

Caractere și stringuri

Ruxandra Stoean http://inf.ucv.ro/~rstoean ruxandra.stoean@inf.ucv.ro

Scrierea și citirea caracterelor

- Prologul are predicate predefinite folosite pentru scrierea și citirea câte unui caracter.
- Predicatul put/1 va scrie un singur caracter.
- Din păcate insă, argumentul trebuie să fie un întreg care reprezintă caracterul ASCII.

- Deci, pentru scrierea mesajului *merge*, ar trebui să apelăm:
- ? put(109), put(101), put(114), put(103), put(101).
- Evident însă, oricine ar prefera să folosească:
- ? write('merge').

- Dacă folosim însă ca argument la predicatul write/1 un mesaj scris între ghilimele:
 - ne vor fi afișate chiar valorile întregi care reprezintă fiecare caracter în cod ASCII.

```
? – write("merge").
[109, 101, 114, 103, 101]
```

• Având astfel lista de valori numerice, este simplu de realizat un predicat recursiv care sa scrie toate caracterele, rând pe rând.

? - scriestringul("merge").

```
3 ?- scriestringul("merge").
m e r g e
Yes
```


- Pentru citirea unui caracter folosim predicatul *get/1*:
 - acesta citeşte doar primul caracter din cele introduse.
- Poate fi introdus orice caracter.

- La citire, nu mai trebuie să incheiem, după ce am introdus caracterul de citit, cu punct (.).
- Punctul poate fi chiar caracterul de citit.
- Dacă citirea se face dintr-un fişier, verificarea de sfârşit de fişier se face comparând valoarea dată ca argument la predicatul *get/1* cu −1.

• Predicatul *citesc/o* definit în continuare, citește un caracter și afișează valoarea sa corespunzătoare în codul ASCII:

citesc :- write('Introduceti un caracter:'), get(C), nl, write(Valoarea caracterului '), put(C), write('in cod ASCII este:'), write(C).

?-citesc.

5 ?- citesc. Introduceti un caracter:c

Valoarea caracterului c in cod ASCII este:99

Yes

Predicate predefinite la stringuri

- Deja am folosit mai devreme stringuri:
 - ele sunt atomi simpli, scriși însă între ghilimele
- Trecerea de la atomi la lista care conţine numere întregi în cod ASCII se face prin intermediul predicatului
- string_to_list(+String, -Ascii) sau
- string_to_list(-String, +Ascii)

String -> List

? - string_to_list(string, Valoare).

```
8 ?- string_to_list(string, Valoare).

Valoare = [115, 116, 114, 105, 110, 103]

Yes _
```

? - string_to_list(String, [99,101,118,97]).

```
9 ?- string_to_list(String, [99,101,118,97]).

String = "ceva"

Yes
```

Concatenare stringuri

string_concat(+String1, +String2, -String3)

- *string_concat* este un predicat similar lui *atom_concat/3*, cu singura deosebire că argumentul de ieșire aici este de tipul string.
 - De subliniat faptul că argumentele de intrare sunt date ca atomi.

Concatenare stringuri

? - string_concat(campu, lung, Tot).


```
10 ?- string_concat(campu, lung, Tot).

Tot = "campulung"

Yes
```

?- string_concat(campu, Ce, campulung).

```
11 ?- string_concat(campu, Ce, campulung).

Ce = "lung"

Yes
```

Lungime sir de caractere

• string_length(+String, -Lungime)

? - string_length('un string mare de tot', M).

14 ?- string_length('un string mare de tot', M).

M = 21

? - string_length(altceva, M).

13 ?- string_length(altceva, M).

M = 7

Yes

String <-> Atom

- string_to_atom(+String, -Atom) sau
- string_to_atom(-String, +Atom)
- ?- string_to_atom("string de transformat", Atom).

16 ?- string_to_atom("string de transformat", Atom).

Atom = 'string de transformat'

?- string_to_atom(String, exemplu).

1 ?- string_to_atom(String, exemplu).

String = "exemplu"

- sub_string(+String, +Start, +Lungime, -Rest, -Substring)
- Primul argument este sirul de caractere din care extragem un subşir.
- Start este un întreg pozitiv care dă poziția de la care selectăm subșirul.
- Al treilea argument dă lungimea subșirului.
- *Rest* este tot un întreg pozitiv care spune câte poziții mai sunt până la sfârșitul șirului inițial.
- Iar ultimul argument reprezintă chiar subșirul căutat.

?- sub_string('Alin e tare nebun', 0, 11, Rest, Valoare).

```
19 ?- sub_string('Alin e tare nebun', 0, 11, Rest, Valoare).

Rest = 6
Valoare = "Alin e tare"

Yes

?- sub_string('Alin e tare nebun', __, 5, o, Valoare).
```

```
20 ?- sub_string('Alin e tare nebun', _, 5, 0, Valoare).

Valoare = "nebun"

Yes
```

?- sub_string('Alin e tare nebun', 5, Cat, 6, Valoare).

```
21 ?- sub_string('Alin e tare nebun', 5, Cat, 6, Valoare).

Cat = 6
Valoare = "e tare"

Yes
```

?-sub_string('Alin e tare nebun', Inceput,Cat,Rest,nebun).

```
22 ?- sub_string('Alin e tare nebun', Inceput,Cat,Rest,nebun).

Inceput = 12

Cat = 5

Rest = 0
```

Yes

- De subliniat că și în cazul acestui predicat, ca și la *string_concat/3*:
 - argumentele de intrare sunt atomi
 - doar cel de ieşire reprezentând un string.
- După cum se vede din exemple:
 - numai primul argument trebuie să fie întotdeauna instanțiat
 - celelalte pot fi calculate.

- convert_time(+Timp, -Valoare)
- Primul argument poate fi obţinut prin apelarea predicatului *get_time/1*: obţinem astfel data şi ora curente.

?- get_time(Timp), convert_time(Timp, Data), nl, write('Data este '), write(Data).

```
23 ?- get_time(Timp), convert_time(Timp, Data), nl, write('Data este '), write(Data).
```

Data este Thu Mar 29 12:45:23 2007

```
Timp = 1.17516e+009
Data = "Thu Mar 29 12:45:23 2007"
```

Yes

- Pentru manevrarea mai uşoară a datei şi orei, mai există şi predicatul
- convert_time(+Timp, -Anul, -Luna, -Ziua, -Ora, -Minute, -Secunde, -Milisecunde).

?- get_time(Timp), convert_time(Timp, An, Luna, Zi, Ora, Minute, Secunde, Milisec).

```
24 ?- get_time(Timp), convert_time(Timp, An, Luna, Zi, Ora, Minute, Secunde, Milisec).
```

```
Timp = 1.17516e+009
An = 2007
Luna = 3
Zi = 29
Ora = 12
Minute = 45
Secunde = 41
Milisec = 881
```

Palindrom

- Verificaţi cu ajutorul unui predicat dacă un cuvânt dat este palindrom.
- Un palindrom este un cuvânt care are aceeaşi formă, fie că este citit de la stânga, fie de la dreapta.
- Exemple: capac, lupul, cojoc, rar.

Palindrom

```
palindrom :- write('Introduceti cuvantul de
  verificat:'), read(Cuvant), string_to_list(Cuvant,
  Lista), palindrom(Lista).
```

```
palindrom(Lista) :- invers(Lista, Lista), write('Da,
  cuvantul este un palindrom!').
```

palindrom(_):- write('Cuvantul nu este un palindrom!').

Inversarea unei liste - recapitulare

```
invers(L1, L2):- inv(L1, [], L2).
```

inv([], L, L). inv([X|R], Lt, L) :- inv(R, [X|Lt], L).

Palindrom

28 ?- palindrom. Introduceti cuvantul de verificat:cojoc. Da, cuvantul este un palindrom!

Yes 29 ?- palindrom. Introduceti cuvantul de verificat:conac. Cuvantul nu este un palindrom!

Yes

Vocale

- Având un text introdus în fişierul *intrare.txt*, să se numere câte vocale se găsesc în acesta.
- Pregatesc fisierul intrare.txt.

- Il deschid in citire.
- Colectez caracter de caracter.
 - Daca acela care este curent este membru in multimea data de vocale, il numar;
 - Altfel, parcurgem fisierul mai departe.

Vocale

verific(, N, N).

```
vocale: - see('intrare.txt'), numar(o), seen.
numar(N) :- get(Caracter), Caracter \ = -1,
 verific(Caracter, N, N1), numar(N1).
numar(N):- write('Am gasit'), write(N), write('
 vocale.').
verific(Caracter, N, N<sub>1</sub>):-
 string to list(aeiouAEIOU,Lista),
```

member(Caracter, Lista), N1 is N + 1.

Vocale

38 ?- vocale. Am gasit 18 vocale.

Yes

 Având un sir de caractere introdus de la consolă, să se genereze şi să se afişeze toate permutările de caractere posibile.

```
permut :- write('Introduceti cuvantul pentru care
 generam permutarea:'), read(Cuvant),
 string to list(Cuvant, CLista), permut(CLista).
permut(L):- permut(L, Rez), scr(Rez), nl, fail.
permut().
scr([]).
scr([P|R]) := put(P), scr(R).
```

```
permut([], []).
permut(L, P) :- selecteaza(X, L, Rest),
  permut(Rest, RestPerm), P = [X|RestPerm].

selecteaza(X, [X|R], R).
selecteaza(X, [Y|R], [Y|R1]) :- selecteaza(X, R, R1).
```

Yes

```
39 ?- permut.
Introduceti cuvantul pentru care generam permutarea:ion.
ion
ino
oin
oni
nio
nio
noi
```

Pe saptamana viitoare!

