

UNIVERSIDAD DE CÓRDOBA

ESCUELA POLITÉCNICA SUPERIOR DE CÓRDOBA

DEPARTAMENTO DE
INFORMÁTICA Y ANÁLISIS NUMÉRICO

PROGRAMACIÓN DECLARATIVA

INGENIERÍA INFORMÁTICA

CUARTO CURSO

PRIMER CUATRIMESTRE

Tema 7.- Lectura y escritura

Primera
parte:
Scheme

Tema 1.- Introducción al lenguaje Scheme

Tema 2.- Expresiones y funciones

Tema 3.- Predicados y sentencias condicionales

Tema 4.- Iteración y recursión

Tema 5.- Tipos de datos compuestos

Tema 6.- Abstracción de datos

Tema 7.- **Lectura y escritura**

Segunda
parte: Prolog

Tema 8.- Introducción al lenguaje Prolog

Tema 9.- Elementos básicos de Prolog

Tema 10.- Listas

Tema 11.- Reevaluación y el “corte”

Tema 12.- Entrada y salida

Primera parte: Scheme

Tema 1.- Introducción al lenguaje Scheme

Tema 2.- Expresiones y funciones

Tema 3.- Predicados y sentencias condicionales

Tema 4.- Iteración y recursión

Tema 5.- Tipos de datos compuestos

Tema 6.- Abstracción de datos

Tema 7.- Lectura y escritura

Índice

1. Interacción con el sistema
2. Apertura de ficheros y cierre de puertos
3. Lectura
4. Escritura
5. Ejemplos de lectura y escritura
6. Interacción entre procedimientos y ficheros

Índice

1. Interacción con el sistema
2. Apertura de ficheros y cierre de puertos
3. Lectura
4. Escritura
5. Ejemplos de lectura y escritura
6. Interacción entre procedimientos y ficheros

1. Interacción con el sistema

- Ejecución de un programa
- Transcripción de una sesión interactiva

1. Interacción con el sistema

- Ejecución de un programa
- Transcripción de una sesión interactiva

1. Interacción con el sistema

- Ejecución de un programa
 - Ejecución usando la sentencia *load*
 - Ejecución usando la interfaz gráfica

1. Interacción con el sistema

- Ejecución de un programa

- *load*

- **Sintaxis**

- (*load* *fichero*)

- *fichero*: nombre de un fichero **existente**.

- **Significado**

- Interpreta **secuencialmente** las instrucciones del *fichero*.

- Si se definen variables o funciones entonces pueden ser utilizadas posteriormente.

1. Interacción con el sistema

- Ejecución de un programa

- *load*

- Ejemplo1

- (*load* "hanoi.rkt")

- Ejemplo 2

- (*load* "newton.rkt")

- ;; se ejecuta la función definida en el fichero*

- (*newton (lambda (x) (- (* x x) 2)) 1)*

- ➔ 1,4142...*

1. Interacción con el sistema

- Ejecución de un programa

- Ejecución usando una interfaz gráfica

The image shows a screenshot of the DrRacket IDE window titled "hanoi.rkt - DrRacket". The window has a menu bar with options: "Revisa la sintáxis", "Debug", "Macro Stepper", "Ejecutar", and "Interrumpir". The "Ejecutar" button is circled in black. A yellow box with the text "Pulsar" and a black arrow points to the "Ejecutar" button. The main editor area contains Racket code for a Hanoi Tower solution. The bottom panel shows the output of the program, which is a sequence of moves: "A --> B", "A --> C", "B --> C", "A --> B", "C --> A", "C --> B", "A --> B", "7", and ">". The status bar at the bottom shows "R5RS", "11:2", and a small green figure icon.

```
hanoi.rkt (define ...)
Revisa la sintáxis Debug Macro Stepper Ejecutar Interrumpir

;; Fichero "hanoi.s"
;; Definición de la función "hanoi"
(define (hanoi n a b c)
  (define (cambio a b)
 (display a)
 (display " --> ")
 (display b)
 (newline)
 1
  )
  ;;
  (cond
 (
 (= n 1) (cambio a b))
 (else ( +

Bienvenido a DrRacket, versión 5.3.1 [3m].
Lenguaje: R5RS; memory limit: 128 MB.
A --> B
A --> C
B --> C
A --> B
C --> A
C --> B
A --> B
7
>

R5RS 11:2
```

1. Interacción con el sistema

- Ejecución de un programa
- Transcripción de una sesión interactiva

1. Interacción con el sistema

- Transcripción de una sesión interactiva
 - Se utiliza para **depurar** el código
 - Tipos
 - Transcripción desde la ventana de interacciones.
 - Transcripción usando una interfaz gráfica.

1. Interacción con el sistema

- Transcripción de una sesión interactiva
 - Transcripción desde la **ventana de interacciones**
 - *transcript-on* y *transcript-off*

- **Sintaxis**

- (transcript-on fichero)*

- ...

- ;; Interacciones*

-

- (transcript-off)*

1. Interacción con el sistema

- Transcripción de una sesión interactiva
 - Transcripción desde la **ventana de interacciones**
 - *transcript-on* y *transcript-off*
 - **Significado**
 - Almacena en el fichero las **interacciones** del usuario con el intérprete.
 - (*transcript-on fichero*) crea el fichero en el que se almacenarán las interacciones.
 - (*transcrip-off*) cierra el fichero activo y finaliza la transcripción.

1. Interacción con el sistema

- Transcripción de una sesión interactiva
 - Transcripción desde la **ventana de interacciones**
 - *transcript-on* y *transcript-off*
 - **Observación**
 - Solamente puede haber un fichero activo en un mismo instante,
 - aunque algunos intérpretes pueden ser más permisivos.

1. Interacción con el sistema

- Transcripción de una sesión interactiva
 - Transcripción desde la **ventana de interacciones**
 - *transcript-on* y *transcript-off*
 - **Ejemplo**

```
(transcript-on "salida.txt")
```

```
(newton (lambda (x) (- (* x x) 2)) 1)
```

```
1.4142165798805022
```

```
(transcript-off)
```

1. Interacción con el sistema

- Transcripción de una sesión interactiva
 - Transcripción desde la **ventana de interacciones**
 - *transcript-on* y *transcript-off*
 - **Ejemplo**

Contenido del fichero “salida.txt”

```
> (newton (lambda (x) (- (* x x) 2)) 1)
1.4142165798805022
(transcript-off)
```

1. Interacción con el sistema

- Transcripción de una sesión interactiva
 - Transcripción usando una **interfaz gráfica**

Índice

1. Interacción con el sistema
2. Apertura de ficheros y cierre de puertos
3. Lectura
4. Escritura
5. Ejemplos de lectura y escritura
6. Interacción entre procedimientos y ficheros

2. Apertura de ficheros y cierre de puertos

- Apertura de un fichero
- Funciones de ficheros y directorios
- Cierre de un puerto
- Predicados sobre puertos de entrada y salida

2. Apertura de ficheros y cierre de puertos

- Apertura de un fichero
- Funciones de ficheros y directorios
- Cierre de un puerto
- Predicados sobre puertos de entrada y salida

2. Apertura de ficheros y cierre de puertos

- Apertura de un fichero
 - *open-input-file*
 - *open-output-file*

2. Apertura de ficheros y cierre de puertos

- Apertura de un fichero

- *open-input-file*

- **Sintaxis**

(*open-input-file* fichero)

- ❑ *fichero*: nombre de un fichero que **debe existir**.

- ❑ Devuelve un **puerto de entrada**.

- **Significado**

- ❑ Abre el fichero para **lectura** y lo asocia a un **puerto de entrada**.

- ❑ Las **operaciones de lectura** en el fichero se realizarán a través del **puerto de entrada**.

2. Apertura de ficheros y cierre de puertos

- Apertura de un fichero

- *open-input-file*

- Ejemplo

```
(define p1 (open-input-file "datos.txt"))
```

```
p1
```

```
➔ #<input-port: ... datos.txt>
```

2. Apertura de ficheros y cierre de puertos

- Apertura de un fichero

- *open-output-file*

- Sintaxis

- (*open-output-file* fichero)

- ❑ *fichero*: nombre de un fichero que se va crear.

- ❑ Devuelve un puerto de salida.

- Significado

- ❑ Crea el fichero para escribir y lo asocia a un puerto de salida.

- ❑ Las operaciones de escritura en el fichero se realizarán a través del puerto de salida.

2. Apertura de ficheros y cierre de puertos

- Apertura de un fichero

- *open-output-file*

- Ejemplo

- ```
(define p2 (open-output-file "salida.txt"))
```

- ```
p2
```

- ```
→ #<output-port: ... salida.txt>
```

## 2. Apertura de ficheros y cierre de puertos

- Apertura de un fichero
- **Funciones de ficheros y directorios**
- Cierre de un puerto
- Predicados sobre puertos de entrada y salida

## 2. Apertura de ficheros y cierre de puertos

- Funciones de ficheros y directorios
  - *file-exists?*
  - *directory-exist?*
  - Otras funciones

## 2. Apertura de ficheros y cierre de puertos

- Funciones de ficheros y directorios

- *file-exists?*

- Sintaxis

*(file-exists? nombre)*

- Significado

- Devuelve *#t* si *nombre* es un fichero (no un directorio).

## 2. Apertura de ficheros y cierre de puertos

- Funciones de ficheros y directorios

- *directory-exists?*

- Sintaxis

- (*directory-exists?* nombre)

- Significado

- ☐ Devuelve *#t* si *nombre* es un directorio.

## 2. Apertura de ficheros y cierre de puertos

- Funciones de ficheros y directorios
  - *Otras funciones:*
 - Ficheros
 - Directorios

Más información:

<http://docs.racket-lang.org/reference/Filesystem.html?q=file>


## 2. Apertura de ficheros y cierre de puertos

- Funciones de ficheros y directorios

- *Otras funciones*

- *Ficheros*

- link-exists?*

- delete-file*

- rename-file-or-directory*

- file-or-directory-modify-seconds*

- file-or-directory-permissions*

- file-or-directory-identity*

- file-size*

- copy-file*

- make-file-or-directory-link*

## 2. Apertura de ficheros y cierre de puertos

- Funciones de ficheros y directorios

- *Otras funciones:*

- *Directorios*

- current-directory*

- current-drive*

- make-directory*

- delete-directory*

- directory-list*

- filesystem-root-list*

## 2. Apertura de ficheros y cierre de puertos

- Apertura de un fichero
- Funciones de ficheros y directorios
- Cierre de un puerto
- Predicados sobre puertos de entrada y salida

## 2. Apertura de ficheros y cierre de puertos

- Cierre de un puerto
  - *close-input-port*
  - *close-output-port*

## 2. Apertura de ficheros y cierre de puertos

- Cierre de un puerto

- *close-input-port*

- Sintaxis

(*close-input-port* puerto)

- *puerto*: nombre de un puerto de entrada.

- Significado

- Cierra el fichero asociado al puerto de entrada.

- Ejemplo

(*close-input-port* p1)

## 2. Apertura de ficheros y cierre de puertos

- Cierre de un puerto

- *close-output-port*

- Sintaxis

(*close-output-port* puerto)

- *puerto*: nombre de un puerto de salida.

- Significado

- Cierra el fichero asociado al puerto de salida.

- Ejemplo

(*close-output-port* p2)

## 2. Apertura de ficheros y cierre de puertos

- Apertura de un fichero
- Funciones de ficheros y directorios
- Cierre de un puerto
- Predicados sobre puertos de entrada y salida

## 2. Apertura de ficheros y cierre de puertos

- Predicados sobre puertos de entrada y salida
  - *input-port?*
  - *output-port?*


## 2. Apertura de ficheros y cierre de puertos

- Predicados sobre puertos de entrada y salida

- *input-port?*

- Sintaxis

(*input-port?* objeto)

- Significado

☐ Comprueba si *objeto* es un puerto de entrada

- Ejemplo

(*input-port?* p1)

→ #t

## 2. Apertura de ficheros y cierre de puertos

- Predicados sobre puertos de entrada y salida

- *output-port?*

- Sintaxis

- (*output-port?* objeto)

- Significado

- ☐ Comprueba si *objeto* es un puerto de salida

- Ejemplo

- (*output-port?* p2)

- #t

# Índice

1. Interacción con el sistema
2. Apertura de ficheros y cierre de puertos
3. Lectura
4. Escritura
5. Ejemplos de lectura y escritura
6. Interacción entre procedimientos y ficheros

### 3. Lectura

- *current-input-port*
- *read*
- *read-char*
- *peek-char*
- *char-ready?*
- *eof-object?*

### 3. Lectura

- *current-input-port*

- **Significado**

- Devuelve el *puerto de entrada actual*
- Generalmente, este puerto está asociado al **teclado**.
- El procedimiento *with-input-from-file* puede asociar un fichero al **puerto de entrada actual** (véase el apartado nº 6).

### 3. Lectura

- *read*

- Sintaxis

(*read* [*puerto*])

- *puerto*: puerto de entrada asociado a un fichero de lectura; es opcional.
 - Si se omite, se utiliza el **puerto de entrada actual**

- Significado

- **Lee** un objeto del fichero o dispositivo asociado al puerto.
 - Se **actualiza** el puerto para que se coloque al principio del siguiente objeto.

### 3. Lectura

- *read*

- Ejemplo

*(display "Escriba un número --> ")*

*(define dato (read))*

*Escriba un número -->*  **eof**

*dato*

**→** 9

### 3. Lectura

- *read*

- Ejemplo

```
(define p1 (open-input-file "datos.txt"))
```

```
(display "Se lee un número del fichero ")
```

```
(define dato (read p1))
```

```
(display dato)
```

...


### 3. Lectura

- *read-char*

- Sintaxis

(*read-char* [*puerto*])

- *puerto*: puerto de entrada asociado a un fichero de lectura; es opcional.
- Si se omite, se utiliza el [puerto de entrada actual](#).

- Significado

- Lee un carácter del fichero o dispositivo asociado al puerto.
- Se actualiza el puerto para que se coloque en el siguiente carácter.

### 3. Lectura

- *read-char*

- Ejemplo

*(display "Escriba un carácter--> ")*

*(define tecla (**read-char**))*

*Escriba un carácter-->*  **eof**

*tecla*

**→** *#\a*

### 3. Lectura

- *read-char*

- Ejemplo

```
(define p1 (open-input-file "datos.txt"))
```

```
(display "Se lee un carácter del fichero ")
```

```
(define dato (read-char p1))
```

```
(display dato)
```

...

### 3. Lectura

- *peek-char*

- Sintaxis

(*peek-char* [*puerto*])

- *puerto*: puerto de entrada asociado a un fichero de lectura; es opcional.
- Si se omite, se utiliza el [puerto de entrada actual](#).

- Significado

- Lee un carácter del fichero o dispositivo asociado al puerto de entrada actual.
- **No** se actualiza el puerto para que se coloque en el siguiente carácter.

### 3. Lectura

- *peek-char*

- Ejemplo

*(display "Escriba un carácter--> ")*

*(define tecla (**peek-char**))*

*Escriba un carácter-->*  **eof**

*tecla*

**→** *#\a*

### 3. Lectura

- *peek-char*
  - Ejemplo

```
(define p1 (open-input-file "datos.txt"))
(display "Se lee un carácter del fichero ")
(define dato (peek-char p1))
(display dato)
...
```

### 3. Lectura

- *char-ready?*

- Sintaxis

(*char-ready?* [*puerto*] )

- *puerto*: puerto de entrada asociado a un fichero de lectura; es opcional.
- Si se omite, se utiliza el [puerto de entrada actual](#).

- Significado

- Devuelve verdadero *#t* si hay un carácter preparado en el *puerto*.
- En caso contrario, devuelve falso *#f*.

### 3. Lectura

- *char-ready?*
  - Ejemplo

```
(define p1 (open-input-file "datos.txt"))
```

```
(if (char-ready? p1)
```

```
...
```


### 3. Lectura

- *eof-object?*

- Sintaxis

(*eof-object?* objeto)

- Significado

- Devuelve *#t* si y solamente si el argumento es el objeto fin de fichero *#<eof>*.
- En caso contrario, devuelve *#f*.

# Índice

1. Interacción con el sistema
2. Apertura de ficheros y cierre de puertos
3. Lectura
4. Escritura
5. Ejemplos de lectura y escritura
6. Interacción entre procedimientos y ficheros

## 4. Escritura

- *current-output-port*
- *display*
- *write*
- *write-char*
- *newline*

## 4. Escritura

- *current-output-port*

- **Significado**

- Devuelve el *puerto de salida actual*.
- Generalmente, este puerto está asociado a la **pantalla**.
- El procedimiento *with-output-to-file* puede asociar un fichero al puerto de salida actual (véase el apartado nº 6).

## 4. Escritura

- *display*

- Sintaxis

( *display* objeto [*puerto*] )

- *puerto*: puerto de salida asociado a un fichero de escritura; es opcional.
- Si se omite, se utiliza el [puerto de salida actual](#).

## 4. Escritura

- *display*

- **Significado**

- Escribe una **representación** del *objeto* en el fichero o dispositivo asociado al **puerto de salida actual**.
- Genera una salida **legible por personas**.
- Las cadenas se escriben **sin** comillas delimitadoras y **no** contienen secuencias de escape .
- Un carácter se escribe como si se hubiera hecho con *write-char*.

## 4. Escritura

- *display*

- Ejemplo (1/2)

(*display* "Cadena \"sin\" comillas iniciales ni finales")

→ *Cadena "sin" comillas iniciales ni finales*

## 4. Escritura

- *display*

- Ejemplo (2/2)

*(define p2 (open-output-file "salida.txt"))*

*(display "Cadena \"sin\" comillas iniciales ni finales" p2)*

Contenido de “salida.txt”

*Cadena "sin" comillas iniciales ni finales*


## 4. Escritura

- *write*

- Sintaxis

(*write* objeto [*puerto*] )

- *puerto*: puerto de salida asociado a un fichero de escritura; es opcional.
- Si se omite, se utiliza el [puerto de salida actual](#).

## 4. Escritura

- *write*

- **Significado**

- Escribe una **representación** del *objeto* en el fichero o dispositivo asociado al **puerto de salida actual**.
- Genera una **salida orientada al ordenador**.
- Las **cadenas** se escriben
  - ✓ **con** comillas delimitadoras
  - ✓ y contienen **secuencias** de **escape**.

## 4. Escritura

- *write*

- Ejemplo (1/2)

(*write* "Cadena \"con\" comillas iniciales y finales")

→ "Cadena \"con\" comillas iniciales y finales"

## 4. Escritura

- *write*
  - Ejemplo (2/2)

*(define p2 (open-output-file "salida.txt"))*

*(write "Cadena \"con\" comillas iniciales y finales" p2 )*

Contenido de “salida.txt

*"Cadena \"con\" comillas iniciales y finales"*

## 4. Escritura

- *write-char*

- Sintaxis

(*write -char* objeto [*puerto*])

- *puerto*: puerto de salida asociado a un fichero de escritura; es opcional.
 - Si se omite, se utiliza el [puerto de salida actual](#).

- Significado

- Escribe el *carácter* en el fichero o dispositivo asociado al [puerto de salida actual](#).

## 4. Escritura

- *write-char*

- Ejemplo (1/2)

*(define tecla (read-char))*

*(write-char tecla)*

## 4. Escritura

- *write-char*
  - Ejemplo (2/2)

```
(define p2 (open-output-file "salida.txt"))
(define tecla (read-char))
(write-char tecla p2)
```

## 4. Escritura

- *newline*

- Sintaxis

(*newline* [*puerto*])

- *puerto*: puerto de salida asociado a un fichero de escritura; es opcional.
- Si se omite, se utiliza el [puerto de salida actual](#).

- Significado

- Genera un salto de línea en el fichero o dispositivo asociado al [puerto de salida actual](#).


## 4. Escritura

- *newline*

- Ejemplo (1/2)

*(display "uno")*

*(newline)*

*(display "dos")*

→ *uno*

*dos*

## 4. Escritura

- *newline*

- Ejemplo (2/2)

```
(define p2 (open-output-file "salida.txt"))
```

```
(display "uno" p2)
```

```
(newline p2)
```

```
(display "dos" p2)
```

# Índice

1. Interacción con el sistema
2. Apertura de ficheros y cierre de puertos
3. Lectura
4. Escritura
5. Ejemplos de lectura y escritura
6. Interacción entre procedimientos y ficheros

## 5. Ejemplos de lectura y escritura

- Programa con menú de opciones
- Programa de gestión de donantes de sangre

## 5. Ejemplos de lectura y escritura

- Programa con menú de opciones
- Programa de gestión de donantes de sangre

## Ejemplo: programa con menú de opciones (1/3)

```
(define (programa)
 (define (pedir-opcion)
 (display "elige una opcion")
 (newline)

 (display "1 → raíz cuadrada")
 (newline)

 (display "2 → seno")
 (newline)

 (display "0 → salir")
 (newline)
 (newline)
 (read)
)
 ...
```

## Ejemplo: programa con menú de opciones (2/3)

...

*;; cuerpo de programa*

**(do**

**(**

*(opcion (pedir-opcion) (pedir-opcion))*

**)**

*;; condición de salida*

**( (= opcion 0) (display "fin del programa") )**

*;; cuerpo del bucle do*

...

## Ejemplo: programa con menú de opciones (3/3)

...

*;; cuerpo del bucle do*

**(cond**

**((= opcion 1) (display "escribe un numero positivo →")  
(display (**sqrt** (**read**)))  
(**newline**))**

**)**

**((= opcion 2) (display "escribe un numero →")  
(display (**sin** (**read**)))  
(**newline**))**

**)**

**(else (display "error") (**newline**))**

**)**

**(newline)**

**)**

**)**

*;; Llamada al programa*

**(**programa**)**


## 5. Ejemplos de lectura y escritura

- Programa con menú de opciones
- Programa de gestión de donantes de sangre

# Programa de gestión de donantes de sangre (1/21)

;;

;; *FUNCIONES DEL TIPO ABSTRACTO DE DATOS: DONANTE*

;;

*; FUNCIÓN DE CREACIÓN*

*;=====*

*(define (crear-donante nombre num\_donaciones grupo rh)*

*(list (list 'nombre nombre)*

*(list 'numero\_donaciones num\_donaciones)*

*(list 'grupo grupo)*

*(list 'rh rh)*

*)*

*)*

## Programa de gestión de donantes de sangre (2/21)

*;; FUNCIONES DE CONSULTA O ACCESO*

*;=====*

*(define (nombre donante)*

*(cadr (assoc 'nombre donante))*

*)*

*(define (numero\_donaciones donante)*

*(cadr (assoc 'numero\_donaciones donante))*

*)*

*(define (grupo donante)*

*(cadr (assoc 'grupo donante))*

*)*

*(define (rh donante)*

*(cadr (assoc 'rh donante))*

## *;; FUNCIONES DE MODIFICACIÓN*

*;=====*

```
(define (cambiar-nombre! donante nuevo)
 (set-cdr! (assoc 'nombre donante) (list nuevo))
)
```

```
(define (cambiar-donaciones! donante nuevo)
 (set-cdr! (assoc 'numero_donaciones donante) (list nuevo))
)
```

```
(define (cambiar-grupo! donante nuevo)
 (set-cdr! (assoc 'grupo donante) (list nuevo))
)
```

```
(define (cambiar-rh! donante nuevo)
 (set-cdr! (assoc 'rh donante) (list nuevo))
)
```

# Programa de gestión de donantes de sangre (4/21)

.....

;;        *PROGRAMA*

.....

(define (*programa*)

  ;; *FUNCIONES AUXILIARES*

  ;; *FUNCIÓN QUE MUESTRA LAS OPCIONES DEL MENÚ*

  ;; *Y PERMITE ELEGIR UNA DE ELLAS*

(define (*pedir-opcion*)

  ...

## Programa de gestión de donantes de sangre (5/21)

```
(define (pedir-opcion)
 (display "Elige una opcion")
 (newline)
 (display "1 -> Introducir un donante desde el teclado")
 (newline)
 (display "2 -> Cargar donantes desde un fichero")
 (newline)
 (display "3 -> Grabar los donantes en un fichero")
 (newline)
 (display "4 -> Mostrar los donantes por pantalla")
 (newline)
 (display "5 -> Mostrar la estructura interna de la lista de donantes")
 (newline)
 (display "0 -> Salir")
 (newline)
 (newline)
 (display " --> ")
 ;; lee la opción elegida
 (read)
)
```

## Programa de gestión de donantes de sangre (6/21)

*;; LEE UN DATO DEL TECLADO Y LO DEVUELVE*

*;; Parámetro:*

*;; mensaje: cadena de texto que indica el dato que se solicita*

*;;*

**(define (leer-teclado mensaje)**

**(display mensaje)**

**(display "--> ")**

**(read)**

**)**

# Programa de gestión de donantes de sangre (7/21)

*;; LEE UNA CADENA DEL TECLADO Y LA DEVUELVE*

*;; Parámetro:*

*;; mensaje: cadena de texto que indica el dato que se solicita*

**(define (leer-teclado-cadena mensaje)**

**(display mensaje)**

**(display " --> ")**

*;; Elimina el carácter de salto de línea #\newline, si existe*

**(if (char=? (peek-char) #\newline)**

**(read-char)**

**)**

*;; Lee los caracteres*

*;; hasta que encuentra el carácter de salto de línea #\newline*

...


## Programa de gestión de donantes de sangre (8/21)

*;; Lee los caracteres*

*;; hasta que encuentra el carácter de salto de línea #\newline*

```
(do
 (
 (cadena (make-string 0) (string-append cadena (string character)))
 (character (read-char) (read-char))
)
 ;; condición de salida
 ((char=? #\newline character)
 ;; devuelve la cadena leída
 cadena
)
 ;; no hay cuerpo del bucle do
)
```

# Programa de gestión de donantes de sangre (8/21)

*;; Lee los caracteres*

*;; hasta que encuentra el carácter de salto de línea #\newline*

```
(do
 (
 (cadena (make-string 0) (string-append cadena (string character)))
 (character (read-char) (read-char))
)
 ;; condición de salida
 ((char=? #\newline character)
 ;; devuelve la cadena leída
 cadena
)
 ;; no hay cuerpo del bucle do
)
```

Funciones de manejo de cadenas

## Programa de gestión de donantes de sangre (9/21)

*;; INTRODUCIR LOS DATOS DE UN DONANTE DESDE EL TECLADO*

*(define (leer-donante-teclado)*

*(crear-donante*

*(leer-teclado-cadena "Nombre del donante (escribe con comillas): ")*

*(leer-teclado "Numero de donaciones: ")*

*(leer-teclado "Grupo Sanguíneo: ")*

*(leer-teclado "Factor rh: ")*

*)*

*)*

## Programa de gestión de donantes de sangre (10/21)

```
;; FUNCIÓN QUE PONE LAS COMILLAS INICIALES Y FINALES A UN TEXTO
;; Y LO DEVUELVE COMO CADENA
;; Parámetro:
;; texto: caracteres a los que se les van a poner las comillas
;;
(define (poner-comillas texto)
 (string-append (string #\"") texto (string #\"\"))
)
```

# Programa de gestión de donantes de sangre (11/21)

*; CARGAR LOS DONANTES DESDE UN FICHERO*

*(define (leer-donantes-fichero)*

*(define puerto*

*(open-input-file*

*(leer-teclado-cadena "nombre del fichero (sin comillas)")*

*)*

*)*

*...*

# Programa de gestión de donantes de sangre (12/21)

...

```
(do
 (
 (lista_donantes '()) (append lista_donantes
 (list (crear-donante (poner-comillas nombre)
 (read puerto)
 (read puerto)
 (read puerto)
)
)
)
)
(nombre (read puerto) (read puerto))
)
;; Condición de salida del bucle
```

...

...

```
;; Condición de salida del bucle
((eof-object? nombre)
;; Se cierra el puerto asociado al fichero de entrada
(close-input-port puerto)
;; Se devuelve la lista de donantes
lista_donantes
)
;; No hay cuerpo del bucle
)
)
```

## Programa de gestión de donantes de sangre (14/21)

*;; GRABAR LOS DATOS DE LOS DONANTES EN UN FICHERO*

*;; Parámetro:*

*;; lista\_donantes: lista que contiene a los donantes que se van a grabar*

**(define (grabar-donantes-fichero lista\_donantes)**

```
(do
 (
 (puerto (open-output-file
 (leer-teclado-cadena "nombre del fichero (sin comillas)"))
 (lista_auxiliar lista_donantes (cdr lista_auxiliar))
)
;; Condición de salida del bucle
```

...


## Programa de gestión de donantes de sangre (15/21)

*;; Condicion de salida del bucle*

*((null? lista\_auxiliar)*

*; Se cierra el puerto asociado al fichero de salida*

*(close-output-port puerto)*

*)*

*;; Cuerpo del bucle*

*(display (nombre (car lista\_auxiliar)) puerto)*

*(display " " puerto)*

*(display (numero\_donaciones (car lista\_auxiliar)) puerto)*

*(display " " puerto)*

*(display (grupo (car lista\_auxiliar)) puerto)*

*(display " " puerto)*

*(display (rh (car lista\_auxiliar)) puerto)*

*(newline puerto)*

*)*

*)*

## Programa de gestión de donantes de sangre (16/21)

*;; MOSTRAR POR PANTALLA LOS DATOS DE LOS DONANTES*

*;; Parámetro:*

*;; lista\_donantes: lista que contiene a los donantes que se van a mostrar*  
(define (mostrar-donantes lista\_donantes)

(do

(  
(lista\_auxiliar lista\_donantes (cdr lista\_auxiliar))  
)

*;; Condición de salida del bucle*

((null? lista\_auxiliar) (newline))

*;; Cuerpo del bucle*

...

## Programa de gestión de donantes de sangre (17/21)

*;; Cuerpo del bucle*

*(display "Nombre: ")*

*(display (nombre (car lista\_auxiliar)))*

*(newline)*

*(display "Numero de donaciones: ")*

*(display (numero\_donaciones (car lista\_auxiliar)))*

*(newline)*

*(display "Grupo sanguineo: ")*

*(display (grupo (car lista\_auxiliar)))*

*(newline)*

*(display "Factor rh: ")*

*(display (rh (car lista\_auxiliar)))*

*(newline)*

*(newline)*

*)*

*)*

# Programa de gestión de donantes de sangre (18/21)

```
;;
;; CUERPO DEL PROGRAMA DE DONANTES
;;
```

```
(do
 ;; Variables
 (
 ;; LISTA EN LA QUE SE VAN A ALMACENAR LOS DONANTES
 (donantes '())
 (opcion (pedir-opcion) (pedir-opcion))
)
 ;; condicion de salida
 ((= opcion 0) (display "fin del programa"))
 ;; cuerpo del bucle
 ...
```

# Programa de gestión de donantes de sangre (19/21)

*;; cuerpo del bucle*

**(cond**

*;; INTRODUCIR UN DONANTES DESDE EL TECLADO*

**((= opcion 1)**

**(display "Introduccion de datos de un donante")**

**(newline)**

*;; Uso obligatorio de set!*

**(set! donantes (append donantes (list (leer-donante-teclado))))**

**)**

*;; CARGAR DONANTES DESDE UN FICHERO*

**((= opcion 2)**

**(display "Carga de los datos de los donantes contenidos en un fichero")**

**(newline)**

*;; Uso obligatorio de set!*

**(set! donantes (append donantes (leer-donantes-fichero)))**

**(display "Datos cargados")**

**(newline)**

**)**

# Programa de gestión de donantes de sangre (20/21)

**;; GRABAR LOS DONANTES EN UN FICHERO**

**((= opcion 3)**

**(display "Grabacion de los datos de los donantes en un fichero")**

**(newline)**

**(grabar-donantes-fichero donantes)**

**(display "Datos grabados")**

**(newline)**

**)**

**;; MOSTRAR LOS DONANTES POR LA PANTALLA**

**((= opcion 4)**

**(mostrar-donantes donantes)**

**)**

**;; MOSTRAR LA ESTRUCTURA INTERNA DE LA LISTA DE DONANTES**

**((= opcion 5)**

**(display donantes)**

**(newline)**

**)**

# Programa de gestión de donantes de sangre (21/21)

**;; CONTROL DE ERRORES**

*(else (display "Opcion incorrecta")*

*(newline)*

*)*

*)*

**;; Parada antes de continuar**

*(leer-teclado-cadena "Pulse \"Enter\" para continuar")*

*(newline)*

*)*

*)*

**;;LLAMADA AL PROGRAMA**

*(programa)*

# Índice

1. Interacción con el sistema
2. Apertura de ficheros y cierre de puertos
3. Lectura
4. Escritura
5. Ejemplos de lectura y escritura
6. Interacción entre procedimientos y ficheros


## 5. Interacción entre funciones y ficheros

- Procedimientos que **cambian** los **puertos** de entrada o salida **actuales**
- Procedimientos que **operan** directamente **con** los **ficheros**

## 5. Interacción entre funciones y ficheros

- Procedimientos que **cambian** los **puertos** de entrada o salida actuales
  - *with-input-from-file*
 - Cambia el puerto de **entrada actual**.  
→ *current-input-port*
  - *with-output-to-file*
 - Cambia el puerto de **salida actual**.  
→ *current-output-port*

## 5. Interacción entre funciones y ficheros

- Procedimientos que **cambian** los **puertos** de entrada o salida actuales

- *with-input-from-file*

- Sintaxis

(*with-input-from-file*  $f$ $p$ )

- $f$ : nombre de un **fichero existente**.

- $p$ : procedimiento **sin** argumentos.

- Significado

1. Abre el fichero  $f$  y lo asocia al **puerto de entrada actual** → ***current-input-port***.

2. Llama al procedimiento  $p$ , que realiza sus operaciones de **lectura** desde el fichero asociado al **puerto de entrada actual**.

## 5. Interacción entre funciones y ficheros

- Procedimientos que **cambian** los **puertos** de entrada o salida actuales

- *with-input-from-file*

- Ejemplo

```
(define (contar-palabras)
 (cond
 ((eof-object? (read)) 0)
 (else (+ 1 (contar-palabras))))
)
```

;; **LLamada**

```
(with-input-from-file "datos.txt" contar-palabras)
```

## 5. Interacción entre funciones y ficheros

- Procedimientos que **cambian** los **puertos** de entrada o salida actuales
  - *with-input-from-file*
 - Ejemplo  
;; *LLamada*  
(*with-input-from-file* "datos.txt" contar-palabras)
 - **Observación**
 - Todas las sentencias de lectura del *contar-palabras* van dirigidas al fichero "datos.txt"

## 5. Interacción entre funciones y ficheros

- Procedimientos que **cambian** los **puertos** de entrada o salida actuales

- *with-output-to-file*

- Sintaxis

- (*with-output-to-file*  $f$ $p$ )

- $f$ : nombre de un *fichero que se va a crear*.

- $p$ : procedimiento *sin* argumentos.

- Significado

- 1. Abre el fichero  $f$  y lo asocia al **puerto de salida actual** → *current-output-port*.

- 2. Llama al procedimiento  $p$ , que realiza sus operaciones de **escritura** en el fichero asociado al **puerto de salida actual**.

## 5. Interacción entre funciones y ficheros

- Procedimientos que **cambian** los **puertos** de entrada o salida actuales

- *with-output-to-file*

- Ejemplo

- (*with-output-to-file*

- “*salida.txt*”

- (*lambda () (load "hanoi.rkt")*))

- **Observación**

- el procedimiento *p* es

- (*lambda () (load "hanoi.rkt")*))

- “*hanoi.rkt*”: fichero que contiene el procedimiento que resuelve el problema de la Torres de Hanoi.

## 5. Interacción entre funciones y ficheros

- Procedimientos que **cambian** los **puertos** de entrada o salida actuales

- *with-output-to-file*

- Ejemplo

- (*with-output-to-file*

- "*salida.txt*"

- (*lambda* () (*load* "*hanoi.rkt*"))

- **Observación**

- ☐ Todas las sentencias de escritura del *hanoi.rkt* van dirigidas al fichero "*salida.txt*"


```
;; Fichero "hanoi.rkt"
;; Definición de la función "hanoi"
(define (hanoi n a b c)
 (define (cambio a b)
 (display a)
 (display " → ")
 (display b)
 (newline)
 1
)
 (cond ((= n 1) (cambio a b))
 (else (+
 (hanoi (- n 1) a c b)
 (cambio a b)
 (hanoi (- n 1) c b a)
)
)
)
)
```

```
;; Llamada a la función "hanoi"
(hanoi 3 "a" "b" "c")
```

## 5. Interacción entre funciones y ficheros

- Procedimientos que **cambian** los **puertos** de entrada o salida actuales

- *with-output-to-file*

- Ejemplo

(*with-output-to-file* "salida.txt"  
  (*lambda* () (*load* "hanoi.rkt"))))

- Contenido del fichero “salida.txt”

```
A --> B
```

```
A --> C
```

```
B --> C
```

```
A --> B
```

```
C --> A
```

```
C --> B
```

```
A --> B
```

## 5. Interacción entre funciones y ficheros

- Procedimientos que **operan** directamente **con** los **ficheros**
  - *call-with-input-file*
 - Utiliza un fichero de **entrada**.
  - *call-with-output-file*
 - Utiliza un fichero de **salida**.

## 5. Interacción entre funciones y ficheros

- Procedimientos que **operan** directamente **con** los **ficheros**

- *call-with-input-file*

- **Sintaxis**

*(call-with-input-file f p)*

- f*: nombre de un **fichero existente**.
- p*: **procedimiento**  
que recibe como argumento  
un **puerto** asociado a un **fichero de entrada**.

## 5. Interacción entre funciones y ficheros

- Procedimientos que **operan** directamente **con** los **ficheros**
  - *call-with-input-file*
 - **Significado**
 1. Abre el fichero  $f$  y lo asocia a un **puerto de entrada**.
 2. Llama al procedimiento  $p$ , que realiza sus operaciones de **lectura** desde el fichero asociado al **puerto de entrada** abierto en el paso anterior.

- Ejemplo

```
(define (sumar puerto)
 (let
 ;; variables de let
 (
 (n (read puerto))
)
 ;; cuerpo de let
 (cond
 ((eof-object? n) 0)
 (else (+ n (sumar puerto))
)
)
)
)

;; Llamada
(call-with-input-file "datos.txt" sumar)
```

- Equivalencia

**;; Llamada**

**(call-with-input-file "numeros.txt" sumar)**

- es equivalente a

**;; Se abre el fichero de entrada**

**;; y se asocia al puerto de entrada**

**(define puerto (open-input-file "numeros.txt"))**

**;; Se llama a la función o procedimiento**

**(sumar puerto)**

**;; Se cierra el puerto de entrada**

**(close-input-port puerto)**

## 5. Interacción entre funciones y ficheros

- Procedimientos que **operan** directamente **con** los **ficheros**

- *call-with-output-file*

- **Sintaxis**

*(call-with-output-file f p)*

- **f**: nombre de un **fichero** que se va a crear
- **p**: **procedimiento**  
que recibe como argumento  
un **puerto** asociado a un **fichero de salida**.


## 5. Interacción entre funciones y ficheros

- Procedimientos que **operan** directamente **con** los **ficheros**
  - *call-with-output-file*
 - **Significado**
 1. Abre el fichero  $f$  y lo asocia a un **puerto de salida**.
 2. Llama al procedimiento  $p$ , que realiza sus operaciones de **escritura** en el fichero asociado al **puerto de salida** abierto en el paso anterior.

- Ejemplo

```
(define (escribir-carta puerto)
 (do
 (
 (a (read) (read))
)
 ;; condición de salida
 ((eof-object? a) (newline puerto))

 ;; cuerpo de salida
 (display a puerto)
 (display " " puerto)
)
)
```

;; *Llamada*  
(*call-with-output-file* "nota.txt" *escribir-carta*)

- **Equivalencia**

**;; Llamada**

**(call-with-output-file "nota.txt" escribir-carta)**

- **es equivalente a**

**;; Se abre el fichero de salida**

**;; y se asocia al puerto de salida**

**(define puerto (open-output-file "nota.txt" ))**

**;; Se llama a la función o procedimiento**

**(escribir-carta puerto)**

**;; Se cierra el puerto de salida**

**(close-output-port puerto)**


UNIVERSIDAD DE CÓRDOBA

ESCUELA POLITÉCNICA SUPERIOR DE CÓRDOBA

DEPARTAMENTO DE  
INFORMÁTICA Y ANÁLISIS NUMÉRICO


# PROGRAMACIÓN DECLARATIVA

INGENIERÍA INFORMÁTICA

CUARTO CURSO

PRIMER CUATRIMESTRE

**Tema 7.- Lectura y escritura**

