúsculas).
- string-locale=?, string-locale<?, string-locale-ci=?, string-locale-ci<?, string-locale-ci>? para hacer comparaciones en función de ciertas consideraciones alfabéticas y lexicográficas, en lugar de sólo por las posiciones en Unicode.

Ejemplos:

```
1  > (string-ci<? "algo" "Básico")
2  #t
3
4  > (string<? "algo" "Básico")
5  #f
6
7  > (string-locale>? "árbol" "burro")
8  #f
9
10  > (string>? "árbol" "burro")
11  #t
```

11.4.3. Otras funciones de cadena

- string-append devuelve una nueva cadena mutable, resultado de concantenar una serie de cadenas.
- string->list devuelve una lista de todos los caracteres correspondientes a una cadena.
- list->string devuelve una nueva cadena mutable que contiene todos los caracteres de la cadena proporcionada.
- substring devuelve una nueva cadena mutable que es un subconjunto de la cadena proporcionada.

Ejemplos:

```
14 "456789"
15
16 > (substring "0123456789" 4 5)
17 "4"
```

11.5. Bytes y Cadenas de Bytes

Un Byte, en Racket, es un entero exacto en el intervalo cerrado [0,255] (o en hexadecimal, [#x0, #xff]). La función byte? reconoce este tipo de números. No es en realidad un tipo específico, sino un subconjunto de los números enteros.

Ejemplos:

```
1 > (byte? #xfa)
2 #t
3 > (byte? 56)
4 #t
5 > (byte? 256)
6 #f
```

Su utilidad radica en que sirven para construir **cadenas de bytes**, que se utilizan para comunicaciones de bajo nivel. Estas cadenas no tienen codificación Unicode, sino ASCII. En modo interactivo, se muestran como cadenas normales precedidas de un #. Y al igual que con las cadenas normales —las cadenas Unicode— son por defecto *inmutables*. Cuando se imprimen en pantalla, se usa la codificación ASCII, y si un byte no es imprimible, se muestra su valor en octal.

Estas son algunas funciones para manipular cadenas de bytes:

- bytes-ref devuelve un byte de la cadena de bytes dada su posición.
- make-bytes devuelve una nueva cadena de bytes mutable, dada su longitud y un byte de relleno.
- bytes-set! cambia un byte de una cadena de bytes mutable, dada su posición y el nuevo byte.
- bytes? verifica si un valor es una cadena de bytes.

Ejemplos:

```
1 > #"aBcD"
2 #"aBcD"
3 > (define cad-bytes #"aBcD")
4 > (bytes-ref cad-bytes 0);;La letra 'a'
5 97
6 >
7 > (define otra-cadena (make-bytes 4 97))
8 > otra-cadena
```

```
9  #"aaa"
10  > (bytes-set! otra-cadena 0 98) ;;La letra 'b'
11  > otra-cadena
12  #"baaa"
13  >
14  > (bytes-set! otra-cadena 3 0)
15  > (bytes-set! otra-cadena 2 10)
16  > (bytes-set! otra-cadena 1 5)
17  > otra-cadena
18  #"b\5\n\0"
```

11.6. Símbolos

Un **símbolo** es como una cadena inmutable, pero sin la posibilidad de acceder a sus caracteres. Su utilidad radica en que son buenos para servir como etiquetas —o valores constantes—, o enumeraciones para las funciones.

Hay algunas funciones que sirven para manipularlos:

- symbol? para verificar si un valor es símbolo o no.
- string->symbol convierte una cadena en su correspondiente símbolo.
- symbol->string convierte un símbolo en su respectiva cadena.

Un símbolo se imprime como un identificador, pero puede estar compuesto por caracteres no permitidos en los identificadores —espacios en blanco y () [] { } ", ' '; # | \—, en cuyo caso, se imprime como una secuencia de caracteres, encerrados en barras verticales: | | |.

Por ejemplo, considere el siguiente archivo de código:

```
#lang racket
simbolo.rkt
```

```
(define secuencia-de-enteros
 ;; significado-fin puede ser 'número-de-elementos 'valor-final
5
 (lambda (inicio fin paso significado-fin)
 (define (aux-num-elementos i contador lista)
 (if (>= contador fin)
9
 (reverse lista)
 (aux-num-elementos (+ i paso) (add1 contador) (cons i lista))
10
 ))
1.1
 (define (aux-valor-final i lista)
12
 (if (>= i fin)
 (reverse lista)
 (aux-valor-final (+ i paso) (cons i lista))
15
16
 )
17
 (if (and (integer? fin)
18
 (integer? inicio)
19
 (integer? paso))
20
 (if (equal? significado-fin 'número-de-elementos)
21
22
 (if (exact-nonnegative-integer? fin)
 (aux-num-elementos inicio 0 empty)
23
 (error "El número de elementos debe ser no negativo")
24
25
 (if (equal? significado-fin 'valor-final)
27
 (aux-valor-final inicio empty)
 (error "El último parámetro se esperaba como 'número-de-
28
 elementos o como 'valor-final")
29
 )
30
 (error "Error en los parámetros. Los primeros tres deben ser
31
 enteros.")
32
 )
33
 ))
 Tiene la siguiente salida:
1 > (secuencia-de-enteros 2 5 2 'número-de-elementos)
2 (2 4 6 8 10)
4 > (secuencia-de-enteros 2 5 2 'valor-final)
  > (secuencia-de-enteros 0 10 3 'número-de-elementos)
  (0 3 6 9 12 15 18 21 24 27)
10 > (secuencia-de-enteros 0 10 3 'valor-final)
11 (0 3 6 9)
```

11.7. Palabras clave

Las **palabras clave** son elementos de la forma #:palabra. No constituyen una expresión en sí mismas y sirven para *el paso de parámetros por nombre*. Su utilidad se explica en la subsección 12.2.4 en la página 92.

11.8. Pares y listas

Los **pares y listas** son tratados en el capítulo 9, en sus formas *inmutables*. Pero también hay pares y listas *mutables*, de las que sí se hablará aquí.

Hay dos detalles importantes sobre la mutabilidad de los pares:

- 1. La lista vacía no es mutable ni inmutable.
- 2. Las funciones pair? y list? sólo reconocen pares y listas inmutables.

A continuación, veamos cómo manipular pares (y listas) mutables:

- mcons construye un par mutable (puede ser una lista mutable).
- mpair? verifica si un par es mutable.
- set-mcar! para cambiar el primer elemento de un par mutable.
- set-mcdr! para cambiar el segundo elemento de un par mutable.
- mcar y mcdr devuelven el primer y segundo elemento de un par mutable respectivamente.

Ejemplos:

```
> (mpair? (mcons 3 '()))
2
 > (mcons 3 '())
 {3}
 > (mcons 3 (mcons 2 (mcons 1 '())))
 {3 2 1}
 > (define lista-mutable (mcons 3 (mcons 2 (mcons 1 '()))))
10
11
 > (define par-mutable (mcons "a" "b"))
^{12}
13
 > par-mutable
14
15
 {"a" . "b"}
  > (pair? lista-mutable)
17
 # f
18
19
```

```
> (pair? par-mutable)
20
 #f
21
22
 > (mpair? lista-mutable)
^{23}
24
 #t
25
 > (mpair? par-mutable)
26
27
28
 > (mcdr lista-mutable)
29
 > (set-mcar! par-mutable "algo más")
32
33
 > par-mutable
34
 {"algo más" . "b"}
35
36
 > lista-mutable
37
 {3 2 1}
38
39
 > (set-mcdr! lista-mutable "??")
40
41
  > lista-mutable
42
  {3 . "??"}
```

Los pares y listas mutables se imprimen encerrados en llaves, pero es sólo una convención para imprimir, pero no para escribirlas directamente.

11.9. Vectores

Un **vector** es un arreglo de longitud fija de valores arbitrarios. A diferencia de una lista, que es una lista lineal de nodos enlazados en memoria, un vector soporta acceso a sus elementos —lectura y escritura— en tiempo constante. Esa es básicamente su mayor diferencia.

Otra diferencia, es que al imprimirse, un vector se muestra como una lista precedida por un #. Cuando se escribe un vector con esta notación, por defecto es inmutable.

Algunas funciones básicas para manipular vectores son:

- vector construye un nuevo vector mutable conteniendo los parámetros de la función.
- vector? verifica si su parámetro es un vector.
- vector-ref devuelve un elemento de un vector en función de su posición.
- list->vector convierte una lista en un vector con los mismos elementos.
- vector->list convierte un vector en su representación de lista.
- vector-set! modifica un valor de un vector mutable dada su posición.

• vector-length devuelve la longitud de un vector.

Ejemplos:

```
> #(1 "dos" 3.1) ;; Esto genera un nuevo vector inmutable
 #(1 "dos" 3.1)
 > (define v #(1 "dos" 3.1))
 > (vector-ref v 0)
 > (vector-ref v 2)
10
  > (vector->list v)
11
 (1 "dos" 3.1)
  > (list->vector '("a" "b" "c"))
 #("a" "b" "c")
15
16
  > (vector 1 2 3)
17
 #(1 2 3)
18
 > (define v (vector 0 1 2))
 > (vector-set! v 1 "uno")
22
 #(0 "uno" 2)
```

También hay algunas otras funciones para manipular vectores —mutables e inmutables— de manera parecida a las listas:

- make-vector crea un vector mutable de un tamaño especificado y opcionalmente un valor de relleno.
- vector-immutable igual que vector pero devuelve un vector inmutable.
- vector->immutable-vector devuelve un vector inmutable dado otro vector (que si ya es inmutable, es el mismo devuelto).
- vector-copy! copia total o parcialmente el contenido de un vector (mutable o inmutable) a un vector mutable.

11.10. Tablas Hash

Una tabla hash es una estructura de dato que implementa el mapeo de <u>claves</u>, a <u>valores</u> arbitrarios. Tanto las <u>claves</u> como los <u>valores</u> pueden ser valores arbitrarios en Racket, y el tiempo de acceso a los <u>valores</u> <u>suele ser</u> en tiempo constante, a diferencia del tiempo de acceso a los vectores que siempre es constante y a diferencia del de las listas que es linealmente creciente dependiendo de la posición del elemento a accesar.

Tal como con otros tipos de dato en Racket, existe una gran cantidad de funciones nativas para manipular tablas hash, además de existir en versión mutable e inmutable:

- hash? verifica si un elemento es una tabla hash.
- make-hash no recibe parámetros y devuelve una tabla hash mutable vacía.
- hash-set! agrega una asociación dentro de una tabla hash mutable, sobreescribiendo cualquier asociación previa para la clave indicada.
- hash-set toma una tabla hash inmutable, una clave y un valor, y devuelve otra tabla hash inmutable equivalente a la anterior más la nueva asociación entre la clave y el valor indicados.
- hash-ref devuelve el valor al que corresponde una clave indicada, dentro de una tabla hash indicada, si es que existe.
- hash-remove elimina una clave y su respectivo valor de una tabla hash mutable.
- hash-count devuelve el tamaño de una tabla hash medida en número de pares contenidos en ella.

Ejemplos:

```
> (define ht-lenguajes (make-hash))
 (hash-set! ht-lenguajes "c" '(estructurado bibliotecas compilado))
 (hash-set! ht-lenguajes "java" '(oo paquetes compilado))
  > (hash-set! ht-lenguajes "racket" '(funcional módulos interpretado))
  > (hash-ref ht-lenguajes "java")
6 (oo paquetes compilado)
7 > (hash-ref ht-lenguajes "python")
  . . hash-ref: no value found for key: "python"
  > (hash-ref ht-lenguajes "python" "no está")
  "no está"
10
11
12 > (hash-count ht-lenguajes)
13
 (hash-set! ht-lenguajes "python" '(multiparadigma módulos interpretado))
14
 (hash-count ht-lenguajes)
15
16
17
  > ht-lenguajes
18
  #hash(("python" multiparadigma módulos interpretado)
19
20
 ("racket" funcional módulos interpretado)
 ("c" estructurado bibliotecas compilado)
^{21}
 ("java" oo paquetes compilado))
```

11.11. Void

Eventualmente, necesitamos construir funciones que no devuelvan nada, sino que sólo queremos que se ejecuten por sus efectos colaterales, como las funciones display, printf, y otras. En esos casos, utilizamos el procedimiento especial void , que devuelve el objeto especial #<void>:

```
> (void)
  > (begin
 "Este bloque no devuelve nada..."
 (void)
4
 )
5
  > void
6
  #procedure: void>
  > ;;; También sirve cuando sólo queremos la parte verdadera (o falsa) de un
10
 if: ;;;;;;;;;
  > (define (mostrar-si-es-entero n)
11
 (if (integer? n)
12
 (printf "El parámetro es un entero\n")
13
 (void)
14
 )
15
 )
16
17 > (mostrar-si-es-entero 3)
18 El parámetro es un entero
  > (mostrar-si-es-entero 5.7)
  > (mostrar-si-es-entero "hola")
  > (mostrar-si-es-entero -3)
^{22}
  El parámetro es un entero
23
24 > (void? (printf )
25 #t
28 > (for-each display '(1 2 3))
30 > (map display '(1 2 3))
31 123(#<void> #<void> #<void>)
```

11 Tipos de dato integrados del lenguaje

12 Expresiones y Definiciones Avanzadas

Aquí se discute sobre otras formas avanzadas del lengua je Scheme para construir expresiones y para definir funciones.

12.1. La función apply

La sintaxis para la llamada de funciones, (<expresión-función> <parámetro>*), soporta cualquier número de parámetros, pero una llamada específica siempre especifica un número fijo de parámetros reales. Como resultado, no se puede pasar directamente una lista de argumentos a una función:

12.2. Bloques lambda

```
Recordemos primero que la forma básica de los bloques lambda es: ( lambda ( <parámetro-formal>* ) <expresión>+ )
```

Un bloque lambda con n parámetros formales, acepta n parámetros reales. Por ejemplo:

12.2.1. Funciones con cualquier número de parámetros

Los bloques lambda también tiene la sintaxis opcional:

```
( lambda <lista-de-parámetros> <expresión>+ )
```

Donde lista-de-parámetros> es un identificador -que no va encerrado entre paréntesisque contendrá una lista con todos los parámetros reales pasados a la función:

12.2.2. Funciones con un mínimo número de parámetros

Se puede también, definir que una función tenga un mínimo número de parámetros obligatorios, pero sin máximo. La sintaxis es:

```
( lambda ( <parámetro-formal>+ . <lista-de-parámetros> ) <expresión>+ )
```

Ejemplo:

```
4 )
5 )
6
7 > (mayor-valor-absoluto )
8 procedure mayor-valor-absoluto: expects at least 1 argument, given 0
9
10 > (mayor-valor-absoluto -5 -4 -3 -2 -1 0 1 2 3)
11 5
```

12.2.3. Funciones con parámetros opcionales

La sintaxis de los bloques lambda se puede ampliar para permitir parámetros opcionales:

Un parámetro de la forma [<identificador-de-parámetro> <valor-por-defecto>] es opcional. Cuando el argumento no es indicado en la llamada, la expresión <valor-por-defecto> produce un valor que se asigna como parámetro real. Esta expresión puede hacer referencia a cualquier parámetro precedente. Y todos los parámetros siguientes a uno opcional, deben ser opcionales; no se puede definir un parámetro obligatorio después de uno opcional en una misma función.

Ejemplos:

```
> (define saludar
 (lambda (nombre [apellido "Pérez"])
 (string-append "Hola, " nombre " " apellido)))
 > (saludar "Pedro")
 "Hola, Pedro Pérez"
 > (saludar "Pedro" "Martinez")
 "Hola, Pedro Martínez"
10
11
  > (define saludar
12
 (lambda (nombre [apellido (if (equal? nombre "Juan")
13
 "Pérez"
14
15
 "Martinez")])
 (string-append "Hola, " nombre " " apellido)))
16
17
 > (saludar "Pedro")
 "Hola, Pedro Martínez"
```

```
20
21 > (saludar "Juan")
22 "Hola, Juan Pérez"
23
24 > (saludar "Eduardo" "Navas")
25 "Hola, Eduardo Navas"
```

12.2.4. Funciones con parámetros con nombre

La sintaxis de los bloques lambda es aún más ámplia, y puede incluír parámetros con nombre, o según la nomenclatura de Scheme, parámetros de palabra clave (véase la sección 11.7):

Un parámetro especificado como <palabra-clave> <identificador-de-parámetro> es pasado a la función usando la misma <palabra-clave>. La posición del binomio <palabra-clave> e <identificador-de-parámetro> en la lista de parámetros reales no importa para hacer la correspondencia con los parámetros formales, ya que se asignará por correspondencia de la palabra clave en lugar de correspondencia de la posición.

En este momento vale la pena decir que existen cuatro tipos de parámetros:

- 1. Los parámetros obligatorios por posición. En este caso, el parámetro real y el formal se corresponden por la posición de ambos.
- 2. Los parámetros opcionales por posición. En este caso, el parámetro real, si está, se corresponde por la posición con el formal.
- 3. Los parámetros obligatorios por palabra clave. Con estos, el parámetro real, debe ir precedido por una palabra clave y se corresponderá con el parámetro formal que esté precedido por esa misma palabra clave.
- 4. Los parámetros opcionales por palabra clave. En este caso, el parámetro real, si se indica, se corresponde con el formal por la palabra clave.

También, hay que agregar que una vez que se define un parámetro opcional (por posición o por palabra clave), los parámetros siguientes deben ser todos opcionales.

Ejemplos:

```
> (define saludar
 (lambda (nom #:apellido ape)
 (string-append "Hola, " nom " " ape)))
3
 > (saludar "Eduardo" #:apellido "Navas")
 "Hola, Eduardo Navas"
 > (saludar #:apellido "Navas" "Eduardo")
 "Hola, Eduardo Navas"
10
11
  > (define saludar
12
 (lambda (#:saludo [sal "Hola"] nom #:apellido [ape "Pérez"])
13
 (string-append sal ", " nom " " ape)))
14
1.5
  > (saludar "Juan")
16
 "Hola, Juan Pérez"
17
 > (saludar "Karl" #:apellido "Marx")
19
 "Hola, Karl Marx"
20
21
22
  > (saludar "Juan" #:saludo "¿Qué ondas?")
  "¿Qué ondas?, Juan Pérez"
23
25 > (saludar "Eduardo" #:apellido "Navas" #:saludo "Bonan Matenon")
26 "Bonan Matenon, Eduardo Navas"
```

12.2.5. Funciones con aridad múltiple

Otra forma de definir funciones con aridad variable, pero con un número finito de parámetros formales, es con el bloque case-lambda, que crea una función que puede tener un comportamiento completamente diferente dependiendo del número de parámetros reales que le sean pasados. Un bloque case-lambda tiene la sintaxis:

Donde cada bloque [<parametros-formales-case> <expresiones-cuerpo>+], es equivalente a (lambda <parametros-formales-case> <expresiones-cuerpo>+)

Al llamar una función definida por un case-lambda es como aplicar un lambda para el primer caso en que coincida el número de parámetros reales con los formales.

Cabe aclarar que el bloque case-lambda sólo soporta parámetros obligatorios por posición ni parámetros por palabra clave (ni obligatorios ni opcionales).

Ejemplo:

```
> (define función-de-multiple-aridad
 (case-lambda
 [(x) "un parámetro"]
3
 [(x y) "dos parámetros"]
4
 [(x y z . w) "al menos tres parámetros"]))
5
  > (función-de-múltiple-aridad 1)
  "un parámetro"
10 > (función-de-múltiple-aridad 1 2)
  "dos parámetros"
1.1
12
13 > (función-de-múltiple-aridad 1 2 3)
 "al menos tres parámetros"
14
16 > (función-de-múltiple-aridad 1 2 3 4)
  "al menos tres parámetros"
```

12.2.6. Consultando la aridad de las funciones

Cuando escribimos funciones que reciben funciones como parámetros, es necesario verificar si la aridad de las últimas es válida para el propósito de nuestra función. Para ello, Scheme provee funciones de manipulación y consulta de información de funciones. Entre ellas, podemos mencionar a procedure-arity, y procedure-arity-includes?. También podemos mencionar a la estructura arity-at-least.

arity-at-least

Esta estructura tiene la definición (véase el capítulo 13): (define-struct arity-at-least (value)), donde value es un entero no negativo.

Una instancia a definida como (define a (make-arity-at-least <num>)) indica que una función/procedimiento acepta al menos <num> parámetros reales.

Esto puede sonar muy extraño en este momento, pero no es tan complicado, así que mejor siga leyendo el resto de la sección.

procedure-arity

La función procedure-arity devuelve información sobre la aridad de un procedimiento. Su sintaxis es: (procedure-arity <función>). Devuelve una de tres cosas:

- Un entero no negativo, lo que significa que <función> acepta ese número de parámetros únicamente.
- Una instancia de la estructura transparente arity-at-least, lo que significa que <función> acepta un mínimo número de parámetros, y ese mínimo es el valor (entero no negativo) del campo value de la estructura devuelta.
- Una lista de enteros no negativos e instancias de arity-at-least, lo que significa que <función> acepta cualquier número de parámetros que coincidan con uno de los elementos de la lista.

Ejemplos:

```
> (procedure-arity cons)
2
  > (procedure-arity list)
  #(struct:arity-at-least 0)
 > (arity-at-least-value (procedure-arity list))
  > (arity-at-least-value (procedure-arity (lambda (x . y) x)))
10
1.1
12
  > (procedure-arity
13
 (case-lambda
14
 [(x) "un parámetro"]
 [(x y) "dos parámetros"]
16
 [(x y . z) "al menos dos parámetros"]))
18 (1 2 #(struct:arity-at-least 2))
```

procedure-arity-includes?

Tiene la sintaxis: (procedure-arity-includes? <función> <k>), donde <k> es un entero no negativo. Esta función responde si <función> acepta <k> parámetros.

Ejemplos:

```
> (procedure-arity-includes?
12
 (case-lambda
13
 [(x) "un parámetro"]
14
 [(x y) "dos parámetros"]
15
 [(x y . z) "al menos dos parámetros"])
16
17
 10)
 #t
18
 Este es un ejemplo en el que se valida la aridad de una función pasada como parámetro:
 > (define (componer-función-unaria f x)
 (if (and (procedure? f)
2
 (procedure-arity-includes? f 1))
3
 (f (f x))
 "El primer parámetro proporcionado, no es una función unaria"))
```

"El primer parámetro proporcionado, no es una función unaria"

12.3. Resultados múltiples

> (componer-función-unaria sqrt 16)

> (componer-función-unaria cons 16)

> (componer-función-unaria sqr 3)

Una expresión normalmente produce un único resultado, pero algunas expresiones pueden producir múltiples resultados. Por ejemplo, en Scheme, las funciones quotient y remainder producen un único valor, pero la función quotient/remainder produce los mismos dos valores al mismo tiempo:

```
1  > (quotient 13 3)
2  4
3
4  > (remainder 13 3)
5  1
6
7  > (quotient/remainder 13 3)
8  4
9  1
```

Visualmente, los dos valores aparecen en líneas diferentes; algorítmicamente hablando, esto en consistente con el hecho que los algoritmos puede producir "múltiples" valores de salida, así como pueden tomar múltiples valores de entrada.

7

14

2

12.3.1. values

La función values acepta cualquier cantidad de parámetros y "los devuelve todos":

```
1  > (values)
2
3  > (values "a" 1 #\a)
4  "a"
5  1
6  #\a
```

Eventualmente nuestras funciones deben devolver dos o más valores simultáneamente. En esos casos, se podría optar por devolver una lista o vector con los valores correspondientes; pero usar la función values es más elegante y algorítmicamente más apropiado, porque con values se devuelven los resultados del cálculo y no una "lista" con los resultados.

A diferencia de otros lenguajes de programación, que fuerzan al programador a "devolver un sólo valor" (considere lenguajes como C o Java), el lenguaje Racket permite acercar –de nuevo– el código del programa a su representación matemática.

12.3.2. define-values

El bloque define-values asigna múltiples identificadores al mismo tiempo producidos por múltiples resultados de una única expresión:

```
(define-values ( <identificador>* ) <expresión> )
```

El número de resultados de <expresión> debe coincidir con el número de identificadores.

```
1 > (define-values (cociente residuo) (quotient/remainder 101 50))
2
3 > cociente
4 2
5
6 > residuo
7 1
```

12.3.3. let-values, y let*-values

De la misma manera que define-values asigna múltiples resultados en una definición, let-values y let*-values asignan múltiples resultados localmente:

```
7
8 > (muestra-cociente-y-residuo 102 25)
9 El cociente es: 4
10 El residuo es: 2
```

La diferencia entre let-values y let*-values es la misma que entre let y let*: let-values hace asignaciones en paralelo y let*-values hace asignaciones secuencialmente.

12.4. Asignaciones

En ciertos casos desesperados, es posible considerar la asignación de nuevos valores a variables ya existentes¹. Esto se hace con las funciones set! y set!-values.

La sintaxis es:

```
(set! <identificador> <expresión>) y
(set!-values ( <identificador>* ) <expresión>)
```

Los identificadores deben haber sido asignados previamente, por lo que no sirven para inicializar variables.

Es pertinente hacer la aclaración que el abuso de las asignaciones puede producir resultados inesperados (pero no erroneos), debido a que las asignaciones directas no son propias del paradigma funcional.

¹Como ya habrá notado el lector, las asignaciones de variables, no suelen necesitarse en el paradigma funcional.

Ejercicios de Expresiones y Definiciones Avanzadas

- 1. Elaborar una función, a la cual si se le pasa de parámetro un número real N retornar su raíz cuadrada, pero si se le pasa de parámetro un número N y como segundo parámetro otro número entero positivo X indicando el grado de la raíz que se le sacará a N. Es decir: $\sqrt[X]{N}$.
- 2. Elaborar una función cuya restricción es que tiene que recibir parámetros indefinidos es decir el número de parámetros puede ser variable, para este ejercicio se pide que si se recibe un número tiene que retornar el número, si recibe dos números tiene que retornar el mayor de ambos, si son tres números retornar las dos raíces de la ecuación cuadrática, en la que cada número será el coeficiente literal de $Ax^2 + Bx + C = 0$.
- 3. Elaborar una función que reciba de parámetro una cadena y un carácter, este carácter será el que se busque en la cadena y por cada ocurrencia de este carácter en la cadena se sustituirá por un espacio en blanco. La restricción de este ejercicio es que la cadena y el carácter pueden ser pasados de parámetro en diferente orden y la función deberá funcionar correctamente.
- 4. Elaborar una función que reciba de parámetro una lista de símbolos que representen los atributos de un automóvil y una lista de símbolos con los valores de estos atributos. La función retornará una lista que contenga pares, cada par contendrá símbolos, indicando su atributo y su valor.

```
Ejemplo: Si ingresamos lo siguiente:
```

> (automovil '(Hatchback Suzuki Forzal Rojo si Manual) '(Tipo Marca Modelo Color A/C Transmisión))

el resultado será:

```
( (Tipo . Hatchback) (Marca . Suzuki) (Modelo . Forza1) (Color . Rojo) (A/C . si) (Transmisión . Manual))
```

5. Elaborar una función que reciba una lista variable de parámetros. >Si a la función no se le pasa ningún parámetro, debe retornar una lista vacía. >Si sólo se le pasa de parámetro un vector de números enteros, retornar el vector ordenado de forma ascendente. >Si el único parámetro no es vector o es vector pero no contiene números enteros, retornar #f. >Si se le pasa de primer parámetro un vector de números enteros

- y de segundo parámetro un número entero, la función ingresará el número dentro del vector y deberá retornar el vector ordenado ascendentemente. >Si se le pasa como primer parámetro un vector de números enteros, y como segundo y tercer parámetro dos números enteros, la función deberá buscar en el vector el número pasado como segundo parámetro en el vector y sustituirlo por el número pasado como tercer parámetro, y deberá retornar el vector ordenado de forma ascendente. *Si hay más parámetros o si los parámetros son incorrectos entonces se mostrará un mensaje de error indicando que los parámetros son incorrectos.
- 6. Elaborar una función que reciba dos listas como parámetro, la primer lista que deberá recibir contendrá símbolos que correspondan a los atributos de una persona. Esto podría ser así: '(nombre apellido edad sexo estado-civil teléfono dui nit) (queda a libertad el número de atributos). Como segundo parámetro deberá recibir una lista que contenga los valores para cada atributo proporcionado en la primer lista. Notar que las listas deben ser del mismo tamaño y que todos los datos de la segunda lista deben ser cadenas a excepción de la edad que está en la posición tres que es un número entero y positivo. La función deberá retornar una lista de pares que contenga el atributo y su valor.
- 7. Elaborar una función que reciba de parámetro un número indefinido de parámetros, con la única restricción que los parámetros deberán ser sólo números enteros y positivos. Si la función no recibe parámetro alguno, entonces deberá retornar una lista vacía, si recibe un solo parámetro entonces deberá de retornar el parámetro, si recibe dos parámetros deberá retornar un par con esos dos valores, si recibe tres parámetros entonces deberá retornar el número mayor, si recibe cuatro parámetros retornar el número menor, si recibe cinco o más parámetros deberá retornar un vector de los elementos ordenados de menor a mayor.
- 8. Elaborar una función que reciba de parámetro a lo sumo tres parámetros, que representen un conjunto de coordenadas (x,y), estas coordenadas serán pasadas de parámetros en formato de "pares" es decir '(x . y) si no se recibe parámetro alguno entonces retornar una lista vacía, si hay un solo parámetro retornar el punto en el plano cartesiano en forma de "par", si recibe dos puntos retornar la distancia entre los dos puntos, si son tres puntos retornar el área del triángulo formado.
- 9. Elaborar una función que reciba 2 números enteros A y B que retorne una lista de pares donde la primera posición será el número y la segunda una cadena con "si" o "no" que indicará si el número es primo o no, se tomarán todos los números comprendidos en el rango [A, B], la restricción de este ejercicio es que los parámetros A y B puedan ser pasados en cualquier orden.

13 Tipos de dato definidos por el programador

Aquí hablaremos sobre cómo definir variables compuestas por varios campos. Sobre Objetos y clases, léase el capítulo 18.

13.1. Estructuras simples

```
La sintaxis básica para declarar estructuras es:
( define-struct <nombre-estructura> (<nombre-campo>* ) )
```

Con esta definición, Scheme también crea una serie de funciones adicionales para poder manipular las estructuras de ese nuevo tipo:

- make-<nombre-estructura> es una función constructora que sirve para crear estructuras del nuevo tipo, y toma tantos parámetros como campos tenga el tipo.
- <nombre-estructura>? es una función lógica que verifica si el resultado de una expresión es del nuevo tipo.

<nombre-estructura>-<nombre-campo> son una serie de funciones que devuelven el valor de un campo de un elemento del nuevo tipo.

Por ejemplo:

```
17 > (punto-y mi-punto)
18 2
```

Por defecto, las estructuras creadas así son *inmutables*. Por lo que existe una función para copiar estructuras y opcionalmente actualizar algunos campos en la nueva copia. Su sintaxis es la siguiente:

La <expresión-de-estructura> debe producir una instancia del tipo <nombre-estructura>. El resultado de la función string-copy es una nueva instancia de <nombre-estructura> que es idéntica a la producida por <expresión-de-estructura>, excepto que sus campos indicados en los corchetes tienen el valor correspondiente al resultado de la expresión indicada.

Otra cosa importante de destacar es que no hay una verificación semántica—ni de tipo— de los valores que se asignan a los campos de las estructuras.

Ejemplo:

```
1  > (define p1 (make-punto 1 2))
2  > (define p2 (struct-copy punto p1 [x 3]))
3
4  > (punto-x p2)
5  3
6  > (punto-y p2)
7  2
8
9  > (define p3 (struct-copy punto (make-punto 10 20) [y 5]))
10
11  > (punto-x p3)
12  10
13  > (punto-y p3)
14  5
```

13.2 Estructuras derivadas

Una forma extendida de define-struct puede ser usada para definir un subtipo de estructura, que es un tipo de estructura que extiende a otro tipo, o que se deriva de otro.

```
La sintaxis es:
```

```
(define-struct (<nombre-estructura> <estructura-madre>) ( <nombre-campo>* ) )
```

La <estructura-madre> debe ser el nombre de la estructura a la que <nombre-estructura> extiende. Por ejemplo:

```
> (define-struct punto (x y))
 > (define-struct (punto3d punto) (z))
4
 > (define p (make-punto3d 10 9 8))
7
  > p
 #<punto3d>
  > (punto? p)
10
11
12
  > (punto3d? p)
13
14
15
 > (punto3d-x p)
16
17
18
 > (punto-x p)
19
20
21
22 > (punto3d-z p)
23
```

Vale la pena mencionar que cuando se trata de estructuras derivadas, hay una convención de nombres en Scheme:

Si hay una estructura madre llamada base, y de esta se deriva otra llamada derivada, el nombre formal de esta, debería ser base:derivada. Y si de esta, a su vez, se deriva otra llamada descendiente, su nombre formal debería ser base:derivada:descendiente, así:

```
(define-struct base (...))
(define-struct (base:derivada base) (...))
(define-struct (base:derivada:descendiente base:derivada) (...))
```

Esta convención permite rastrear la jerarquía de estructuras, en los casos en los que amerite. Para el caso de Racket, las estructuras de casi todas las Excepciones (ver capítulo 16), se derivan de una excepción madre llamada exn. Así, por ejemplo, la excepción lanzada cuando se intenta dividir por cero se llama exn:fail:contract:divide-by-zero. Con este nombre, es posible rastrear la jerarquía de derivación de la excepción, que a su vez permite -con un poco de práctica por parte del programador- entender la clasificación de esta, sólo con su nombre.

13.3. Estructuras transparentes y opacas

```
Cuando una estructura se define de la forma ( define-struct <nombre-estructura> (<campo>* ) )
```

por defecto es **opaca**, es decir, que cuando se imprime, sólo se muestra el nombre del tipo de la estructura a la que corresponde. En cambio si fuera **transparente**, se imprime como un vector, mostrando el contenido de los campos.

```
La sintaxis para definir un tipo de estructura transparente es:
( define-struct <nombre-estructura> (<nombre-campo>* ) #:transparent)
```

La diferencia en la definición, es una palabra clave que se agrega después de los campos.

Ejemplo:

La razón por la que las estructuras son por defecto opacas, es para proveer mayor *encap*sulamiento a las bibliotecas que se implementen con Scheme.

13.4. Estructuras mutables

Si eventualmente se requiriera de una estructura cuyos campos deban ser alterados, el tipo de estructura debe declararse como mutable, así:

```
( define-struct <nombre-estructura> (<nombre-campo>* ) #:mutable)
```

Al declararse así un tipo de estructura, se crean también una serie extra, de funciones con el nombre set-<nombre-estructura>-<nombre-campo>!; se crea una por cada campo de la estructura.

Ejemplo:

```
1  > (define-struct punto (x y) #:mutable)
2
3  > (define p (make-punto 2.5 3.6))
4
5  > p
6  #<punto>
7
8  > (set-punto-x! p 10)
9
10  > (punto-x p)
11  10
```

Cabe recalcar que un tipo de estructura puede ser declarado como mutable y como transparente:

13 Tipos de dato definidos por el programador

Ejercicios de Tipos definidos por el programador

- 1. Crear una función que pida en tiempo de ejecución un número entero positivo que indique el día, un número entero positivo que represente un mes, y un número entero positivo que represente un año, y retornar una estructura de tipo fecha, la definición de la estructura es la que se muestra a continuación:
 - (define-struct fecha (día mes año) #:transparent)
- 2. Elaborar una función que pida en ejecución tres puntos del plano cartesiano, y cada punto será una estructura de tipo "punto" con campos X y Y respectivamente, luego retornará una lista con los 3 puntos ordenados de menor a mayor bajo el criterio de la distancia al origen.
- 3. Elaborar una función que reciba como parámetro una lista de estructuras de tipo fecha, y que retorne la lista ordenada de fecha anterior a posterior. Si algún elemento que esté en la lista no es de tipo fecha, retornar una lista nula.
- 4. Elaborar una función que reciba una cadena que corresponda a un nombre de persona, y un número indicando la edad de la persona, y como último parámetro el número de DUI(cadena) de la persona, la función deberá de retornar una estructura transparente de tipo persona, pero con la condición que si la persona es menor de edad el campo de DUI estará vacío pudiéndose modificar en el futuro.
- 5. Elabore una función que reciba como parámetro una estructura de tipo persona, la función deberá de retornar una estructura de tipo empleado (derivada de persona) y para ello se deberá de capturar en tiempo de ejecución el NIT(cadena) y el número de teléfono (cadena).
- 6. Elaborar un función que reciba como parámetro una lista de estructuras de tipo persona, dicha función deberá retornar la lista de estructuras ordenada alfabéticamente por nombre de persona. Note que nombres como "Óscar", van junto con los nombres con letra inicial "o" y no antes de los nombres con inicial "a", ni después de los nombres con inicial "z".
- 7. Elaborar una función que reciba de parámetro un conjunto de puntos en forma de pares, la función deberá de retornar un vector ordenado de mayor a menor distancia al origen, que contenga los puntos pero con una estructura puntoD, la cual tiene en un campo el par (x . y) y en el otro campo la distancia d de ese punto al origen.

13 Tipos de dato definidos por el programador

14 Módulos Funcionales

Así como en otros lenguajes de programación, en Scheme se pueden definir **Módulos Funcionales**. Estos *módulos* equivalen a las *bibliotecas de funciones* o *bibliotecas de objetos/clases* de otros lenguajes.

En general un m'odulo sirve para encapsular cierto c\'odigo, sin que el usuario del mismo tenga que conocer los detalles de implementación. En el caso de Racket, se trata de encapsular definiciones de funciones, de constantes, de estructuras, de clases, etc.

Por defecto, un archivo de código Scheme, que comience con la línea: #lang racket es un módulo funcional, cuyo nombre es el nombre del archivo, sin la extensión .rkt (.sso .scm).

Por defecto, todas las definiciones de un módulo, son privadas. Y para que sean útiles para otros usuarios/programadores, hay que hacerlas públicas.

Por ejemplo:

```
#lang racket
 ;pastel.rkt
 ;; Vuelve 'pública' la definición de 'imprimir-pastel' y 'número-por-
 defecto':
 (provide imprimir-pastel número-por-defecto)
5
 ;; Estas definiciones son invisibles fuera de este módulo
 (define flama #\.)
 (define candela #\|)
10
 (define pan \#\x)
 (define base #\-)
11
12
 (define número-por-defecto 3)
13
14
 ; Dibuja un pastel con n candelas
15
 (define imprimir-pastel
16
 (lambda ([n número-por-defecto])
17
 (if (and (integer? n) (exact-nonnegative-integer? n))
18
19
 ~a \n" (make-string n flama))
 (printf "
20
 (printf " .-~a-.\n" (make-string n candela))
21
 (printf "_|x~ax|_\n" (make-string n pan))
22
 (printf "---~a---\n" (make-string n base))
23
24
 (error "Se espera un número entero no negativo")
25
 )))
26
```

Entonces, desde otro archivo en el mismo directorio, se puede invocar la función imprimir-pastel, por ejemplo desde el siguiente archivo:

```
#lang racket
 ; mostrador - de - pasteles.rkt
 (define secuencia-de-enteros
 (lambda (num-elementos [inicio 0] [paso 1])
5
 (define (aux i contador lista)
6
 (if (>= contador num-elementos)
 (reverse lista)
 (aux (+ i paso) (add1 contador) (cons i lista))
9
10
 (if (and (exact-nonnegative-integer? num-elementos)
11
 (integer? inicio)
12
1.3
 (integer? paso))
 (aux inicio 0 empty)
14
 (error "Error en los parámetros")
15
 )
16
 ))
17
18
 (require "pastel.rkt")
19
^{20}
 ; Imprime un pastel de 'número-por-defecto' candelas:
^{21}
 (imprimir-pastel)
22
 (printf "El número por defecto de candelas es: ~a\n" número-por-defecto)
23
24
 ; Imprime 8 pasteles desde 0 hasta 7 candelas:
25
 (for-each imprimir-pastel (secuencia-de-enteros 8))
```

Para ejecutarlo, evaluamos el comando:

\$ racket mostrador-de-pasteles.rkt

Otro detalle importante, es que cuando se invoca (con require) a un módulo funcional, este es ejecutado, de tal manera que se realizan todas las definiciones en él, y se ejecutan todas las expresiones que contenga.

14.1. Visibilizando definiciones de estructuras

Si en el archivo biblioteca.rkt tuvieramos la definición (define-struct estructura (campo1 campo2), y quisieramos hacer visible la definición de la estructura, debemos agregar un bloque especial en la forma provide: (provide ... (struct-out estructura) ...)

Y con ello, disponemos de las funciones de manipulación para la estructura (make-estructura, estructura?, estructura-campo1, etc.) en otro módulo que importe a biblioteca.rkt.

15 Entrada y Salida

Aquí se describe lo básico para comprender las posibilidades de **Entrada y Salida** en Scheme.

En Scheme, un **puerto** representa un flujo de entrada o de salida, como un archivo, una terminal, una conexión TCP o una cadena en memoria. Más específicamente un **puerto de entrada** representa un flujo desde el cual un programa puede leer datos y un **puerto de salida** representa un flujo que un programa puede usar para escribir datos.

15.1. Imprimir datos

En Scheme hay dos formas de imprimir valores de tipos primitivos:

- write. Esta función imprime un valor en la misma manera en que este se representa en el lenguaje, que es la misma forma en que se muestran los valores en el entorno interactivo.
- display. Esta función tiende a reducir un valor a su representación de bytes o de caracter. Es una forma muy legible de mostrar los datos, pero es menos precisa sobre el tipo de dato que se muestra.

He aquí algunas comparaciones sobre el comportamiento de ambas:

write	display		
> (write 1/2)	> (display 1/2)		
1/2	1/2		
> (write #\x) #\x	> (display #\x)		
> ;Note las comillas en la salida > (write "hola") "hola"	> ;No hay comillas en la salida > (display "hola") hola		
> (write #"nos vemos") #"nos vemos"	> (display #"nos vemos") nos vemos		
> (write ' símbolo partido) símbolo partido	> (display ' símbolo partido) símbolo partido		
> (write '("cadena" símbolo)) ("cadena" símbolo)	> (display '("cadena" símbolo)) (cadena símbolo)		
> (write write)	> (display write)		
# <pre>procedure:write></pre>	# <pre>procedure:write></pre>		

Finalmente, la función printf formatea una cadena de texto con el contenido de otros valores. Estos otros valores, se ingresan como parámetros extra en la función, y en la cadena de formateo, como "a o "s. Poner "a provoca que el parámetro correspondiente sea agregado con display, y poner "s provoca que sea agregado con write:

```
> (define (prueba-de-printf valor)
 (printf "Con display: ~a\nCon write: ~s\n" valor valor))
2
  > (prueba-de-printf "hola")
5 Con display: hola
  Con write: "hola"
  > (prueba-de-printf #\r)
  Con display: r
  Con write: #\r
10
11
12 > (prueba-de-printf #"cadena ascii")
  Con display: cadena ascii
  Con write: #"cadena ascii"
  > (prueba-de-printf #("vector" "con números" 3))
17 Con display: #(vector con números 3)
18 Con write: #("vector" "con números" 3)
```

Resumiendo:

~a -> display

~s -> write

15.2 Leer datos

Existen muchos mecanismos para leer datos en Scheme. De hecho, "el lector" de Scheme (The Reader), es un analizador l'exico y sint'actico desdendente recursivo, es decir, un programa procesador bastante avanzado.

15.2.1. Lectura "básica"

Existen siertas funciones básicas, muy típicas de un lenguaje de alto nivel como Scheme. En todos los siguientes casos, el puerto de lectura/entrada es opcional, y su valor por defecto es la entrada estándar (o, lo que es lo mismo, lo que devuelve la función (current-input-port) que se explica más adelante, en la sección 15.4):

- (read-char {<entrada>}?): Lee un caracter en la codificación de "el lector", que por defecto es *UTF-8*.
- (read-byte {<entrada>}?): Lee un byte, es decir, un código ascii.
- (read-line {<entrada> {<modo>}? }?): Lee una cadena que va desde el punto actual del cursor hasta el próximo fin de línea. Lo que se considera como fin de línea depende del segundo parámetro opcional:
 - <modo> ::= { 'linefeed | 'return | 'return-linefeed | 'any | 'any-one } y
 el valor por defecto es 'linefeed.
 - 'linefeed interpreta el fin de línea cuando encuentra el caracter \n. Este es el comportamiento correcto en sistemas Unix.
 - 'return interpreta el fin de línea cuando encuentra el caracter \r. Este es el comportamiento correcto en sistemas Macintosh.
 - 'return-linefeed interpreta el fin de línea cuando encuentra la secuencia \r\n. Este es el comportamiento correcto en sistemas Windows.
 - 'any interpreta el fin de línea cuando encuentra un \n, \r o \r\n.
 - ullet 'any-one interpreta el fin de línea cuando encuentra un \n o un \r.
- (read-string <cuenta> {<entrada>}?): Lee una cadena de a lo sumo <cuenta> caracteres.
- (read-bytes <cuenta> {<entrada>}?): Lee una cadena de bytes de a lo sumo <cuenta> bytes.

En todos los casos, pueden devolver el objeto especial **eof** que se verifica con la función **eof-object?**. La devolución de este valor, indica que se alcanzó el fin del flujo.

Los ejemplos se presentan en la página 117.

15.2.2. Lectura avanzada

Se dispone de la función read que tiene la sintaxis: (read {<entrada>}?)

La función read por defecto lee un dato de los tipos nativos de Scheme en un sólo paso. El flujo del cual lee la función, debe seguir cierta sintaxis¹:

- (, [o {, indica el inicio de un par o una lista.
-),] o }, indica el cierre de una estructura previamente abierta (no necesariamente una lista, como se explica más abajo).
- " indica el inicio de una cadena, que se cierra en la siguiente".
- ; indica que toda esa línea es un comentario y será ignorada.
- #t, #T, #f o #F, se convierten en los respectivos valores booleanos.
- #(, #[o #{, indican el inicio de vectores.
- #\ inicia un caracter, tal y como se escriben en el lenguaje.
- #" inicia una cadena de bytes.
- #% inicia un símbolo (lo mismo que si no coincide con ningún otro de estos patrones).
- #: inicia una palabra clave.
- #| inicia un bloque de comentario que será ignorado (hasta que se encuentre un |#).
- #i, #e, #x, #o, #d, #b, #I, #E, #X, #O, #B, inicia un número inexacto, exacto, hexadecimal, octal, decimal o binario, respectivamente.
- #hash inicia una tabla hash.
- , y ' y otros símbolos y combinaciones tienen otros significados más allá del objetivo de este libro.
- #sx inicia una expresión de racket (Scheme eXpression). Esta opción es muy útil para convertir texto en código fuente. Esto se aplica en el cap Evaluación Dinámica.

Ejemplos (en todos ellos, tan sólo la última línea es la respuesta de la expresión, y todas las líneas entre la expresión y la respuesta fue introducida por el teclado):

¹Resumida aquí

```
> (read)
  3
2
 3
3
4
 > (+ 2 (read))
7
 6
  > (+ 1 (read))
  #xf
10
11
  16
  > (string-append "Hola, " (read))
13
  "Eduardo"
14
  "Hola, Eduardo"
1.5
16
 > (string-append "Hola, " (read))
17
 #|este es un comentario muy largo
18
 que tiene varias líneas y que serán ignoradas por el lector | #
 "Eduardo"
20
 "Hola, Eduardo"
21
22
  > (rest (read))
23
  (1 "cadena" ; Este es un comentario de una línea
  3.45 #(1 2 3)
  ; otro comentario
  )
  ("cadena" 3.45 #(1 2 3))
```

Consulte la sección The Reader (http://docs.racket-lang.org/reference/reader.html) de la documentación oficial de Racket para más detalles.

15.3. Tipos de Puerto

En cada caso, es necesario *abrir* los puertos para poder transmitir (leer o escribir) datos a través de él, y cuando ya no se necesiten, estos se deber *cerrar*. La función de apertura, depende del tipo particular de puerto que se necesite abrir, pero la función de cierre sólo depende de la dirección del flujo; en todos los casos son close-input-port y close-output-port.

También hay otras funciones que operan sobre puertos:

- input-port? que verifica si el parámetro indicado es un puerto de entrada/lectura.
- output-port? que verifica si el parámetro indicado es un puerto de salida/escritura.
- port? que verifica si el parámetro indicado es un puerto de entrada/lectura o salida/escritura.
- port-closed? que verifica si un puerto está cerrado.

- eof-object? verifica si el parámetro proporcionado (que debería provenir de la lectura de un flujo de entrada/lectura) indica que ya se ha acabado el flujo (puede implicar una conexión terminada o el fin de un archivo).
- flush-output fuerza el vaciado del buffer hacia el dispositivo de escritura.

15.3.1. Archivos

Para abrir un archivo para lectura, se utiliza la función open-input-file. Para abrir un archivo para escritura, se usa la función open-output-file. Para abrir un archivo para lectura y escritura se usa la función open-input-output-file.

Ejemplo:

```
1 > (define salida (open-output-file "archivo.txt"))
2 > (display "Hola" salida)
3 > (close-output-port salida)
4 > (define entrada (open-input-file "archivo.txt"))
5 > (read-line entrada)
6 "Hola"
7 > (close-input-port entrada)
```

A continuación se describe la sintaxis de las funciones de apertura de puerto de archivo:

```
open-input-file
```

La sintaxis completa de la función open-input-file es:
(open-input-file <ruta> {#:mode { 'binary | 'text } }?), donde la opción por defecto para el parámetro #:mode es 'binary.

open-output-file

La sintaxis completa de la función open-output-file es:
(open-output-file <ruta>
{#:mode { 'binary | 'text } }?
{#:exists { 'error | 'append | 'update | 'can-update | 'replace | 'truncate | 'must-truncate } }?), donde el parámetro #:exits indica el comportamiento a seguir cuando el archivo indicado en <ruta> ya existe. Por defecto se toma 'error. Su significado es:

- 'error lanza una excepción cuando el archivo ya existe.
- 'append si el archivo ya existe, el cursor se coloca al final del archivo.
- 'update se coloca al final del archivo y genera una excepción si no existe.

- 'can-update abre el archivo sin truncarlo (es decir, sin borrarlo), o lo crea si no existe.
- 'replace borra el archivo, si existe, y crea uno nuevo.
- 'truncate borra el contenido del archivo, si existe.
- 'must-truncate borra el contenido de un archivo existente, y lanza una excepción si no existe.

open-input-output-file

La sintaxis completa de la función open-input-output-file es:
(open-input-output-file <ruta>
{#:mode { 'binary | 'text } }?
{#:exists { 'error | 'append | 'update | 'replace | 'truncate } }?), donde el parámetro #:exits indica el comportamiento a seguir cuando el archivo indicado en <ruta> ya existe. Por defecto se toma 'error. Su significado es:

- 'error lanza una excepción cuando el archivo ya existe.
- 'append si el archivo ya existe, el cursor se coloca al final del archivo.
- 'update se coloca al final del archivo y genera una excepción si no existe.
- 'replace borra el archivo, si existe, y crea uno nuevo.
- 'truncate borra el contenido del archivo, si existe.

Ejemplo

Este es un programa que lee e imprime en pantalla todas las líneas de un archivo proporcionado como parámetro, anteponiéndoles el número de línea correspondiente:

```
#lang racket
 ;lee-lineas.rkt
 (define (mostrar-lineas nombre-archivo)
 (define (aux flujo número-de-línea)
 (let ([linea (read-line flujo)])
6
 (if (eof-object? linea)
7
 (close-input-port flujo)
9
 (printf "~a: ~s\n" número-de-línea línea)
10
 (aux flujo (add1 número-de-línea))
11
12
 )
13
14
 )
15
 (if (file-exists? nombre-archivo)
16
```

```
(aux (open-input-file nombre-archivo) 1)
17
 (error (string-append "No existe el archivo " nombre-archivo))
1.8
 )
19
 )
20
21
 (let ([parametros (current-command-line-arguments)])
22
 (if (not (= 1 (vector-length parametros)))
23
 (error "Se espera el nombre de un archivo como parámetro")
24
 (mostrar-lineas (vector-ref parámetros 0))
25
 )
26
 )
27
```

Este se ejecuta:

\$ racket lee-lineas.rkt <archivo>

Procesamiento automatizado

En ambos casos, <ruta> es la ruta y nombre de un archivo, y procedimiento> debe ser una función que reciba como único parámetro obligatorio un puerto de entrada o de salida, respectivamente.

El comportamiento es el siguiente:

- 1. Se intenta abrir el archivo indicado en <ruta> utilizando el modo y comportamiento indicado en los parámetros opcionales.
- 2. Una vez abierto el archivo, se ejecuta procedimiento> pasándole como parámetro
 al puerto recién abierto.
- 3. Cuando cedimiento> finaliza, se cierra el puerto correspondiente.

La utilidad de estas funciones es que las funciones que contienen la lógica del procesamiento de los flujos (de entrada o de salida) no se mezclen con *la logística de abrir el flujo*, lo cual es un procedimiento que depende del tipo de puerto.

Considere la siguiente variante del código anterior:

```
#lang racket
;lee-lineas2.rkt
```

```
(define (mostrar-líneas2 flujo-de-datos)
 (define (aux flujo número-de-línea)
4
 (let ([linea (read-line flujo)])
5
 (if (eof-object? linea)
6
 (void)
 (begin
 (printf "~a: ~s\n" número-de-línea línea)
 (aux flujo (add1 número-de-línea))
10
1.1
 )
12
 )
13
 )
14
 (aux flujo-de-datos 1)
15
16
17
 (let ([parametros (current-command-line-arguments)])
18
 (if (not (= 1 (vector-length parámetros)))
19
 (error "Se espera el nombre de un archivo como parámetro")
20
 (let ([nombre-archivo (vector-ref parámetros 0)])
21
 (if (file-exists? nombre-archivo)
22
 (call-with-input-file nombre-archivo mostrar-lineas2)
23
 (error (string-append "No existe el archivo " nombre-archivo))
24
25
26
 )
 )
27
 )
```

15.3.2. Cadenas

Así como un archivo puede abrirse para leer de él o para escribir en él, también se puede hacer lo mismo con las cadenas de texto. Las funciones para abrir un puerto de cadena son: open-input-string y open-output-string. Por lo demás, funcionan igual que cualquier puerto:

```
_{1} > (define cadena-fuente "Esta es una línea de una cadena\nEsta es la
 segunda\ny la tercera.")
 > (define p-lectura (open-input-string cadena-fuente))
 > (read-line p-lectura)
 "Esta es una línea de una cadena"
 > (read-line p-lectura)
 "Esta es la segunda"
 > (read-line p-lectura)
 "y la tercera."
  > (read-line p-lectura)
  #<eof>
11
  > (close-input-port p-lectura)
12
13
  > (define p-escritura (open-output-string))
```

```
> (get-output-string p-escritura)
15
16
  > (for-each (lambda (x)
17
 (display x p-escritura)
18
 (newline p-escritura)
19
20
 '(0 "1" "segundo" #"cuarto"))
21
  > (get-output-string p-escritura)
22
  "0\n1\nsegundo\ncuarto\n"
23
  > (close-output-port p-escritura)
```

La función get-output-string toma un puerto de salida de cadena y devuelve el contenido en forma de cadena.

15.3.3. Conexiones TCP

Con Racket se pueden realizar conexiones TCP con gran facilidad. Básicamente se utilizan tres funciones:

- tcp-listen que abre un puerto de la computadora servidor para escuchar las conexiones que lleguen por ahí.
- tcp-accept para que un servidor acepte conexiones provenientes de un cliente.
- tcp-connect para que un cliente solicite una conexión con un servidor.
- tcp-close para terminar una escucha de puerto, es la contraparte de tcp-listen.

Ejemplo:

```
#lang racket
  ; comunicacion.rkt
  (provide hablar-inmediato)
  (define hablar-inmediato
 (lambda (puerto-salida cadena . parámetros)
 (apply fprintf (cons puerto-salida (cons cadena parámetros)))
 (flush-output puerto-salida)
9
 ))
10
  #lang racket
1
  ;servidor.rkt
2
  (require "comunicacion.rkt")
4
  (define servidor (tcp-listen 65432)) ;; Aquí va el puerto de escucha. Falla
 si está ocupado.
  (define (escuchar-aux entrada salida)
 (let ([linea (read-line entrada)])
```

```
(if (eof-object? linea)
10
 (void)
1.1
 (begin
12
 (cond [(equal? "" linea) (void)]
13
 [(and (char=? #\; (string-ref linea 0))
 (char=? #\? (string-ref linea (sub1 (string-length
15
 linea)))))
 ;(display "pregunta\n")
16
 (hablar-inmediato salida "Usted ha hecho una pregunta...\n
17
 (sleep 2)
 (hablar-inmediato salida "Buscando la respuesta\n")
19
20
 (sleep 2)
 (hablar-inmediato salida "Lo siento, no sé la respuesta\n
21
 ")
22
 [(equal? "ya no escuche más" línea)
^{23}
 (display "mensaje para salir, recibido\n")
 (tcp-close servidor)
 (exit)
26
27
 [else
28
 ;(display "mensaje incomprensible \n")
29
30
 (hablar-inmediato salida "No entiendo lo que me dice\n")
31
 )
32
 (escuchar-aux entrada salida)
33
 )
34
 )
35
 )
36
 )
37
38
39
 (define (escuchar)
 (define-values (entrada salida) (tcp-accept servidor))
40
 (printf "Este es el servidor: Conexión aceptada\n")
41
42
 (hablar-inmediato salida "Hola, este es su amigo el Servidor, ¿cómo está
 ?\n")
 (escuchar-aux entrada salida)
43
44
 (printf "Este es el servidor: Conexión terminada\n")
45
 (escuchar)
46
47
 (escuchar)
 #lang racket
 ; cliente.rkt
 (require "comunicacion.rkt")
 ;;La IP del servidor (o su nombre de dominio) y el puerto
 (define-values (lectura escritura) (tcp-connect "localhost" 65432))
```

```
8
 (define (comunicarse)
9
 (let ([comando (read-line)])
10
 (if (equal? "salir" comando)
11
 (begin
12
 (close-output-port escritura)
13
 (exit)
14
15
 (if (port-closed? escritura)
16
17
 (begin
18
 (printf "El puerto ya se cerró\nSaliendo...\n")
19
20
 (hablar-inmediato escritura "~a\n" comando)
21
22
 )
23
 )
24
25
 (comunicarse)
26
27
 (define (escuchar)
28
 (let ([mensaje (read-line lectura)])
29
 (if (eof-object? mensaje)
30
31
 (void)
 (begin
32
 (printf "^aa\n>> " mensaje)
33
 (escuchar)
34
35
 )
36
37
 )
38
 (void (thread escuchar))
40
 (comunicarse)
41
```

15.4. Puertos de Entrada/Salida por defecto

Hasta ahora, se han utilizado las funciones display, printf, write, read-char, read-line y read para imprimir información en patalla. Estas funciones, utilizan por defecto tres flujos predeterminados:

- (current-input-port) devuelve el puerto de entrada estándar.
- (current-output-port) devuelve el puerto de salida estándar.
- (current-error-port) devuelve el puerto de salida estándar de error.

Para cambiar los puertos por defecto, se pueden usar estas mismas funciones con un parámetro puerto:

- (current-input-port) cambia el puerto de entrada estándar a .
- (current-output-port) cambia el puerto de salida estándar a .
- (current-error-port) cambia el puerto de salida estándar de error a .

Ejercicios de Entrada y Salida

- 1. Dado como parámetro el nombre de un archivo, elaborar un programa que elimine del archivo todas las letras "a".
- 2. Haga una variante del ejercicio anterior en el que esta vez dado de parámetro el nombre del archivo y dos caracteres, el primer carácter se buscará para ser sustituido por el segundo carácter en todo el archivo.
- 3. Elaborar una función que reciba de parámetro el nombre de un archivo y que retorne el número de líneas que este archivo tiene. Si el archivo no existe retornar -1.
- 4. Hacer un programa que dado como parámetro el nombre de un archivo de texto, aplicarle una suerte de encriptamiento, en el que cada carácter en posición par, se almacene en un archivo llamado "par.txt" y cada carácter en posición impar se almacenara en un archivo llamado "impar.txt", el archivo original será eliminado quedando sólo los dos archivos resultantes.
- 5. Haga un programa que desencripte un archivo encriptado con el algoritmo del ejercicio anterior, dados los archivos "par.txt" e "impar.txt".
- 6. Elaborar una función de encriptamiento en el que dado de parámetro el nombre de un archivo de texto, sumarle a cada carácter en posición par dos caracteres, y a cada carácter en posición impar sumarle tres posiciones. Por ejemplo, si el carácter #\u0040 está en posición par, se deberá sustituir por el carácter #\u0042.
- 7. Construya la función de desencriptamiento correspondiente al ejercicio anterior.
- 8. "Se ha dejado una tarea en la que se tiene que entregar un informe de 500 palabras, el profesor tiene que calificar de forma rápida y con exactitud lo que se pidió, por eso necesita, entre otras cosas, un programa que cuente las palabras, y le pidió la ayuda a usted". Así que tiene que elaborar un programa que reciba de parámetro el nombre del archivo a revisar y tiene que mostrar el número de palabras que tiene el archivo.
- 9. Usando la estructura **persona** construya una función que ingrese 5 instancias de **persona** en un archivo llamado "registro.txt", una estructura por línea. Si el archivo no existe retornar un mensaje de error.
- 10. Construya una función que retorne #t si un archivo llamado "información.txt" existe y tiene contenido, es decir que no esté vacío, y #f en caso de que no exista o no tenga información alguna.

15 Entrada y Salida

- 11. Elaborar un programa que reciba de parámetro el nombre de un archivo de texto, dicho archivo debe contener en cada línea una serie de palabras. La primera representa el nombre de un continente y las demás representan nombres de los países de ese continente, se pide leerlos del archivo y mostrarlos en la salida estándar en forma de pares que contengan una cadena con el nombre del continente y un vector de cadenas con los nombre de los países en el archivo. Los vectores deberán estar ordenados alfabéticamente y los pares deberán mostrarse también ordenados por el nombre del continente. Si el archivo no existe retornar un mensaje de error.
- 12. Elabore un programa que realice la función de buscar una palabra en un archivo de texto. El programa recibirá de parámetro el nombre del archivo, pero pedirá en tiempo de ejecución una palabra a buscar y si la encuentra, mostrará un mensaje indicándolo junto con la fila y la columna en la que la encontró. Si no la encontró, mostrará el mensaje correspondiente. Si el archivo no existe mostrará un mensaje de error.
- 13. Elaborar una función que reciba como primer parámetro el nombre de un archivo "origen.txt" y como segundo parámetro el nombre de un archivo "destino.txt". La función deberá copiar la última letra del archivo "origen.txt" en la primer posición del archivo "destino.txt", la penúltima letra del archivo "origen.txt" en la segunda posición del archivo "destino.txt" y así sucesivamente.

16 Excepciones

En Scheme, cuando sucede un error en tiempo de ejecución, se *lanza* una excepción. Y a menos que la excepción sea *atrapada*, se gestionará imprimiendo en la salida estándar de error un mensaje asociado con la excepción y terminando los cálculos.

Por ejemplo:

```
1 > (/ 100 0)
2 . . /: division by zero
3
4 > (car 35)
5 . . car: expects argument of type <pair>; given 35
6
7 > (define p (open-input-string "Esta es la cadena fuente"))
8 > (read-string 5 p)
9 "Esta "
10 > (close-input-port p)
11 > (read-string 5 p)
12 . read-string: input port is closed
```

16.1. Atrapar Excepciones

Para atrapar una excepción, se usa el bloque with-handlers que tiene la sintaxis: (with-handlers ({ [<f-evaluadora> <f-manejadora>] }*) <exp-cuerpo>+)

Y funciona de la siguiente manera: Cuando aparece una forma como esta en el curso actual de ejecución, se comienzan a evaluar las expresiones del cuerpo, las <exp-cuerpo>. Si este código lanza alguna excepción, se llama la primera función <f-evaluadora>. Si esta se evalúa a verdadero, se ejecuta la correspondiente <f-manejadora> y su resultado será el resultado del bloque with-handlers. Si <f-evaluadora> se evalúa a falso, se probará con la siguiente <f-evaluadora> si la hay, y así sucesivamente. Si ninguna <f-evaluadora> resulta en verdadero, la excepción será relanzada para que otro bloque with-handlers de nivel superior la atrape (talvez).

Todas las funciones <f-evaluadora> y las <f-manejadora> deben recibir un único parámetro obligatorio que será el valor que represente a la excepción lanzada en el cuerpo. Típicamente será una instancia de alguna estructura derivada de exn:fail (recuérdese la sección 13.2).

Ejemplo:

```
> (with-handlers ([exn:fail:contract:divide-by-zero?
 (lambda (e) +inf.0)])
 (/ 100 0))
3
 +inf.0
4
6
  > (with-handlers ([exn:fail:contract:divide-by-zero?
 (lambda (e) +inf.0)])
 (car 35))
9
10
 . . car: expects argument of type <pair>; given 35
11
  > (with-handlers ([exn:fail:contract:divide-by-zero?
13
 (lambda (e) +inf.0)]
14
 [exn:fail? (lambda (e) (exn-message e))])
1.5
 (define p (open-input-string "Esta es la cadena fuente"))
16
 (display (read-string 5 p))
17
 (close-input-port p)
18
 (read-string 5 p)
19
20
21
  Esta "read-string: input port is closed"
```

16.2. Las funciones error y raise

La función error es una manera de crear su propia excepción, ya que toma una cadena de texto como parámetro, y la encapsula en una estructura de tipo exn:fail:

```
1 > (error "¡Error fatal!! ¡¡Todos vamos a morir!!")
2 . .;Error fatal!! ¡¡Todos vamos a morir!!
3
4 > (with-handlers ([exn:fail? (lambda (e) "¡Que no cunda el pánico!")])
5 (error "¡Error fatal!! ¡¡Todos vamos a morir!!"))
6 "¡Que no cunda el pánico!"
```

Lo usual es que las excepciones sean instancias de la estructura exn:fail o de alguna de sus derivadas (lo que incluye el resultado de la función error), pero en Scheme, podemos lanzar nuestras propias excepciones que no se apeguen a esta costumbre.

La función raise nos permite lanzar cualquier objeto o valor como una excepción:

```
8 (raise "otro error"))
9 La excepción es una cadena
```

17 Evaluación Dinámica de Código

Scheme es un lenguaje de programación **dinámico**, ya que ofrece muchas facilidades para cargar, compilar y hasta construír nuevo código en tiempo de ejecución.

17.1. La función eval

La función eval toma una expresión "apostrofada" (es decir, una expresión precedida por un caracter apóstrofo «'») y la evalúa. Otra forma de describir el parámetro es como una lista de identificadores y otros valores primitivos.

Por ejemplo:

```
> (eval '(+ 1 2))
 > (eval (read))
 (* 4 (+ 2 3))
  > (define expresión '(+ x (* x 5)))
  > (define x 2)
  > (eval expresión)
  12
12
13 > (cons sqrt '(4))
 (#cedure:sqrt> 4)
  > (eval (cons sqrt '(4)))
15
 2
16
18
 > (define (f x) (expt 2 x))
19
 > ((eval 'f) 4)
20
21 > (define símbolo 'f)
22 > ((eval símbolo) 5)
23 32
24 > símbolo
25 f
```

17.2. Creación y ejecución dinámica de código fuente

Puede utilizarse la función eval y read para convertir dinámicamente una cadena con una expresión de racket válida, en una función que evalúa esa expresión. A continuación se presentan tres ejemplos:

```
1 > (define expresión (read))
2 "(+ x (* x 5))"
3 > (define x (read))
  > (define p-cad (open-input-string expresión))
  > (define resultado (eval (read p-cad)))
7 > resultado
8 12
1 > (define cadena "(+ x 1)")
2 > (define función-cadena (string-append "#sx(lambda (x) " cadena ")"))
3 > función-cadena
4 "#sx(lambda (x) (+ x 1))"
5 > (define p (open-input-string función-cadena))
6 > (close-input-port p)
7 > (define exp (read p))
8 > ((eval exp) 3)
10 > ((eval exp) 1.22)
11 2.219999999999998
12 > ((eval exp) 3.1416)
13 4.1416
1 > (define cadena "#sx(lambda (x y) (+ (sqrt (sqr x) (sqr y))))")
_2 > (define entrada (open-input-string cadena))
3 > (define hipotenusa (eval (read entrada)))
4 > (read entrada)
5 #<eof>
6 > (close-input-port entrada)
7 > hipotenusa
8 ##
9 > (procedure-arity hipotenusa)
11 > (hipotenusa 3 4)
12 5
```

18 Programación Orientada a Objetos

En este libro no se abordarán los conceptos relacionados con el paradigma de *Programación Orientada a Objetos*, sino que se aborda cómo implementar tal programación en Scheme.

18.1. Definición de Clases

De la misma forma que un bloque lambda es un procedimiento sin nombre, existe el bloque class que es una clase sin nombre. Su sintaxis es:

```
( class <superclase> <declaración-o-expresión>* )
```

Y al igual que podemos utilizar define con lambda para definir funciones/procedimientos con nombre, podemos utilizar define con class para definir clases con nombre:

```
(define <nombre-clase> (class <superclase> <declaración-o-expresión>* ))
```

Por convención, los nombres de las clases en Scheme, terminan con el caracter %. La clase raíz integrada del lenguaje se llama object %.

18.2. Definición de Interfaces

```
En Scheme, las interfaces se definen así:
( interface (<superinterface>*) <identificador>* )
```

Donde **<identificador>** es un identificador que deberá ser provisto como público por la clase que implemente la interface. De no ser así, se lanzará un error al momento de evaluar la definición de la clase en cuestión.

```
Para definir una clase que implemente interfaces, se usa el bloque class*: ( class* <superclase> (<interface>*) <declaración-o-expresión>* )
```

18.3. Creación de instancias

Para crear una instancia de una clase se utiliza el bloque new: (new <nombre-clase> <parámetro-de-inicialización>*)

También podría utilizarse en la forma:

(new (class ...) <parametro-de-inicialización>*), pero sería poco legible y sólo se prodría crear una instancia de esa clase. Aunque si sólo se creará una instancia de la clase, esta forma es conveniente, igual que usar lambda para funciones que sólo se invocarán una vez.

La forma de <parámetro-de-inicialización se describe en la sección 18.5.

18.4. Métodos

18.4.1. Definición e Invocación de Métodos

Dentro del cuerpo de una clase, en su sección de definiciones, se definen los métodos de la clase con el bloque:

```
(define/public (<nombre-método> <parametros>* ) <exp-cuerpo>* )
```

Este bloque define/public es una forma abreviada de:

El bloque public sirve para indicar todos los identificadores de las funciones que serán públicas (igual que el bloque provide para hacer visibles o públicos ciertos identificadores de los módulos).

Para invocar un método de un objeto, se utiliza el bloque send:

```
(\verb|send < instancia > < \verb|nombre-método > < \verb|parámetros > * |)|
```

18.4.2. Sustitución de métodos

En algunos casos, una clase hija debe redefinir métodos de clase. Esto se hace con el bloque define/override:

```
(define/override (<nombre-método> <parametros>* ) <exp-cuerpo>* )
```

Este bloque define/override es una forma abreviada de:

```
1 (begin
2 (override <nombre-método>)
3 (define <nombre-método> <exp-lambda_con_PARÁMETROS_y_EXP-CUERPO> )
4 )
```

El bloque **override** sirve para indicar todos los identificadores de las funciones que serán sobreescritos en esta clase.

18.4.3. Métodos no sustituíbles

En algunos casos, una clase debe (re)definir métodos de clase que no puedan ser sobreescritos por sus descendientes. Esto se hace con los bloques define/public-final y define/override-final (dependiendo de si es un método nuevo en la clase actual o uno heredado):

```
(define/public-final (<nombre-método> <parametros>* ) <exp-cuerpo>* )
(define/override-final (<nombre-método> <parametros>* ) <exp-cuerpo>* )
```

Ambos bloques define/public-final y define/override-final respectivamente son formas abreviadas de:

Los bloques public-final y override-final sirven para indicar todos los identificadores de funciones que no podrán ser *sobreescritos* en las clases descendientes de esta.

18.5. Parámetros de inicialización

Para indicar que la inicialización de una instancia de una clase requiere parámetros, se utiliza el bloque init dentro de la definición de la clase:

Supongamos que una clase A define sus parámetros de inicialización (tiene su init), y una clase B no define parámetros de inicialización (no tiene init). Entonces la instanciación de B puede llevar los parámetros indicados en A y estos serán pasados al inicializador de A cuando en B se encuentre la llamada a (super-new).

Supongamos que A define sus parámetros de inicialización y que su clase derivada B también define los suyos, diferentes de los de A. Entonces, en la inicialización de B debe hacerse una invocación a super-new con los parámetros correspondientes para la inicialización de A, con el bloque:

(super-new <parametro-real>*)

18.6. Funciones que operan sobre clases/interfaces/objetos

- object? toma un valor y verifica si es un objeto o no.
- class? toma un valor y verifica si es una clase o no.
- interface? toma un valor y verifica si es una clase o no.
- object=? toma dos objetos y verifica si son el mismo.
- class->interface toma una clase y devuelve la interface implícitamente definida por la clase.
- object-interface toma un objeto y devuelve la interface implícitamente declara por la clase del objeto.
- is-a? toma un valor y una clase o interface, y verifica si el valor es una instancia de la clase, o si el valor es una instacia de alguna clase que implemente la interface proporcionada.
- subclass? toma un valor y una clase, y verifica si el valor es una clase derivada de la clase proporcionada.
- implementation? toma un valor y una interface y verifica si el valor es una clase que implementa la interface proporcionada.
- implementation-extension? toma un valor y una interface y verifica si el valor es una interface que extiende a la interface proporcionada.
- method-in-interface? toma un símbolo y una interface y verifica si la interface (o alguna de sus ancestros) contiene un miembro con el mismo nombre que el símbolo.
- interface->method-names toma una interface y devuelve una lista de símbolos que indican los nombres de los miembros de la interface y de sus ancestros.
- object-method-arity-includes? toma un objeto, un símbolo y un entero positivo y verifica si el objeto en cuestión tiene un método llamado como el símbolo y que además acepte ese número de parámetros.

18.7. Ejemplos

Este es un ejemplo sobre definición de clases y métodos:

```
#lang racket
 ; cola.rkt
 ;;Definición de una clase Cola
 (define cola%
 (class object %
 (super-new) ;; Siempre debe inicializarse la superclase
 (define elementos '() ) ;; Este valor es "privado", dentro de la clase.
10
11
12
 (define/public (tamaño)
13
 (length elementos)
 )
14
 (define/public (meter nuevo-elemento)
15
 (set! elementos (cons nuevo-elemento elementos))
16
17
 (define/public (sacar)
18
 (if (empty? elementos)
 (error ";Intento de extraer un elemento de una Cola vacía!")
 (let ([e (last elementos)] ;;'last' devuelve el último elemento de
21
 una lista
 ;;'take' devuelve una lista con los primeros elementos de una
22
 lista
23
 [lista (take elementos (sub1 (length elementos)))])
 (set! elementos lista)
25
26
 )
27
 )
28
 )
29
 )
 Ejemplos de interacción con la clase cola%:
 > (define colita (new cola%))
 > colita
 #(struct:object:cola% ...)
 > (send colita tamaño)
 > (send colita sacar)
 . . ; Intento de extraer un elemento de una Cola vacía!
 > (send colita meter 1234)
 > (send colita tamaño)
10
  > (for-each (lambda (e) (send colita meter e)) '("1" "2" "3" "4"))
  > (send colita tamaño)
```

```
13 5
14 > (send colita sacar)
15 1234
16 > (send colita tamaño)
17
 > (send colita sacar)
18
  "1"
 Ejemplo para aclarar el significado de define/public:
1 #lang racket
 ;pila.rkt
2
3 ;; Definición de una clase Pila
 (define pila%
 (class object %
 (super-new)
8
 (define elementos '())
10
11
 (public tamaño) ;; 'public' y 'define' separados
12
 (define (tamaño)
13
 (length elementos)
14
15
16
 (public meter) ;; 'public' y 'define' con 'lambda' separados
17
 (define meter
18
19
 (lambda (nuevo-elemento)
20
 (set! elementos (cons nuevo-elemento elementos))
^{21}
 )
22
23
 (define/public (sacar) ;; 'public' y 'define' juntos
24
 (if (empty? elementos)
^{25}
 (error "¡Intento de extraer un elemento de una Pila vacía!")
26
 (let ([e (first elementos)]
27
 [lista (rest elementos)])
28
 (set! elementos lista)
29
30
 е
 )
31
32
 )
 )
33
34
 )
35
 )
36
 Ejemplos de interacción con la clase pila%:
1 > (define pilita (new pila%))
2 > (new pila%)
3 #(struct:object:pila% ...)
```

```
4 > (send pilita tamaño)
5
  > (send pilita meter sqrt)
 > (send pilita tamaño)
 > ((send pilita sacar) 81)
10
 9
 > (send pilita tamaño)
11
  0
12
  > (for-each (lambda (e) (send pilita meter e)) '(cos sqrt 3 "hola"))
13
 > ((lambda (pila)
 (define (sacar-todo p)
15
16
 (if (positive? (send p tamaño))
 (begin
17
 (printf "Elemento: a\n" (send p sacar))
18
 (sacar-todo p)
19
 )
^{20}
 (void)
21
22
23
^{24}
 (sacar-todo pila)
 )
25
 pilita
26
 )
^{27}
28 Elemento: hola
29 Elemento: 3
30 Elemento: sqrt
31 Elemento: cos
```

139

18 Programación Orientada a Objetos

Parte IV Interfaces Gráficas de Usuario

19 Introducción a las interfaces gráficas de usuario con Racket

A continuación se describen algunos tópicos básicos sobre interfáces gráficas de usuario en Racket.

Para poder usar interfaces gráficas de usuario en Racket, es necesario agregar el módulo gui, con la línea:

```
(require racket/gui)
```

En ese módulo está definida la jerarquía de clases, y las clases, del modelo de interfaces de Racket.

19.1. Hola Mundo

Figura 19.1: hola-mundo.rkt

```
#lang racket
; hola-mundo.rkt

; invocar al módulo gui

(require racket/gui)

; Crear una ventanta
(define ventana (new frame % [label "¡Hola Mundo!"]))

; Crear y ponerle un objeto 'message %' a la ventana
(define mensaje (new message % [parent ventana]

[label "Esta es una etiqueta con un poco de texto de prueba\nen dos líneas"]))

; Mostrar la ventana al usuario
(send ventana show #t)
```

19.2. Ejecución y compilación

Para ejecutar el programa anterior y cualquier otro programa Racket desde línea de comandos que incluya interfaces gráficas de usuario, debe usarse el comando gracket en lugar del racket tradicional:

```
$ gracket hola-mundo.rkt
```

Y para compilar, hay que incluir la opción --gui en la línea de compilación:

```
$ raco exe -o ejecutable --gui hola-mundo.rkt
```

19.3. Introducción a los eventos

Figura 19.2: eventos-1.rkt

Existen varios mecanismos para manejar eventos. Entre ellos, algunos objetos, permiten indicar un procedimiento de *callback* que se ejecutará cuando el evento suceda.

```
#lang racket
 ; eventos -1. rkt
 (require racket/gui)
 (define ventana (new frame % [label ";Mi primer evento!"]))
 (define mensaje (new message % [parent ventana]
 [label "Los eventos de los botones son..."]))
10
 (new button% [parent ventana]
11
 [label "Mostrar respuesta"]
12
 ; Función a invocar cuando se presione el botón.
13
 ; Debe ser una función binaria, recibe una referencia al botón,
14
 ; y una instancia 'control-event %'.
15
 [callback (lambda (botón evento)
16
 ;Los objetos 'message %' tienen un método 'set-label'
17
```

```
(send mensaje set-label "sencillos :)"))

(send ventana show #t)

(send
```

Figura 19.3: eventos-2.rkt

```
#lang racket
 ; eventos -2. rkt
 (require racket/gui)
 (define ventana (new frame % [label "¡Mi segundo evento!"]))
 (define mensaje (new message % [parent ventana]
 [label "Los eventos de los botones son..."]))
10
 ; ¿Se está mostrando la respuesta?
11
 (define respuesta-mostrada #f)
13
 (define mi-botón
14
 (new button% [parent ventana]
15
 [label "Mostrar respuesta"]
16
 [callback (lambda (botón evento)
17
 (if respuesta-mostrada
18
 (begin
19
 (send mensaje set-label "Los eventos de los
20
 botones son...")
 (send mi-botón set-label "Mostrar respuesta")
21
 (set! respuesta-mostrada #f)
22
 )
23
 (begin
25
 (send mensaje set-label "sencillos :)")
 (send mi-botón set-label "Ocultar respuesta")
26
 (set! respuesta-mostrada #t)
27
^{28}
 )
^{29}
```

```
30 )
31 ]
32 )
33 )
34 
35 (send ventana show #t)
```


Figura 19.4: eventos-3.rkt

Una misma función de *callback* se puede usar para procesar varios eventos:

```
#lang racket
1
 ; eventos -3. rkt
2
 (require racket/gui)
 (define ventana (new frame % [label "Múltiples eventos"]))
6
 (define (función-manejadora b c)
8
 (if (object=? b botón1)
9
 (send mensaje set-label "Se presionó el botón 1")
10
 (send mensaje set-label "Se presionó el botón 2")
11
12
13
 (define botón1 (new button%
14
 [parent ventana]
15
 [label "Botón 1"]
16
 [callback función-manejadora]
17
 ))
18
19
 (define mensaje (new message % [parent ventana]
20
 [label "Aún no se ha presionado ningún botón"]))
21
^{22}
 (define botón2 (new button%
```

```
[parent ventana]
[label "Botón 2"]
[callback función-manejadora]
]
[ventaria | ventaria | ventaria
```

19.4. Ventanas de diálogo

Figura 19.5: dialogo.rkt

Se pueden lanzar ventanas de diálogo, de manera muy sencilla, con la clase dialog %:

```
#lang racket
 ;dialogo.rkt
 (require racket/gui)
 ; Ventana principal
 (define ventana (new frame % [label "Inicio de sesión"]))
 (define datos (new message%
 [label "Aún no ha iniciado sesión"]
10
 [parent ventana]
11
12
 [auto-resize #t]
 ))
13
14
 (define lanzar
15
 (new button%
16
 [parent ventana]
17
 [label "Iniciar sesión"]
18
19
 [callback
 (lambda (b c)
20
 (send ventana-de-diálogo show #t)
^{21}
 (send datos set-label
^{22}
 (string-append "Usuario: '"
^{23}
```

```
(send txt-usuario get-value)
24
 "', Contraseña: '"
25
 (send txt-contraseña get-value)
26
^{27}
 )
28
 )
29
 )]
30
 ))
31
32
33
 ;La otra ventana, de diálogo
 (define ventana-de-diálogo (new dialog % [label "Identifíquese por favor"]))
 (define txt-usuario (new text-field%
36
 [label "Usuario:"]
37
 [parent ventana-de-diálogo]
38
 ))
39
40
 (define txt-contraseña (new text-field%
41
42
 [label "Contraseña:"]
 [parent ventana-de-diálogo]
43
 [style (list 'single 'password)]
44
 ))
45
 (new button %
^{46}
 [parent ventana-de-diálogo]
47
 [label "Aceptar"]
 [callback (lambda (b c) (send ventana-de-diálogo show #f))]
49
50
51
52
 (send ventana show #t)
```

19.5. Eventos de cuadros de texto

Figura 19.6: text-field.rkt

```
#lang racket
text-field.rkt
```

```
(require racket/gui)
 ; Ventana principal
 (define ventana (new frame % [label "Eventos de 'text-field %',"]))
 (define mensaje (new message %
 [label "Aún no ha escrito nada en el cuadro de texto"]
10
 [parent ventana]
1.1
 ))
12
 (define copia-contenido (new message %
13
 [label ""]
14
 [parent ventana]
15
 [auto-resize #t]))
16
17
 (define texto
1.8
 (new text-field%
19
 [label "Escriba algo:"]
20
 [parent ventana]
21
22
 [init-value "Valor por defecto"]
23
 [callback
 (lambda (obj control)
24
 (case (send control get-event-type)
25
 ['text-field
26
 (send mensaje set-label "Evento 'text-field")
27
 (send copia-contenido set-label (send texto get-value))
 ['text-field-enter
30
 (send mensaje set-label "Evento 'text-field-enter")
31
 ]
32
 )
33
34
 )]
35
 ))
36
 (define otro-texto
37
38
 (new text-field%
 [label "más texto:"]
39
40
 [parent ventana]
 [init-value "Cuando presione Enter aquí, la ventana se cerrará"]
41
42
 [callback
 (lambda (o c)
43
 (if (equal? 'text-field-enter (send c get-event-type))
44
 ;Esto dispara la función de 'callback' de 'btn-salir':
45
 (send btn-salir command (new control-event% [event-type '
46
 button]))
47
 (void)
48
 )]
49
 ))
50
51
 (define btn-salir (new button%
52
 [label "Salir"]
```

19.6. Páneles

Figura 19.7: páneles.rkt

```
1 #lang racket
 ; páneles. rkt
 (require racket/gui)
 (define ventana (new frame % [label "Páneles horizontales"]))
 (define mensaje (new message %
 [parent ventana]
9
 [label "Páneles horizontales"]
10
 [auto-resize #t]
11
 ))
12
13
  ;(define panel (new horizontal-pane % [parent ventana]))
  (define panel (new horizontal-panel % [parent ventana]))
15
16
_{\rm 17} La diferencia entre 'pane %' y 'panel %' es que
  'pane %' sólo sirve para administrar la distribución
19 de los demás controles, no puede ser ocultado o deshabilitado,
```

```
ni soporta manejo de eventos.
 | #
21
^{22}
 (new button% [parent panel]
23
 [label "Botón Izquierdo"]
^{24}
25
 [callback (lambda (button event)
26
 (send mensaje set-label "Clic del botón izquierdo"))])
 (new button% [parent panel]
27
 [label "Botón Derecho"]
28
 [callback (lambda (button event)
29
 (send mensaje set-label "Clic del botón derecho"))])
30
31
32
  (send ventana show #t)
```

19 Introducción a las interfaces gráficas de usuario con Racket

20 Uso de los diversos controles de Racket

Figura 20.1: controles.rkt, tab 1

Figura 20.2: controles.rkt, tab 2

Figura 20.3: controles.rkt, tab 3

```
))
12
 (define opciones (list "Botones" "Casillas de verificación" "Opción
13
 múltiple" "Listas" "Cuadros de texto" "Otros" "Canvas"))
 (define tab (new tab-panel%
14
 [parent ventana]
15
 [choices opciones]
16
 [callback
17
 (lambda (t c) ;una instancia de 'tab-panel %' y de '
18
 control-event %'
 (let* ([ix (send tab get-selection)]
19
 [ix-str (number->string ix)]
^{20}
 [nombre-ficha (send tab get-item-label ix)])
21
 (send mensaje set-label (string-append "Se seleccionó
22
 la ficha " ix-str " con nombre '" nombre-ficha
 (send tab delete-child (first (send tab get-children)
^{23}
 (send tab add-child (list-ref lista-páneles ix))
^{24}
25
 )]
26
 ))
27
 (define mensaje (new message %
28
 [parent ventana]
29
 [label "Aquí se mostrarán los eventos de los objetos"]
30
 [auto-resize #t]
31
 ))
32
33
34
^{35}
 ;;Objetos páneles:
```


Figura 20.4: controles.rkt, tab 4

```
(define panel0 (new vertical-panel% [parent tab]))
 (define panel1 (new vertical-panel % [parent tab][style '(deleted)]))
 (define panel2 (new vertical-panel% [parent tab][style '(deleted)]))
 (define panel3 (new vertical-panel % [parent tab][style '(deleted)]))
 (define panel4 (new vertical-panel % [parent tab][style '(deleted)]))
 (define panel5 (new vertical-panel% [parent tab][style '(deleted)]))
 (define panel6 (new vertical-panel % [parent tab][style '(deleted)]))
42
43
 (define lista-páneles (list panel0 panel1 panel2 panel3 panel4 panel5
44
 panel6))
45
 ;; Panel 0 - Botones
46
 (define panel-botones (new horizontal-pane % [parent panel0]))
47
 (define (función-botón b c)
48
 (send mensaje set-label (string-append "Clic en el botón '" (send b get-
^{49}
 label) "',"))
50
 (define botón1 (new button%
51
 [parent panel-botones]
52
 [label "aquí"]
53
 [callback función-botón]))
54
 (define panel-botones2 (new vertical-pane% [parent panel-botones]))
55
 (define botón2 (new button%
 [parent panel-botones2]
57
 [label "allá"]
58
 [callback función-botón]))
59
 (define botón3 (new button%
60
61
 [parent panel-botones2]
 [label "otro"]
62
```


Figura 20.5: controles.rkt, tab 5

```
[callback función-botón]))
63
 (define botón4 (new button%
64
 [parent panel-botones2]
65
 [label "y otro"]
66
 [callback función-botón]))
67
 (define botón5 (new button%
68
 [parent panel-botones]
69
 [label "y más"]
70
 [callback función-botón]))
71
72
 ;; Panel 1 - Casillas de verificación
 (define (función-chequeo c e) ;una instancia 'check-box %' y de 'control-
 event %'
 (send mensaje set-label
75
 (string-append "Se " \,
76
 (if (send c get-value) "seleccionó" "deseleccionó")
77
 " la casilla '" (send c get-label) "'"))
78
79
 (define chequeo1 (new check-box%
80
 [label "Chequéame"]
81
 [parent panel1]
82
 [value #f]
83
 [callback función-chequeo]))
84
 (define chequeo2 (new check-box%
85
86
 [label "Este es otro 'check-box%',"]
 [parent panel1]
87
 [value #t]
88
 [callback función-chequeo]))
89
 (define chequeo3 (new check-box%
```


Figura 20.6: controles.rkt, tab 6

```
[label "Este no responde a ningún evento,\ntiene tres
91
 líneas\ny por defecto no está marcado"]
92
 [parent panel1]
 ))
93
94
 ;;Panel 2 - Opción múltiple ------
95
 (define (función-opción-múltiple r c) ;instancia 'radio-box', y 'control-
96
 event %'
 (send mensaje set-label
97
98
 (string-append "Se marcó la opción "
 (number->string (send r get-selection))
99
 " con texto '"
100
 (send r get-item-label (send r get-selection))
1\,0\,1
 "' del grupo '"
102
 (let ([t (send r get-label)])
103
 (if t t "<sin-texto>"))
104
105
 ))
106
107
 ;(send panel2 set-orientation #t) ;orientación horizontal
108
 (define panel-radio1 (new radio-box%
109
 [label "Verticales"]
110
111
 [parent panel2]
 [choices (list "Opción 1" "Opción 2")]
112
 [callback función-opción-múltiple]
113
 ))
1\,1\,4
 (define panel-radio2 (new radio-box%
115
```


Figura 20.7: controles.rkt, tab 7

```
[label "Horizontales"]
116
 [parent panel2]
117
 [choices (list "Opción 1" "Opción 2")]
118
 [callback función-opción-múltiple]
119
 [style (list 'horizontal)]
120
 [selection 1]
121
 ))
122
 (define panel-radio3 (new radio-box%
123
 [label "Horizontales con la etiqueta arriba"]
124
125
 [parent panel2]
 [choices (list "Opción 1" "Opción 2")]
126
 [callback función-opción-múltiple]
127
 [style (list 'horizontal 'vertical-label)]
128
 ))
129
 (define panel-radio4 (new radio-box%
130
 [label "Verticales con la etiqueta arriba"]
131
 [parent panel2]
132
 [choices (list "Opción 1" "Opción 2")]
133
 [callback función-opción-múltiple]
134
 [style (list 'vertical 'vertical-label)]
135
 ))
136
 (define panel-radio5 (new radio-box%
137
138
 [label #f]
139
 [parent panel2]
 [choices (list "Sin etiqueta" "Sólo están los '
140
 radio-box %'")]
 [callback función-opción-múltiple]
1\,4\,1
```

```
))
142
143
 ;;Panel 3 - Listas ------
144
 (define (función-lista r c); instancia de lista y 'control-event',
145
 (send mensaje set-label
146
 (string-append "Se marcó la opción "
147
 (number->string (send r get-selection))
148
 " con texto '"
149
 (send r get-string-selection)
150
 "' de la lista '"
151
152
 (let ([t (send r get-label)])
 (if t t "<sin-texto>"))
153
154
 ))
155
 )
156
 (define panel-lista1 (new horizontal-pane% [parent panel3]))
157
 (define elección1 (new choice %
158
 [label "Primera lista"]
159
 [choices (list "Opción 1" "Opción 2" "etc.")]
160
 [parent panel-lista1]
161
 [callback función-lista]
162
 [selection 2]
163
 ))
164
 (define elección2 (new choice %
165
 [label "Segunda lista"]
166
 [choices (list "Opción 1" "Opción 2" "etc.")]
167
 [parent panel-lista1]
168
 [callback función-lista]
169
 [style (list 'vertical-label)]
170
 ))
171
172
 (define elección3 (new choice %
 [label #f]
173
 [choices (list "Opción 1" "Opción 2" "etc.")]
174
 [parent panel-lista1]
175
176
 [callback función-lista]
177
 ))
178
 (define panel-lista2 (new horizontal-pane % [parent panel3]))
 (define lista1 (new list-box%
179
180
 [label "Primera lista"]
 [choices (list "Opción 1" "Opción 2" "etc.")]
181
 [parent panel-lista2]
182
 [callback función-lista]
183
184
 [selection 2]
 ))
185
 (define lista2 (new list-box%
186
 [label "Segunda lista"]
187
 [choices (list "Opción 1" "Opción 2" "etc.")]
188
 [parent panel-lista2]
189
190
 [callback función-lista]
 [style (list 'multiple 'vertical-label)]
191
192
 ))
```

```
(define lista3 (new list-box%
193
 [label #f]
194
 [choices (list "Opción 1" "Opción 2" "etc.")]
195
 [parent panel-lista2]
196
 [callback función-lista]
197
 [style (list 'extended 'vertical-label)]
198
 ))
199
 ;ver adicionalmente, los métodos 'get-selections' y 'is-selected?' de 'list
200
 -box %'
201
 ;; Panel 4 - Cuadros de texto ------
202
 (define (función-texto t c)
203
 (send mensaje set-label (string-append "Texto: <<" (send t get-value)
204
 ">>")
205
 (define texto1 (new text-field%
206
 [label "Etiqueta"]
207
 [parent panel4]
208
209
 [init-value "escriba algo"]
210
 [callback función-texto]
211
212
 (define texto2 (new text-field%
 [label "Etiqueta"]
213
214
 [parent panel4]
215
 [init-value "etiqueta arriba"]
 [style (list 'vertical-label 'single)]
216
217
 [callback función-texto]
218
 ))
 (define texto3 (new text-field%
219
 [label #f]
220
 [parent panel4]
221
222
 [init-value "sin etiqueta arriba"]
223
 [style (list 'multiple)]
224
 [callback función-texto]
225
 ))
 (define combo1 (new combo-field%
226
 [label "Combo 1"]
227
228
 [parent panel4]
 [choices (list "Opción 1" "Opción 2" "etc.")]
229
 [init-value "por defecto"]
230
231
 [callback (lambda (c e)
 (send mensaje set-label
232
 (string-append "Evento del 'combo-
233
 field %' "
234
 (send c get-label)
 )))]
235
236
 ))
237
 (define combo2 (new combo-field%
 [label "Agrega opciones al precionar Enter:"]
238
 [parent panel4]
239
 ;[choices (list "Opción 1" "Opción 2" "etc.")]
240
```

```
[choices null]
241
 [callback
242
 (lambda (c e)
243
 (when (equal? (send e get-event-type) 'text-field-
244
 enter)
 (begin
^{245}
 (send c append (send c get-value))
246
 (send mensaje set-label
247
 (string-append "Texto agregado: '"
248
 (send c get-value)
249
 "'"))
250
251
 )
 )
252
 )]
253
 ))
254
 ;;Panel 5 - Otros -----
255
 (define msg-otros1 (new message %
^{256}
 [label "Slider:"]
257
258
 [parent panel5]))
259
 (define (evento-slider s e)
260
261
 (send mensaje set-label
 (string-append "Valor del slider '"
262
 (send s get-label)
263
264
 " ? : "
 (number -> string (send s get - value))))
265
266
 (if (object=? s slider1)
 (send gauge1 set-value (send s get-value))
267
 (send gauge2 set-value (send s get-value))
268
 )
269
270
271
 (define slider1 (new slider%
272
 [label "Valor1:"]
273
 [parent panel5]
274
 [min-value 0]
 [max-value 100]
275
 [init-value 30]
276
277
 [callback evento-slider]
278
 ))
 (define slider2 (new slider%
279
 [label "Valor2:"]
280
 [parent panel5]
281
 [min-value 0]
282
283
 [max-value 100]
 [style (list 'vertical 'plain)]
284
 [callback evento-slider]
285
286
 ))
287
288
 (define msg-otros2 (new message %
 [label "Gauge:"]
289
 [parent panel5]))
290
```

```
(define gauge1 (new gauge %
291
 [label "Gauge 1:"]
292
 [parent panel5]
293
 [range 100]
294
 ))
295
 (send gauge1 set-value (send slider1 get-value))
296
297
 (define gauge2 (new gauge%
 [label "Gauge 2:"]
298
 [parent panel5]
299
 [style '(vertical)]
300
 [range 100]
301
302
 ))
 (send gauge2 set-value (send slider2 get-value))
303
304
 305
 (define canvas-hijo%
306
 (class canvas %
307
 (define/override (on-event evento)
308
309
 (send mensaje set-label
 (string-append "Evento de ratón en el Canvas: ("
310
 (number->string (send evento get-x))
311
312
 (number -> string (send evento get -y))
313
 ")"
314
 )
315
 ))
316
317
 (define/override (on-char evento)
 (send mensaje set-label
318
 (string-append "Evento de teclado en el Canvas: "
319
 (let ([t (send evento get-key-code)])
320
 (if (char? t) (string t) (symbol->string t))
321
322
323
 )))
 (super-new)
324
325
 ))
326
 (define c (new canvas-hijo %
327
328
 [parent panel6]
329
 ))
330
 ;; Finalmente mostrar la ventana: ------
331
 (send ventana show #t)
332
```

21 Dibujo con Lienzos

21.1. Dibujo en un canvas %

Figura 21.1: canvas1.rkt

```
#lang racket
 ; canvas1.rkt
 (require racket/gui)
 (define ventana (new frame %
 [label "Ejemplo de dibujo en canvas"]
 [width 400]
 [height 400]))
 ; Objeto 'canvas','
 (define canvas (new canvas %
11
 [parent ventana]
 [paint-callback (lambda (c dc) ;instancia de 'canvas','
12
 y 'dc<%>'
 (dibujar dc)
13
14
```

```
))
15
  ; Colores:
16
 (define negro (make-object color % 0 0 0)); RGB
17
 (define rojo (make-object color % 255 0 0))
 (define azul (make-object color% 0 0 255))
 (define amarillo (make-object color % 255 255 0))
20
21
  ; Lápices y brochas
22
 (define lápiz-negro-punteado (make-object pen% negro 1 'dot)); color grueso
 estilo
  (define lápiz-rojo-sólido (make-object pen% rojo 2 'solid))
  (define lápiz-azul-líneas (make-object pen% azul 3 'long-dash))
  (define lápiz-negro-invertido (make-object pen% negro 1 'xor))
  (define lápiz-transparente (make-object pen% negro 1 'transparent))
  (define brocha-negra-sólida (make-object brush % negro 'solid)) ; color
29
 estilo
 (define brocha-azul-invertida (make-object brush % azul 'xor))
 (define brocha-amarilla-rallada (make-object brush % amarillo 'bdiagonal-
 (define brocha-transparente (make-object brush % negro 'transparent))
32
33
34
  ; Función de dibujo
 (define (dibujar dc); recibe una instancia del 'drawing context'
 (send dc set-pen lápiz-negro-punteado)
 (send dc set-brush brocha-amarilla-rallada)
37
 (send dc draw-ellipse 50 50 200 200); x y ancho alto
38
39
 (send dc set-pen lápiz-rojo-sólido)
40
 (send dc set-brush brocha-azul-invertida)
41
 (send dc draw-rectangle 100 100 50 50); x y ancho alto
42
43
44
 (send dc set-pen lápiz-azul-líneas)
 (send dc draw-arc 100 100 50 50 0.0 pi); x y ancho alto rad-inicio rad-
45
 fin
46
47
 (send dc set-brush brocha-transparente)
 (send dc draw-arc 50 50 200 200 0.0 (/ pi 4))
49
 (send dc set-pen lápiz-negro-invertido)
50
 (send dc draw-line 0 0 400 400); x1 y1 x2 y2
51
 (send dc set-pen lápiz-negro-punteado)
52
 (send dc draw-line 0 400 400 0)
53
54
 (send dc set-text-background negro); color
 (send dc set-text-foreground azul); color
56
 (send dc draw-text "Hola ¿cómo estás?" 200 200) ; texto x y
57
 (send dc draw-text "Otro texto con áéü" 100 300 #f 0 (/ pi 4)) ;texto x y
58
 combinar? despl ángulo
59
 (send dc set-text-mode 'solid) ;el otro es 'transparent
 (send dc set-text-foreground amarillo)
```

```
(send dc draw-text "Con fondo" 300 300)
61
62
 (send dc set-pen lápiz-azul-líneas)
63
 (\verb|send| dc draw-spline| 0 400 200 200 400 400)
64
 (send dc set-pen lápiz-negro-punteado)
66
67
 (send dc set-brush brocha-amarilla-rallada)
 (let ([puntos (list (make-object point% 0 0)
68
 (make-object point % 50 0)
69
 (make-object point % 25 50))])
70
 (send dc draw-lines puntos 340 50); puntos [x y]
71
 (send dc draw-polygon puntos 340 150); puntos [x y estilo]
72
73
74
 )
75
76
 (send ventana show #t)
```

21.2. Interacción avanzada con canvas %

Figura 21.2: canvas2.rkt

```
#lang racket
canvas2.rkt
frequire racket/gui)
```

```
(define ventana (new frame %
 [label "Ejemplo de eventos en canvas"]
 [width 400]
 [height 400]))
9
10
 (define canvas-hijo2%
11
 (class canvas %
12
13
 (super-new)
14
 (define primer-punto (make-object point % 0 0))
15
16
 (define/override (on-event evento)
17
 (when (send evento button-down? 'left)
18
 (send primer-punto set-x (send evento get-x))
19
 (send primer-punto set-y (send evento get-y))
20
21
 (when (send evento button-up? 'left)
22
 (send (send this get-dc) draw-line
23
24
 (send primer-punto get-x) (send primer-punto get-y)
 (send evento get-x) (send evento get-y)
25
26
 )
27
 (when (and (send evento dragging?)
28
 (send evento get-right-down))
 (send (send this get-dc) draw-point (send evento get-x) (send
30
 evento get-y))
31
 )
32
 ))
33
34
 (define c2 (new canvas-hijo2%
35
36
 [parent ventana]
37
 [style '(border)]
 ))
38
 (define mensaje (new message %
39
 [parent ventana]
40
41
 [label "Arrastre con clic izquierdo y luego con
 derecho"]
42
43
 (send ventana show #t)
44
 A continuación se implementa el mismo código, pero con memoria:
  #lang racket
 ; canvas3.rkt
 (require racket/gui)
 (define ventana (new frame %
 [label "Ejemplo de canvas con memoria"]
```


Figura 21.3: canvas3.rkt

```
[width 400]
 [height 400]))
10
 ;; Técnica de doble buffer:
11
 (define bitmap-de-buffer (make-object bitmap % 400 400))
12
 (define dc (make-object bitmap-dc% bitmap-de-buffer))
13
14
 (send dc clear) ; Esto inicializa el bitmap
15
16
 (define canvas-hijo2%
17
 (class canvas %
18
19
 (super-new)
^{20}
 (define primer-punto (make-object point % 0 0))
21
^{22}
 (define/override (on-event evento)
 (when (send evento button-down? 'left)
24
 (send primer-punto set-x (send evento get-x))
25
 (send primer-punto set-y (send evento get-y))
26
27
 (when (send evento button-up? 'left)
28
 (send dc draw-line
 (send primer-punto get-x) (send primer-punto get-y)
30
 (send evento get-x) (send evento get-y)
31
32
 ;Forzar el redibujado en este momento
33
 (send this refresh)
34
```

```
35
 (when (and (send evento dragging?)
36
 (send evento get-right-down))
37
 (send dc draw-point (send evento get-x) (send evento get-y))
38
39
 ; Forzar el redibujado en este momento
 (send this refresh)
40
41
 )
42
 ))
43
44
 (define c2 (new canvas-hijo2%
45
 [parent ventana]
46
 [style '(border)]
47
 [paint-callback
48
 (lambda (c dc-canvas)
49
 ;Dibuja el bitmap en el dc-canvas:
50
 (send dc-canvas draw-bitmap bitmap-de-buffer 0 0)
51
52
 )]
 ))
53
 (define mensaje (new message \%
54
 [parent ventana]
55
 [label "Arrastre con clic izquierdo y luego con
56
 derecho"]
 ))
57
58
 (send ventana show #t)
 Ahora un ejemplo similar, pero con refresco automático y con memoria:
1 #lang racket
 ; canvas4.rkt
2
 (require racket/gui)
 ;; Técnica de doble buffer:
 (define bitmap-de-buffer (make-object bitmap % 400 400))
 (define dc (make-object bitmap-dc% bitmap-de-buffer))
 (send dc clear) ; Esto inicializa el bitmap
9
10
 ; Lápices:
11
 (define negro (make-object color % 0 0 0))
12
 (make-object pen% negro 2 'solid))
 (define lápiz-negro-sólido
13
 (define lápiz-negro-invertido (make-object pen% negro 2 'xor))
14
15
 (send dc set-pen lápiz-negro-sólido)
16
17
 (define canvas-hijo2%
18
 (class canvas %
19
20
 (super-new)
21
 (define punto-ini-recta (make-object point% 0 0))
22
 (define punto-ant-recta (make-object point % 0 0))
```


Figura 21.4: canvas4.rkt

```
(define punto-ant-lápiz (make-object point % 0 0))
^{24}
 (define/override (on-event evento)
26
 ;BOTÓN DERECHO
27
 (when (send evento button-down? 'right)
28
 (send punto-ant-lápiz set-x (send evento get-x))
29
 (send punto-ant-lápiz set-y (send evento get-y))
 )
31
 (when (and (send evento dragging?)
32
 (send evento get-right-down))
33
 (send dc draw-line
34
 (send punto-ant-lápiz get-x) (send punto-ant-lápiz get-y)
35
 (send evento get-x) (send evento get-y)
36
 )
^{37}
 (send punto-ant-lápiz set-x (send evento get-x))
38
 (send punto-ant-lápiz set-y (send evento get-y))
39
 (send this refresh)
40
 )
41
 ;BOTÓN IZQUIERDO
^{42}
 (when (send evento button-down? 'left)
43
 (send punto-ini-recta set-x (send evento get-x))
44
 (send punto-ini-recta set-y (send evento get-y))
45
 (send punto-ant-recta set-x (send evento get-x))
46
 (send punto-ant-recta set-y (send evento get-y))
47
^{48}
 (when (and (send evento dragging?)
```

```
(send evento get-left-down))
50
 (send dc set-pen lápiz-negro-invertido)
51
 (send dc draw-line
52
 (send punto-ini-recta get-x) (send punto-ini-recta get-y)
53
 (send punto-ant-recta get-x) (send punto-ant-recta get-y)
54
55
 (send punto-ant-recta set-x (send evento get-x))
56
 (send punto-ant-recta set-y (send evento get-y))
57
 (send dc draw-line
58
 (send punto-ini-recta get-x) (send punto-ini-recta get-y)
59
 (send punto-ant-recta get-x) (send punto-ant-recta get-y)
61
 (send dc set-pen lápiz-negro-sólido)
62
 (send this refresh)
63
64
 (when (send evento button-up? 'left)
65
 (send dc draw-line
66
 (send punto-ini-recta get-x) (send punto-ini-recta get-y)
67
 (send evento get-x) (send evento get-y)
69
 ; Forzar el redibujado en este momento
70
71
 (send this refresh)
72
73
 )
 ))
74
75
 (define ventana (new frame %
76
 [label "Ejemplo de canvas con efectos"]
77
 [width 400]
78
 [height 400]))
79
80
 (define c2 (new canvas-hijo2%
81
82
 [parent ventana]
 [style '(border)]
83
84
 [paint-callback
 (lambda (c dc-canvas)
85
86
 ;Dibuja el bitmap en el dc-canvas:
87
 (send dc-canvas draw-bitmap bitmap-de-buffer 0 0)
88
 )]
 ))
89
 (define mensaje (new message %
90
 [parent ventana]
91
 [label "Arrastre con clic izquierdo y luego con
92
 derecho"]
93
 ))
 (send ventana show #t)
```

22 Menús

Figura 22.1: Diagrama de clases de los menús en Racket

En la figura 22.1 se muestra el diagrama de clases de las clases relacionadas con menús en Racket.

En la figura 22.2 se ilustra el diagrama de objetos de los menús implementados en el archivo 1-menús.rkt.

```
#lang racket
;1-menús.rkt

(require racket/gui)
(define ventana (new frame % [label "Ejemplo de Menús"]))
(define barra-menu (new menu-bar % [parent ventana]
; [demand-callback (lambda (bm) (printf "evento\n"))
]
```


Figura 22.2: Diagrama de objetos del ejemplo 1-menús.rkt

```
))
 (define txt-texto (new text-field%
 [label #f]
10
 [parent ventana]
11
 [style '(multiple)]
12
 ))
13
 (send txt-texto min-width 600)
14
 (send txt-texto min-height 600)
15
16
 (define mnu-archivo (new menu%
17
 [label "& Archivo"]
18
 [parent barra-menu]))
19
 (define mnu-nuevo (new menu-item %
20
21
 [parent mnu-archivo]
22
 [label "&Nuevo"]
 [shortcut #\n]
23
 [callback (lambda (m c)
24
 (send txt-texto set-value "")
^{25}
 )]
^{26}
```


Figura 22.3: 1-menús.rkt

```
))
27
 (define no-hacer-nada (lambda (m c) (void)))
28
 (define mnu-abrir (new menu-item%
30
 [parent mnu-archivo]
31
 [label "&Abrir..."]
 [shortcut #\a]
32
 [callback no-hacer-nada]
33
 ))
34
35
 (define mnu-guardar (new menu-item%
36
37
 [parent mnu-archivo]
 [label "&Guardar..."]
38
 [shortcut #\g]
39
 [callback no-hacer-nada]
40
 ))
41
^{42}
43
 (define mnu-sep (new separator-menu-item % [parent mnu-archivo]))
44
 (define mnu-salir (new menu-item%
 [parent mnu-archivo]
45
 [label "&Salir"]
46
 [shortcut #\s]
^{47}
 [callback (lambda (m c)
48
```

```
(send ventana show #f)
49
 )]
50
 ))
51
52
 (define mnu-otro (new menu% [label "Otro menú"][parent barra-menu]))
53
 (define mnu-submenú (new menu% [label "Submenú"][parent mnu-otro]))
54
 (define mnu-elemento1 (new menu-item %
55
 [parent mnu-submenú]
56
 [label "Este es el primer subelemento"]
57
 [callback no-hacer-nada]
58
 ))
59
 (define mnu-elemento2 (new menu-item%
60
 [parent mnu-submenú]
61
 [label "Este es el segundo subelemento"]
62
 [callback no-hacer-nada]
63
 ))
64
 (define mnu-selección (new checkable-menu-item%
65
 [label "Chequéame"]
66
67
 [parent mnu-otro]
 [callback no-hacer-nada]
68
69
 (define mnu-mostrar-estado
70
 (new menu-item%
71
 [label "Mostrar valor de 'Chequéame'"]
72
 [parent mnu-otro]
 [callback (lambda (m c)
74
75
 (message-box "Ejemplo de 'message-box'"
 (format "El valor del menú 'Chequéame' es ~
76
 a "
 (send mnu-selección is-checked?)))
77
 )]
78
79
 ))
80
 (send ventana show #t)
81
```

22.1. Ejemplo de editor sencillo de texto

```
)
12
 )
13
14
 (define (guardar-archivo msg par)
15
 (define ruta (put-file msg par #f #f "txt" null '( ("Archivos de texto"
16
 "*.txt")("Todos" "*.*") )))
 (if ruta
17
 (path->string ruta)
18
 # f
19
 )
20
 )
^{21}
```


Figura 22.4: 2-menús.rkt

```
[parent ventana]
11
 [style '(multiple)]
12
 ))
13
 (send txt-texto min-width 600)
14
 (send txt-texto min-height 600)
15
16
 (define mnu-archivo (new menu%
17
 [label "& Archivo"]
18
 [parent barra-menu]))
19
 (define mnu-nuevo (new menu-item %
20
 [parent mnu-archivo]
^{21}
 [label "&Nuevo"]
22
 [shortcut #\n]
23
 [callback (lambda (m c)
24
 (send txt-texto set-value "")
25
 )]
26
 ))
27
 (define no-hacer-nada (lambda (m c) (void)))
28
 (define mnu-abrir (new menu-item%
30
 [parent mnu-archivo]
31
 [label "&Abrir..."]
 [shortcut #\a]
32
 [callback
33
 (lambda (m c)
34
 (let ([nombre-archivo (abrir-archivo "Abrir
 archivo..." ventana)])
36
 (when nombre-archivo
 (call-with-input-file nombre-archivo
37
 (lambda (f)
38
 (define (aux f)
39
 (let ([cadena (read-string 1000 f)])
40
41
 (unless (eof-object? cadena)
42
 (send txt-texto set-value
 (string-append (send txt-
43
 texto get-value)
 cadena)
44
 )
45
47
 )
 )
48
 (send txt-texto set-value "")
49
 (aux f)
50
 )
51
 )
52
 )
53
 )
54
55
 )]
 ))
56
57
 (define mnu-guardar (new menu-item%
58
 [parent mnu-archivo]
59
```

```
[label "&Guardar..."]
60
 [shortcut #\g]
61
 [callback
62
 (lambda (m c)
63
 (let ([nombre-archivo (guardar-archivo "Guardar
 archivo..." ventana)])
 (if nombre-archivo
65
 (call-with-output-file nombre-archivo
66
 (lambda (f)
67
 (display (send txt-texto get-value) f
68
 )
 )
 )
70
 (message-box "Error" "No se seleccionó
71
 ningún archivo" ventana)
72
 )
73
 )]
74
 ))
76
77
 (define mnu-sep (new separator-menu-item % [parent mnu-archivo]))
78
 (define mnu-salir (new menu-item%
 [parent mnu-archivo]
79
 [label "&Salir"]
80
81
 [shortcut #\s]
 [callback (lambda (m c)
82
83
 (send ventana show #f)
 )]
84
 ))
85
86
87
 (send ventana show #t)
```

22.2. Menús contextuales

```
#lang racket
 ;4-menús-contextuales.rkt
 (require racket/gui)
 (define ventana (new frame % [label "Ejemplo de Menús Contextuales"]))
 (define brocha (make-object brush % (make-object color % 0 0 255) 'solid))
 (define mi-canvas %
 (class canvas %
10
 (super-new)
 (define/override (on-event evento)
11
 ; BOTÓN DERECHO
12
 (when (send evento button-down? 'right)
13
 (send this popup-menu menú (send evento get-x) (send evento get-y))
14
```

```
15
16
17
 ))
18
 (define canvas (new mi-canvas %
19
 [parent ventana]
20
21
 [paint-callback
 (lambda (c dc)
22
 (define-values (ancho alto) (send dc get-size))
23
 (send dc set-brush brocha)
24
 (send dc draw-rectangle 0 0 ancho alto)
25
26
 )]
 ))
27
28
 (send ventana min-width 600)
29
 (send ventana min-height 600)
30
31
 (define (imprime-menú m c)
32
33
 (printf "Opción seleccionada: '~a'\n" (send m get-label))
34
35
 (define menú (new popup-menu%))
36
 (define opción1 (new menu-item%
37
 [parent menú]
38
39
 [label "Opción 1"]
 [callback imprime-menú]
40
41
 (define opción2 (new menu-item%
42
 [parent menú]
43
 [label "Opción 2"]
44
 [callback imprime-menú]
45
 ))
46
47
 (define opción3 (new menu-item%
 [parent menú]
48
 [label "Opción 3"]
49
 [callback imprime-menú]
50
51
 ))
52
53
 (send ventana show #t)
 Otro ejemplo con menús contextuales:
 #lang racket
 ;5-selección-color.rkt
 (require racket/gui)
 ;; Técnica de doble buffer:
 (define bitmap-de-buffer (make-object bitmap % 400 400))
 (define dc (make-object bitmap-dc % bitmap-de-buffer))
```


Figura 22.5: 5-selección-color.rkt - menú

```
(send dc clear) ; Esto inicializa el bitmap
10
11
12
 ; Lápices:
 (define negro (make-object color% 0 0 0))
 (define lápiz-sólido (make-object pen % negro 2 'solid))
14
 (define lápiz-invertido (make-object pen % negro 2 'xor))
15
16
 (send dc set-pen lápiz-sólido)
17
18
 (define canvas-hijo2%
19
 (class canvas %
21
22
 (super-new)
 (define punto-ant-lápiz (make-object point % 0 0))
23
24
 (define/override (on-event evento)
25
 ; BOTÓN DERECHO
26
 (when (send evento button-down? 'right)
27
 (send this popup-menu menú (send evento get-x) (send evento get-y))
28
 )
29
 ; BOTÓN IZQUIERDO
30
 (when (send evento button-down? 'left)
31
 (send punto-ant-lápiz set-x (send evento get-x))
^{32}
33
 (send punto-ant-lápiz set-y (send evento get-y))
34
 (when (and (send evento dragging?)
35
 (send evento get-left-down))
36
 (send dc draw-line
37
 (send punto-ant-lápiz get-x) (send punto-ant-lápiz get-y)
38
 (send evento get-x) (send evento get-y)
39
```


Figura 22.6: 5-selección-color.rkt - Selector de color 1

```
40
 (send punto-ant-lápiz set-x (send evento get-x))
41
 (send punto-ant-lápiz set-y (send evento get-y))
^{42}
 (send this refresh)
43
44
 )
45
 ))
46
47
 (define ventana (new frame %
48
 [label "Ejemplo de canvas con efectos"]
49
 [width 400]
50
51
 [height 400]))
52
 (define c2 (new canvas-hijo2%
53
 [parent ventana]
54
 ;[style '(border)]
55
 [paint-callback
56
 (lambda (c dc-canvas)
57
 ;Dibuja el bitmap en el dc-canvas:
58
 (send dc-canvas draw-bitmap bitmap-de-buffer 0 0)
59
 )]
60
 ))
61
 (define mensaje (new message %
62
 [parent ventana]
63
 [label "Arrastre con clic izquierdo y luego haga clic
64
 derecho"]
65
66
67
 (define menú (new popup-menu%))
```


Figura 22.7: 5-selección-color.rkt- Selector de color 2

```
(define opción0 (new menu-item%
69
 [parent menú]
70
 [label "Negro"]
71
 [callback
72
 (lambda (m c)
73
 (send dc set-pen lápiz-invertido)
74
 (send lápiz-sólido set-color (make-object color % 0
75
 0 0))
 (send dc set-pen lápiz-sólido)
76
 )]
77
 ))
78
 (define opción1 (new menu-item%
79
80
 [parent menú]
 [label "Rojo"]
81
 [callback
82
 (lambda (m c)
83
 (send dc set-pen lápiz-invertido)
84
 (send lápiz-sólido set-color (make-object color %
85
 255 0 0))
 (send dc set-pen lápiz-sólido)
86
 )]
87
 ))
88
 (define opción2 (new menu-item%
89
 [parent menú]
90
91
 [label "Verde"]
92
 [callback
 (lambda (m c)
93
 (send dc set-pen lápiz-invertido)
94
 (send lápiz-sólido set-color (make-object color \% 0
95
 255 0))
```

```
(send dc set-pen lápiz-sólido)
96
 )]
97
 ))
98
 (define opción3 (new menu-item%
99
 [parent menú]
100
 [label "Azul"]
101
102
 [callback
 (lambda (m c)
103
 (send dc set-pen lápiz-invertido)
104
 (send lápiz-sólido set-color (make-object color \% 0
105
 0 255))
 (send dc set-pen lápiz-sólido)
106
107
 ))
108
 (define opción4 (new menu-item%
109
 [parent menú]
110
 [label "Otro..."]
111
 [callback
112
113
 (lambda (m c)
114
 (send dc set-pen lápiz-invertido)
115
 ;(send lápiz-sólido set-color (make-object color \% 0
 0 255))
 (let ([nuevo-color (get-color-from-user "Elija un
116
 color" ventana (send lápiz-sólido get-color))])
117
 (when nuevo-color
 (send lápiz-sólido set-color nuevo-color)
118
119
120
 (send dc set-pen lápiz-sólido)
121
 )]
122
 ))
123
124
125
 (send ventana show #t)
```

23 Proyecto: Minipaint

Figura 23.1: mini-paint.rkt

```
1 #lang racket
2 ; mini-paint.rkt
3
4 (require racket/gui)
5
6 (define ANCHO 600)
```

```
(define ALTO 600)
 (define lista-de-formas (list 'libre 'línea 'rectángulo))
9
10
 (define forma (list-ref lista-de-formas 0))
11
12
 (define nombre-del-archivo #f)
13
 (define modificado? #f)
14
1.5
  ;; Técnica de doble buffer:
16
17 (define bitmap-de-buffer (make-object bitmap % ANCHO ALTO))
18 (define dc (make-object bitmap-dc % bitmap-de-buffer))
19 (send dc clear) ; Inicializar el bitmap
20
21 ; Lápices y brocha:
  (define color-sólido (make-object color % 0 0 0))
22
23 (define lápiz-sólido
 (make-object pen % color-sólido 2 'solid))
 (define lápiz-invertido (make-object pen% color-sólido 2 'xor))
 (define brocha (make-object brush % color-sólido 'transparent))
26
  (send dc set-pen lápiz-sólido)
27
28
  (send dc set-brush brocha)
29
 (define (menor-y-diferencia-absoluta a b)
 (values (min a b) (abs (- a b)))
31
 )
32
33
 (define canvas-hijo%
34
 (class canvas %
35
36
37
 (super-new)
 (define punto-inicial (make-object point % 0 0)); Punto sobre el que hizo
 clic al principio.
 (define punto-anterior (make-object point% 0 0)); Punto anterior donde
39
 estuvo el ratón.
40
 (define rect-x 0)
41
 (define rect-y 0)
 (define rect-ancho 0)
42
43
 (define rect-alto 0)
44
 (define (actualizar-rectángulo)
45
 # | Actualiza los valores de rect-x, rect-y, rect-ancho y rect-alto
46
47
 en función de los puntos punto-inicial y punto-anterior. | #
 (set!-values
48
49
 (rect-x rect-ancho)
 (menor-y-diferencia-absoluta
50
 (send punto-inicial get-x) (send punto-anterior get-x)
51
52
 )
 )
53
 (set!-values
54
 (rect-y rect-alto)
```

```
(menor-y-diferencia-absoluta
56
 (send punto-inicial get-y) (send punto-anterior get-y)
57
 )
58
 )
59
 )
61
 (define/override (on-event evento)
62
 ;;Forma libre:
63
 (when (equal? forma 'libre)
64
 (when (send evento button-down? 'left)
65
 (send punto-anterior set-x (send evento get-x))
 (send punto-anterior set-y (send evento get-y))
 (set! modificado? #t)
68
69
 (when (and (send evento dragging?)
70
 (send evento get-left-down))
71
 (send dc draw-line
72
 (send punto-anterior get-x) (send punto-anterior get-y)
73
 (send evento get-x) (send evento get-y)
75
 (send punto-anterior set-x (send evento get-x))
76
 (send punto-anterior set-y (send evento get-y))
77
78
 (send this refresh)
 )
 )
 ;;Línea:
81
 (when (equal? forma 'linea)
82
 (when (send evento button-down? 'left)
83
 (send punto-inicial set-x (send evento get-x))
84
 (send punto-inicial set-y (send evento get-y))
85
 (send punto-anterior set-x (send evento get-x))
 (send punto-anterior set-y (send evento get-y))
 (send dc set-pen lápiz-invertido)
88
 (set! modificado? #t)
89
90
91
 (when (and (send evento dragging?)
 (send evento get-left-down))
92
 (send dc draw-line
 (send punto-inicial get-x) (send punto-inicial get-y)
95
 (send punto-anterior get-x) (send punto-anterior get-y)
96
 (send punto-anterior set-x (send evento get-x))
97
 (send punto-anterior set-y (send evento get-y))
98
 (send dc draw-line
100
 (send punto-inicial get-x) (send punto-inicial get-y)
 (send punto-anterior get-x) (send punto-anterior get-y)
101
102
 (send this refresh)
103
104
 (when (send evento button-up? 'left)
105
 (send dc set-pen lápiz-sólido)
```

```
(send dc draw-line
107
 (send punto-inicial get-x) (send punto-inicial get-y)
108
 (send evento get-x) (send evento get-y)
109
110
 ; Forzar el redibujado en este momento
111
 (send this refresh)
112
113
 )
114
115
 ;;Rectángulo:
 (when (equal? forma 'rectángulo)
116
117
 (when (send evento button-down? 'left)
 (send punto-inicial set-x (send evento get-x))
 (send punto-inicial set-y (send evento get-y))
119
 (send punto-anterior set-x (send evento get-x))
120
 (send punto-anterior set-y (send evento get-y))
121
 (set! rect-x (send evento get-x))
122
 (set! rect-y (send evento get-x))
123
 (set! rect-ancho 0)
124
 (set! rect-alto 0)
125
 (send dc set-pen lápiz-invertido)
126
127
 (set! modificado? #t)
128
 (when (and (send evento dragging?)
129
130
 (send evento get-left-down))
 (send dc draw-rectangle rect-x rect-y rect-ancho rect-alto)
131
132
 (send punto-anterior set-x (send evento get-x))
133
 (send punto-anterior set-y (send evento get-y))
134
 (actualizar-rectángulo)
135
136
 (send dc draw-rectangle
137
 rect-x rect-y rect-ancho rect-alto)
138
139
 (send this refresh)
 )
140
 (when (send evento button-up? 'left)
141
142
 (send dc set-pen lápiz-sólido)
143
 (send punto-anterior set-x (send evento get-x))
 (send punto-anterior set-y (send evento get-y))
144
145
 (actualizar-rectángulo)
146
 (send dc draw-rectangle
147
 rect-x rect-y rect-ancho rect-alto)
148
149
150
 ; Forzar el redibujado en este momento
151
 (send this refresh)
152
153
154
 )
 ))
155
156
 (define frame-hijo %
```

```
(class frame %
158
 (super-new)
159
 (define/augment (on-close)
160
 (send mnu-salir command (new control-event % [event-type 'menu]))
161
162
 )
 ))
163
164
 (define ventana (new frame-hijo%
165
 [label "Mini-paint"]
166
167
 [stretchable-width #f]
168
 [stretchable-height #f]
 ))
169
170
 (define mi-canvas (new canvas-hijo%
171
 [parent ventana]
172
 [min-width ANCHO]
173
 [min-height ALTO]
174
 [style '(no-focus)]
175
 [paint-callback
 (lambda (c dc-canvas)
177
 ;Dibuja el bitmap en el dc-canvas:
178
 (send dc-canvas draw-bitmap bitmap-de-buffer 0 0)
179
180
 ))
181
 (define panel (new horizontal-panel % [parent ventana]))
182
 (define radio-forma (new radio-box%
183
 [label "Seleccione forma de dibujo:"]
184
 [parent panel]
185
 [choices (list "Forma libre" "Línea" "Rectángulo")
186
 1
187
 [callback
 (lambda (r c)
188
 (set! forma (list-ref lista-de-formas (send r
189
 get-selection)))
190
191
 [style (list 'vertical 'vertical-label)]
192
 ))
 (define radio-color (new radio-box%
193
194
 [label "Seleccione el color:"]
 [parent panel]
195
 [choices (list "Negro" "Blanco" "Rojo" "Verde" "
196
 Azul" "Otro...")]
 [callback
197
 (lambda (r c)
198
 (send dc set-pen lápiz-invertido)
 (send lápiz-sólido set-color
200
 (case (send r get-selection)
201
202
 [(0) (make-object color % 0 0 0)]
203
 [(1) (make-object color % 255 255 255)]
204
 [(2) (make-object color % 255 0 0)]
205
 [(3) (make-object color% 0 255 0)]
```

```
[(4) (make-object color % 0 0 255)]
206
 [(5)
207
 (let ([nuevo-color
208
 (get-color-from-user "Elija un
209
 color" ventana (send lápiz-
 sólido get-color))])
210
 (if nuevo-color nuevo-color (send
 lápiz-sólido get-color))
211
 ]
212
 )
213
 )
214
 (send dc set-pen lápiz-sólido)
215
 (send lápiz-invertido set-color (send lápiz-
216
 sólido get-color))
217
 [style (list 'vertical 'vertical-label)]
218
219
 ))
220
221
 (define barra-grueso (new slider %
222
 [label "Grueso de la línea:"]
223
 [parent panel]
 [min-value 1]
224
 [max-value 50]
225
226
 [init-value 2]
 [callback
227
228
 (lambda (s e)
 (send lápiz-invertido set-width (send s get-value))
229
 (send dc set-pen lápiz-invertido)
230
 (send lápiz-sólido set-width (send s get-value))
231
232
 (send dc set-pen lápiz-sólido)
233
 )]
234
 ))
235
 (define filtro '( ("Archivos de imagen PNG" "*.png")("Todos" "*.*")))
236
237
 (define (abrir-archivo msg par)
 (define ruta (get-file msg par #f #f "png" null filtro ))
238
239
 (if ruta
240
 (path->string ruta)
 #f
241
 )
242
 )
243
244
^{245}
 (define (guardar-archivo msg par)
 (define ruta (put-file msg par #f #f "png" null filtro))
246
 (if ruta
247
248
 (path->string ruta)
249
 #f
250
 )
 )
251
252
```

```
(define barra-menu (new menu-bar % [parent ventana]))
 (define mnu-archivo (new menu%
254
 [label "&Archivo"]
255
 [parent barra-menu]))
256
 (define mnu-nuevo (new menu-item%
257
 [parent mnu-archivo]
258
 [label "&Nuevo"]
259
 [shortcut #\n]
260
 [callback (lambda (m c)
261
 (send dc clear)
262
263
 (send mi-canvas refresh)
264
 (set! nombre-del-archivo #f)
 )]
265
 ))
266
 (define mnu-abrir (new menu-item%
267
 [parent mnu-archivo]
268
 [label "&Abrir..."]
269
 [shortcut #\a]
270
271
 [callback
272
 (lambda (m c)
273
 (when (or (not modificado?)
274
 (equal? 1
 (message-box/custom
275
 "Advertencia"
276
 "Si abre un nuevo archivo
277
 perderá los cambios
 realizados"
 "Abrir archivo"
278
 "Cancelar"
279
 # f
280
281
 ventana
282
 '(caution disallow-close
 default=2)
283
 )))
284
 (let ([nombre-archivo (abrir-archivo "Abrir
 imagen..." ventana)])
 (when nombre-archivo
285
286
 (let ([nuevo-buffer (make-object bitmap %
 1 1)])
 (send dc set-pen "black" 1 'solid);
287
 desligando el lápiz-sólido
 (send dc set-brush "black" 'solid);
288
 desligando la brocha
 (send nuevo-buffer load-file nombre-
289
 archivo ); abrir archivo
 (set! dc (make-object bitmap-dc% nuevo-
^{290}
 buffer)); nuevo dc
291
 (set! bitmap-de-buffer nuevo-buffer);
 usar el nuevo
 (send dc set-pen lápiz-sólido);
292
 configurar el lápiz
```

```
(send dc set-brush brocha); configurar
293
 la brocha
 )
294
 (set! nombre-del-archivo nombre-archivo)
295
 (set! modificado? #f)
296
 (send mi-canvas refresh)
297
298
 )
299
 )
300
 )]
301
 ))
302
303
 (define mnu-guardar (new menu-item%
304
 [parent mnu-archivo]
305
 [label "&Guardar..."]
306
 [shortcut #\g]
307
 [callback
308
 (lambda (m c)
309
 (when modificado?
311
 (if nombre-del-archivo
312
 (begin
313
 (send bitmap-de-buffer save-file nombre
 -del-archivo 'png)
 (set! modificado? #f)
314
315
 (let ([nombre-archivo (guardar-archivo "
316
 Guardar archivo..." ventana)])
 (if nombre-archivo
317
 (begin
318
 (send bitmap-de-buffer save-file
319
 nombre-archivo 'png)
320
 (set! modificado? #f)
321
 (set! nombre-del-archivo nombre-
 archivo)
322
 (message-box "Error" "No se
323
 seleccionó ningún nombre"
 ventana)
 )
324
 )
325
 )
326
 )
327
 )]
328
 ))
329
330
 (define mnu-sep (new separator-menu-item% [parent mnu-archivo]))
331
 (define mnu-salir (new menu-item %
332
333
 [parent mnu-archivo]
 [label "&Salir"]
334
 [shortcut #\s]
335
 [callback
336
```

```
(lambda (m c)
337
 (when (and modificado?
338
 (equal? 1
339
 (message-box/custom
^{340}
 "Advertencia"
3\,4\,1
 "No ha guardado el archivo
342
 actual"
 "Guardar archivo"
343
 "No guardar"
344
 #f
345
 ventana
346
 '(caution disallow-close
347
 default=1)
348
 (if nombre-del-archivo
349
 (\verb|send| bitmap-de-buffer save-file nombre-del|\\
350
 -archivo 'png)
 (let ([nombre-archivo (guardar-archivo "
351
 Guardar archivo..." ventana)])
352
 (if nombre-archivo
353
 (send bitmap-de-buffer save-file
 nombre-archivo 'png)
 (void)
354
 )
355
356
 )
 )
357
 )
358
 (send ventana show #f)
359
 )]
360
 ))
361
362
 (send ventana show #t)
```

Ejercicios de Interfaces Gráficas de Usuario

- 1. Elaborar un programa que muestre una ventana que contenga una etiqueta, pidiendo el nombre de una persona y una caja de texto donde se escribirá el nombre, y un botón "enviar" cuando se presione el botón, se creará una segunda ventana mostrando un saludo unido con el nombre que fue escrito en la primer ventana y un botón "regresar". Cuando la segunda ventana se cree ella tendrá el foco y la primer ventana no se podrá acceder, a menos que se presione el botón "regresar" de la segunda ventana, que cerrará la ventana dos y de nuevo estará habilitada la primer ventana.
- 2. Elaborar un programa que muestre una ventana que tenga como nombre "Encriptamiento de cadenas", esta ventana tendrá una caja de texto que diga que debe de ingresar una cadena, una segunda caja de texto que diga cadena encriptada, y tres botones, el primer botón "Encriptar" que al ser presionado encriptará la cadena ingresada en la primer caja de texto y la mostrará en la segunda caja de texto, si al presionar el botón de "Encriptar" la primera caja de texto esta vacía, mostrar un ventana que indique que la caja de texto esta vacía. El segundo botón "Limpiar" borrará la información que está en ambas cajas de texto. Y el botón "Salir" que terminará el programa.
- 3. Elaborar un programa que muestre una ventana que contenga al lado izquierdo una caja de texto con una etiqueta "agregar hijo" y un botón "agregar" y del lado derecho de la ventana una lista que originalmente esté vacía, al escribir una cadena en la caja de texto y al presionar el botón, la cadena que fue escrita en la caja de texto se agregará a la lista del lado derecho de la ventana, quitando la información de la caja de texto, dejándola preparada para un nuevo valor, se debe validar que si la caja de texto está vacía no se podrá agregar algo a la lista, esta validación se hará mostrando una ventana que lo indique.
- 4. Elaborar un programa que muestre una ventana que contenga como título "Cargar imagen", y un botón que diga "Cargar" este botón abrirá un cuadro de diálogo, para poder buscar archivos de imágenes, seleccionar una imagen y al abrirla, abrir una nueva ventana, donde se muestre la imagen seleccionada, y junto a un botón de regresar, que regresará a la ventana inicial.
- 5. Elaborar un programa que muestre una ventana que contenga una barra de menús, con el menú Archivo, que contendrá como hijos: nuevo, abrir, guardar y salir. La ventana

inicialmente tendrá un área de texto vacía donde se pueda escribir, al presionar el menú archivo y la opción de nuevo, el contenido del área de texto se borrará, dejando limpia el área de texto, si se presiona la opción abrir, se abrirá un cuadro de dialogo para poder buscar y seleccionar una archivo de texto, luego al seleccionar y abrir el archivo seleccionado, la información se cargará en el área de texto, para poder editarse, si se desea o si sólo se desea ver el contenido. Si se elige la opción de guardar se abrirá un cuadro de dialogo para poder guardar el archivo en un lugar del disco duro, donde se desee. Y al presionar la opción de salir, el programa terminará.

- 6. Elaborar un programa que muestre una ventana que contenga un list-box de 5 elementos (elementos de su elección) y un botón "seleccionar", cuando se dé clic a dicho botón, deberá aparecer una ventana emergente con el elemento seleccionado al centro de la ventana y un botón salir que permitirá cerrar la ventana emergente.
- 7. Realizar un programa que muestre una ventana cuyo título será "formulario" en esta se presentará un formulario donde el usuario ingresará los siguientes datos:
 - a) Nombre (text-field)
 - b) edad (combo-box edad máxima 90 años)
 - c) sexo (radio-button M F)
 - d) botón finalizar

El botón finalizar cerrará la ventana "formulario" y abrirá la ventana "revisado" donde mostrará los datos ingresados por el usuario, esta ventana presentará dos botones "guardar" y "salir".

"guardar": Los datos serán guardados en un archivo.

"salir": cerrará el programa en caso de no guardar enviar un mensaje que indique "datos no almacenados".

- 8. Realizar un programa que muestre la ventana cuyo título será "países" esta presentará un list-box que contendrá una lista de países almacenados en el archivo "países.txt" y presentará dos botones "eliminar" "salir".
 - "eliminar": eliminará el país seleccionado de la lista y del archivo.
 - "salir" : cerrará la ventana.
- 9. Realizar un programa que muestre una ventana cuyo título será "Seleccionar año", esta ventana presentará un slider que tendrá una lista de años desde el año 1900 hasta el año 3000 y un botón "seleccionar", al dar clic al botón "seleccionar" aparecerá una ventana cuyo título será el año seleccionado, esta ventana contendrá dos text-field "nombre" y "suceso" en donde se almacenará el nombre de la persona que digita la información y el suceso ocurrido en el año seleccionado finalmente la ventana presentará el botón "guardar" lo cual permitirá almacenar la información en un archivo. Nota la ventana "seleccionar año" no debe cerrarse sino simplemente quedar inactiva mientras se ingresan los datos en la segunda ventana, al momento de guardar la in-

formación, la ventana emergente se cerrará y se podrá utilizar la ventana "seleccionar año" nuevamente.

Parte V Apéndices

A Diferencias entre PLT Scheme y Racket

Las diferencias radican en lo siguiente:

- 1. Racket es el nuevo nombre de PLT Scheme, comenzando con la versión 5.0. Lo que significa que "Racket 5.0" equivale a "PLT Scheme 5.0".
- 2. Las extensiones tradicionales de PLT Scheme son .ss y .scm. Con Racket ahora se prefieren las extensiones .rkt.
- 3. El lenguaje principal del intérprete de PLT Scheme se llama scheme y no racket como en Racket. Por ello, la primera línea de los programas de PLT Scheme deben comenzar con la línea: #lang scheme, en lugar de #lang racket como en Racket.
- 4. El ejecutable de DrRacket en versiones anteriores a la 5.0 es drscheme (y se llama DrScheme) en lugar de drracket.
- 5. El ejecutable de la herramienta de consola de Racket en versiones anteriores a la 5.0 es mzscheme en lugar de racket.
- 6. El intérprete de los programas Racket con Interfaz Gráfica de Usuario en versiones anteriores a la 5.0 es mred en lugar de gracket.
- 7. La compilación con PLT Scheme se realiza con el comando mzc en lugar de raco:
 - \$ mzc --exe <nom-ejecutable> <archivo-fuente>.ss
 para programas sin interfaz gráfica, y con:
 - \$ mzc --gui-exe <nom-ejecutable> <archivo-fuente>.ss
 para programas con interfaz gráfica.
- 8. En PLT Scheme, el módulo de interfaces gráficas de usuario se llama scheme/gui.

Para mayor información sobre el cambio de nombre, refiérase al sitio: http://racket-lang.org/new-name.html.

_

$A \ \ Diferencias \ entre \ PLT \ Scheme \ y \ Racket$

Bibliografía

- [1] http://docs.racket-lang.org/ (2009-2010) Sitio de documentación oficial de Racket, por la Comunidad de desarrolladores de Racket (http://racket-lang.org/people.html).
- [2] http://www.htdp.org/2003-09-26/Book/ How to Design Programs (An Introduction to Computing and Programming), por Matthias Felleisen, Robert Bruce Findler, Matthew Flatt, Shriram Krishnamurthi. The MIT Press, Massachusetts Institute of Technology.