```
COMP90048 Declarative Programming
Semester 1, 2018
Peter J. Stuckey
Copyright (C) University of Melbourne 2018
```

QUESTION 1

Write a Haskell implementation of the old Animals guessing game. Start by prompting "Think of an animal. Hit return when ready." Wait for the user to hit return, then ask: "Is it a penguin?" and wait for a Y or N answer. If the answer is yes, print out that you guessed it with 0 questions. If no, then ask them what their animal was, ask them to enter a yes or no question that would distinguish their animal from a penguin, and whether the answer is yes or no for their animal.

Then start over. This time start by asking them the question they just entered, and depending on their answer, and the answer they said to expect for their previous animal, ask them if their (new) animal is their previous animal, or ask if it is a penguin. If that is correct, print out that you guessed it with 1 question. If no, then ask them what their animal was, ask them to enter a yes or no question that would distinguish their animal from the one you just guessed, and whether the answer is yes or no for their animal.

The game proceeds like this indefinitely. You should build up a decision tree with questions at the nodes, and animals at the leaves. For each animal they think of, you traverse the tree from the root asking questions and following the branch selected by their answer until you reach a leaf, then guess the animal at the leaf, and get them to give you a question to extend the tree if you get it wrong.

ANSWER

```
> import Data.Char

> main :: IO ()
> main = do
> mainloop $ Leaf "penguin"
> bye

> mainloop :: DTree -> IO ()
> mainloop dtree = do
> putStrLn ""
> putStrLn "Think of an animal."
```

```
putStr "Hit return when you are ready."
 getLine
 dtree' <- animalRound dtree 0
 again <- yesOrNo "Play again?"
 if again then mainloop dtree' else return ()
> bye :: IO ()
> bye = putStrLn "Thanks for playing!"
> yesOrNo :: String -> IO Bool
> yesOrNo prompt = do
 response <- promptedRead $ prompt ++ " (y/n) "
 case dropWhile isSpace response of
 -> yesOrNoAgain prompt
 (char:_) -> case toLower char of
 'y' -> return True
 'n' -> return False
 () -> yesOrNoAgain prompt
> yesOrNoAgain :: String -> IO Bool
> yesOrNoAgain prompt = do
 putStrLn "Please answer yes or no."
 yesOrNo prompt
> promptedRead :: String -> IO String
> promptedRead prompt = do
 putStr prompt
 response <- getLine
 let response' = dropWhile isSpace response
 if response == [] then do
 putStrLn "Please answer the question."
 promptedRead prompt
 else return response'
> data DTree = Choice String DTree DTree
 Leaf String
> animalRound :: DTree -> Int -> IO DTree
> animalRound (Leaf animal) depth = do
 answer <- yes0rNo $ "Is it a " ++ animal ++ "?"
 if answer then do
 putStrLn $ "I guessed it with " ++ show depth ++ "
questions."
 return $ Leaf animal
```

```
else do
>
 animal' <- promptedRead "OK, I give up. What is your
animal? "
 putStrLn $ "Please type a question that would distinguish
a
 ++ animal' ++ " from a " ++ animal ++ "."
 question' <- promptedRead "Question: "
 answer' <- yesOrNo $
 "What is the answer to this question for a "
 ++ animal' ++ "?"
 return $ Choice question'
 (Leaf $ if answer' then animal' else animal)
 (Leaf $ if answer' then animal else animal')
> animalRound (Choice question yesTree noTree) depth = do
 answer <- yesOrNo question
 dtree <- animalRound (if answer then yesTree else noTree)
(depth+1)
 return $ Choice question
 (if answer then dtree else yesTree)
 (if answer then noTree else dtree)
```

Terminal input-output is a complicated business, involving buffering, line-editing, and echoing, and depends on terminal settings. The default settings can vary (and need to vary) for different environments. Without the correct settings you might find that basic line-editing doesn't work, or that prompts get out of synch with input, or you might encounter other weird behavior.

On the eng servers:

This code works as expected if run under runhaskell (via .lhs symlink or file copy). This is probably the most pragmatic way to go.

It works as expected in ghci if you enter

import System.IO
hSetBuffering stdin LineBuffering

before invoking main.

To run compiled by ghc (also via .lhs symlink), one solution is to put

import System. IO

at top level, and

hSetBuffering stdout NoBuffering

at the beginning of main's do-block, before the call to mainloop.

A better solution is *not* to set NoBuffering for stdout, leaving stdout as it is (which I think is still LineBuffering by default), and instead put

hFlush stdout

just after

putStr prompt

in function promptedRead, and also after the putStr in mainloop. This keeps buffering mostly intact, and just forces flushing after partial-line prompts.