Tema 13: Programas interactivos Informática (2019–20)

José A. Alonso Jiménez

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

Tema 13: Programas interactivos

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

Programas interactivos

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

Ejemplo de programa interactivo

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

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

Programa:

El tipo de las acciones de entrada/salida

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

Acciones básicas

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

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

Secuenciación

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

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

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

Primitivas derivadas de lectura

Lectura de cadenas del teclado:

Primitivas derivadas de escritura

Escritura de cadenas en la pantalla:

Escritura de cadenas en la pantalla y salto de línea:

Primitivas derivadas: lista de acciones

Ejecución de una lista de acciones:

```
Por ejemplo,
```

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

Ejemplo de programa con primitivas derivadas

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

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

Programa:

Tema 13: Programas interactivos

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

Juego de adivinación interactivo

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

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

Juego interactivo

Programa:

```
juego :: IO ()
juego =
 do putStrLn "Piensa un numero entre el 1 y el 100."
 adivina 1 100
 putStrLn "Fin del juego"
adivina :: Int -> Int -> IO ()
adivina a b =
 do putStr ("Es " ++ show conjetura ++ "? [mayor/menor/exacto] ")
 s <- getLine
 case s of
 "mayor" -> adivina (conjetura+1) b
 "menor" -> adivina a (conjetura-1)
 "exacto" -> return ()
 -> adivina a b
 where
 conjetura = (a+b) 'div' 2
```

Segundo juego de adivinación interactivo

- Descripción: En el segundo juego la máquina genera un número aleatorio entre 1 y 100 y le pide al jugador humano que adivine el número que ha pensado planteándole conjeturas a las que la máquina responde con mayor, menor o exacto según que el número pensado sea mayor, menor o igual que el número conjeturado por el jugador humano.
- Ejemplo de sesión:

Main> juego2

Tienes que adivinar un numero entre 1 y 100

Escribe un numero: 50 es bajo.

Escribe un numero: 75

es alto.

Escribe un numero: 62

Exactamente

Segundo juego interactivo

Programa:

```
import System.Random (randomRIO)
juego2 :: IO ()
juego2 = do n <- randomRIO (1::Int,100)</pre>
 putStrLn "Tienes que adivinar un numero entre 1 y 100"
 adivina' n
adivina' :: Int -> IO ()
adivina' n =
 do putStr "Escribe un numero: "
 c <- getLine
 let x = read c
 case (compare x n) of
 LT -> do putStrLn " es bajo."
 adivina' n
 GT -> do putStrLn " es alto."
 adivina' n
 EQ -> putStrLn " Exactamente"
```

Tema 13: Programas interactivos

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

Acciones auxiliares

Importaciones

```
import I1M.Analizador
import System.IO
```

Escritura de caracteres sin eco:

Limpieza de la pantalla:

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

Acciones auxiliares

Escritura en una posición:

```
type Pos = (Int,Int)
irA :: Pos -> IO ()
irA(x,y) = putStr("\ESC["++
 show y ++ ";" ++ show x ++
 "H")
escribeEn :: Pos -> String -> IO ()
escribeEn p xs = do irA p
 putStr xs
```

► En las funciones limpiaPantalla e irA se han usado códigos de escape ANSI

```
calculadora :: IO ()
calculadora = do limpiaPantalla
 escribeCalculadora
 limpiar
escribeCalculadora :: IO ()
escribeCalculadora =
 do limpiaPantalla
 sequence_ [escribeEn (1,y) xs
 (y,xs) <- zip [1..13] imagenCalculadora]
 putStrLn
```

```
IM Tema 13: Programas interactivos

Ejemplos de programas interactivos

Calculadora aritmética
```

Los primeros cuatro botones permiten escribir las órdenes:

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

Los restantes botones permiten escribir las expresiones.

```
limpiar :: IO ()
limpiar = calc ""
calc :: String -> IO ()
calc xs = do escribeEnPantalla xs
 c <- getCh
 if elem c botones
 then procesa c xs
 else do calc xs
escribeEnPantalla xs =
 п
 do escribeEn (3,2) "
 escribeEn (3,2) (reverse (take 13 (reverse xs)))
```

```
botones :: String
botones = standard ++ extra
 where
 standard = "qcd=123+456-789*0()/"
 = "QCD \ESC\BS\DEL\n"
 extra
procesa :: Char -> String -> IO ()
procesa c xs
 | elem c "qQ\ESC"
 = salir
 l elem c "dD\BS\DEL" = borrar xs
 \mid elem c "=\n"
 = evaluar xs
 | elem c "cC"
 = limpiar
 | otherwise
 = agregar c xs
```

```
IM Tema 13: Programas interactivos

Ejemplos de programas interactivos

Calculadora aritmética
```

```
salir :: IO ()
salir = irA (1,14)
borrar :: String -> IO ()
borrar "" = calc ""
borrar xs = calc (init xs)
evaluar :: String -> IO ()
evaluar xs = case analiza expr xs of
 [(n,"")] \rightarrow calc (show n)
 -> do calc xs
```

agregar :: Char -> String -> IO ()
agregar c xs = calc (xs ++ [c])

Tema 13: Programas interactivos

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

 Juego de adivinación interactivo

 Calculadora aritmética

Descripción del juego de la vida

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

```
IM Tema 13: Programas interactivos

Ejemplos de programas interactivos

El juego de la vida
```

Funciones anteriores

import Data.List (nub)

limpiaPantalla:: IO ()

limpiaPantalla= putStr "\ESC[2J"

type Pos = (Int,Int)

```
irA :: Pos -> IO ()
irA (x,y) = putStr ("\ESC[" ++ show y ++ ";" ++ show x ++ "H")
escribeEn :: Pos -> String -> IO ()
escribeEn p xs = do irA p
```

putStr xs

El tablero del juego de la vida

► Tablero:

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

▶ Dimensiones:

```
ancho :: Int
ancho = 5

alto :: Int
alto = 5
```

Ejemplo de tablero:

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

Representación del tablero:

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

 (vida n t) simula el juego de la vida a partir del tablero t con un tiempo entre generaciones proporcional a n. Por ejemplo,
 vida 100000 ejTablero

Escritura del tablero:

```
escribeTablero :: Tablero -> IO ()
escribeTablero t = sequence_ [escribeEn p "O" | p <- t]</pre>
```

Espera entre generaciones:

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

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

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

```
siguienteGeneracion :: Tablero -> Tablero
siguienteGeneracion t = supervivientes t ++ nacimientos t
```

Supervivientes t) es la listas de posiciones de t que sobreviven; i.e. posiciones con 2 ó 3 vecinos vivos. Por ejemplo, supervivientes ejTablero → [(4,3),(3,4),(4,4)]

NecinosVivos t c) es el número de vecinos vivos de la célula c en el tablero t. Por ejemplo, nVecinosVivos ejTablero (3,3) → 5 nVecinosVivos ejTablero (3,4) → 3

```
nVecinosVivos :: Tablero -> Pos -> Int
nVecinosVivos t = length . filter (tieneVida t) . vecinos
```

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

```
vecinos (2,3) \rightsquigarrow [(1,2),(2,2),(3,2),(1,3),(3,3),(1,4),(2,4),(3,4)]
vecinos (1,2) \rightsquigarrow [(5,1),(1,1),(2,1),(5,2),(2,2),(5,3),(1,3),(2,3)]
vecinos (5,2) \rightsquigarrow [(4,1),(5,1),(1,1),(4,2),(1,2),(4,3),(5,3),(1,3)]
vecinos (2,1) \rightsquigarrow [(1,5),(2,5),(3,5),(1,1),(3,1),(1,2),(2,2),(3,2)]
vecinos (2,5) \rightsquigarrow [(1,4),(2,4),(3,4),(1,5),(3,5),(1,1),(2,1),(3,1)]
vecinos (1,1) \rightsquigarrow [(5,5),(1,5),(2,5),(5,1),(2,1),(5,2),(1,2),(2,2)]
vecinos (5,5) \rightsquigarrow [(4,4),(5,4),(1,4),(4,5),(1,5),(4,1),(5,1),(1,1)]
```

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

 (modular p) es la posición correspondiente a p en el tablero considerando los plegados. Por ejemplo,

```
modular (6,3) \leftrightarrow (1,3)

modular (0,3) \leftrightarrow (5,3)

modular (3,6) \leftrightarrow (3,1)

modular (3,0) \leftrightarrow (3,5)
```

```
modular :: Pos -> Pos
modular (x,y) = (1 + (x-1) 'mod' ancho,
1 + (y-1) 'mod' alto)
```

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

```
tieneVida ejTablero (1,1) \rightsquigarrow False tieneVida ejTablero (2,3) \rightsquigarrow True
```

```
tieneVida :: Tablero -> Pos -> Bool
tieneVida t p = elem p t
```

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

```
noTieneVida ejTablero (1,1) \rightsquigarrow True noTieneVida ejTablero (2,3) \rightsquigarrow False
```

```
noTieneVida :: Tablero -> Pos -> Bool
noTieneVida t p = not (tieneVida t p)
```

Definición más eficiente de nacimientos

Bibliografía

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