

UNIVERSIDAD DE CÓRDOBA

ESCUELA POLITÉCNICA SUPERIOR DE CÓRDOBA

DEPARTAMENTO DE
INFORMÁTICA Y ANÁLISIS NUMÉRICO

PROGRAMACIÓN DECLARATIVA

INGENIERÍA INFORMÁTICA

CUARTO CURSO

PRIMER CUATRIMESTRE

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

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**

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

Índice

1. Apertura de ficheros y cierre de flujos
2. Lectura y escritura de términos
3. Lectura y escritura de caracteres
4. Modificación de los dispositivos de entrada y salida actuales

Índice

1. **Apertura de ficheros y cierre de flujos**
2. Lectura y escritura de términos
3. Lectura y escritura de caracteres
4. Modificación de los dispositivos de entrada y salida actuales

1. Apertura de ficheros y cierre de flujos

- Apertura de ficheros
- Cierre de flujos

1. Apertura de ficheros y cierre de flujos

- **Observación**

- **Nombres de los ficheros**

- Se representan como **átomos** de Prolog, escribiéndolos entre **comillas simples**.

- **Ejemplos**

‘/home/usuario/fichero.txt’

‘salida.txt’

- Fichero de entrada por defecto

- El **teclado** y se denomina: ***user***

- Fichero de salida por defecto

- La **pantalla** y se denomina: ***user***

1. Apertura de ficheros y cierre de flujos

- Apertura de ficheros
- Cierre de flujos

1. Apertura de ficheros y cierre de flujos

- Apertura de ficheros

- *open*

1. Apertura de ficheros y cierre de flujos

- Apertura de ficheros

- *open*

- Sintaxis

open(Argumento, Modo, Variable)

- Argumento:

- ✓ Designa el fichero que se desea abrir

- Modo:

- ✓ *read*: lectura

- ✓ *write*: escritura

- Variable

- ✓ Representa el flujo asociado al fichero¹⁰

1. Apertura de ficheros y cierre de flujos

- Apertura de ficheros

- *open*

- Descripción

- read*

- ✓ Abre el fichero para lectura

- ✓ El fichero **debe** existir

- write*

- ✓ Abre el fichero para escritura

- ✓ El fichero es **creado**

1. Apertura de ficheros y cierre de flujos

- Apertura de ficheros

- *open*

- Ejemplos

open('entrada.txt', *read*, X).

Nombre = 'entrada.txt', *open*(*Nombre*, *read*, X).

open('salida.txt', *write*, Y).

Nombre = 'salida.txt', *open*(*Nombre*, *write*, Y).

1. Apertura de ficheros y cierre de flujos

- Apertura de ficheros
- **Cierre de flujos**

1. Apertura de ficheros y cierre de flujos

- Cierre de flujos

- *close*

1. Apertura de ficheros y cierre de flujos

- Cierre de flujos

- *close*

- Sintaxis

close(Argumento)

- Argumento

- ✓ Término asociado a un flujo

- Descripción

- Cierra el flujo indicado por el argumento.

- Si el flujo **no existe**, se genera un **error**.

1. Apertura de ficheros y cierre de flujos

- Cierre de flujos

- *close*

- Ejemplos

- ?- *open*('entrada.txt', read, X), ..., *close* (X).

- ?- *close*(X).

- Error*

Índice

1. Apertura de ficheros y cierre de flujos
- 2. Lectura y escritura de términos**
3. Lectura y escritura de caracteres
4. Modificación de los dispositivos de entrada y salida actuales

2. Lectura y escritura de términos

- Escritura
- Lectura
- Ejemplo de lectura y escritura de fichero con átomos
- Ejemplo de carga de los átomos de un fichero en una lista

2. Lectura y escritura de términos

- **Escritura**
- Lectura
- Ejemplo de lectura y escritura de fichero con átomos
- Ejemplo de carga de los átomos de un fichero en una lista

2. Lectura y escritura de términos

- Escritura
 - *write* y *display*

2. Lectura y escritura de términos

- **Escritura**

- ***write* y *display***

- **Sintaxis**

write([Flujo,] Argumento)

display([Flujo,] Argumento)

- **Flujo :**

- ✓ Flujo asociado a un fichero abierto para escritura.

- **Argumento:**

- ✓ número, átomo, estructura, lista, etc.

2. Lectura y escritura de términos

- **Escritura**

- ***write* y *display***

- **Descripción**

- Escribe el argumento en el dispositivo de salida actual (*current_output*)

write(Argumento)

display(Argumento)

- Escribe el argumento en el flujo indicado

write(Flujo, Argumento)

display(Flujo, Argumento)

- **Observación**

- Se escribirá en el fichero al cerrar el flujo.

2. Lectura y escritura de términos

- **Escritura**

- ***write* y *display***

- **Observación**

- ***display***

- ✓ muestra la **representación interna** de las estructuras,
- ✓ considerando como tales a las listas y las expresiones aritméticas.

2. Lectura y escritura de términos

- **Escritura**

- *write* y *display*

- **Ejemplos**

- **Números, átomos y estructuras.**

<i>?-write(12).</i> 12	<i>?-display(12).</i> 12
<i>?-write(luz).</i> luz	<i>?-display(luz).</i> luz
<i>?-write(autor('Juan', 'Varela')).</i> <i>autor(Juan, Varela).</i>	<i>?-display(autor('Juan', 'Varela')).</i> <i>autor(Juan, Varela).</i>

2. Lectura y escritura de términos

- **Escritura**

- ***write* y *display***

- **Ejemplos**

- **Variables (1/3)**

- ✓ Si una variable **no está instanciada**, muestra **su dirección de memoria**

?- ***write(X), display(X).***

_G2062_G2062

true.

2. Lectura y escritura de términos

- **Escritura**

- ***write* y *display***

- **Ejemplos**

- **Variables (2/3)**

- ✓ Si una variable está **instanciada**, muestra su **valor**

?- *factorial(3,R), write(R),tab(1), display(R).*

6 6

R = 6

true.

2. Lectura y escritura de términos

- **Escritura**

- ***write* y *display***

- **Ejemplos**

- **Variables (3/3)**

- ✓ Si dos variables “**comparten**” memoria y no están instanciadas, se muestra la **misma dirección de memoria**.

?- *X=Y, write(X),display(X), write(Y),display(Y).*

_G2868_G2868_G2868_G2868

X = Y

2. Lectura y escritura de términos

- **Escritura**

- ***write* y *display***

- **Ejemplos**

- **Expresiones aritméticas**

- ✓ ***write*** **no** evalúa la expresión, pero muestra cada uno de los argumentos.
- ✓ ***display*** **no** evalúa la expresión, pero muestra su **representación como estructura**.

?-write(2+3). 2+3	?-display(2+3). +(2,3)
?-X is 2, write(X+3). 2+3	?-X is 2, display(X+3). +(2,3)

2. Lectura y escritura de términos

- **Escritura**

- ***write* y *display***

- **Ejemplos**

- **Listas**

- ✓ ***write*** muestra cada uno de los argumentos.

- ✓ ***display*** muestra la **representación interna**.

<pre>?-write([1,2,3]). [1,2,3].</pre>	<pre>?- display([1,2,3]). .(1,.(2,.(3,[])))</pre>
<pre>?- X is 2, write([1,X,Y]). [1,2,_G326] X = 2</pre>	<pre>?- X is 2, display([1,X,Y]). .(1,.(2,.(_G338,[]))) X = 2</pre>

2. Lectura y escritura de términos

- **Escritura**

- ***write* y *display***

Observación:
antiguas versiones de Prolog

- **Ejemplos**

- **Cadenas de caracteres**

- ✓ ***write*** muestra una lista de **códigos ASCII**
- ✓ ***display*** muestra la **representación interna** de dicha lista.

<pre>?- write("Hola"). [72,111,108,97] true.</pre>	<pre>?- display("Hola"). .(72,.(111,.(108,.(97,[]))) true.</pre>
--	--

2. Lectura y escritura de términos

- **Escritura**

- ***write* y *display***

- **Ejemplos**

- **Escritura en un fichero**

open('nuevo.txt', write,X),

*A is 2*3,*

write(X,A),

close(X).

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- Torres de Hanoi
- Escritura de listas

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Torres de Hanoi**
- **Escritura de listas**

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Torres de Hanoi**

- **Primera parte**

hanoi(N):- mover(N,izquierda,centro,derecha).

mover(1,A,_,C):- escribir_movimiento(A,C), !.

*mover(N,A,B,C):- N1 is N-1,
 mover(N1,A,C,B),
 escribir_movimiento(A,C),
 mover(N1,B,A,C).*

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Torres de Hanoi**

- Segunda parte

```
escribir_movimiento(Origen, Destino):-  
 nl,  
 write(Origen),  
 write(' --> '),  
 write(Destino).
```

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Torres de Hanoi**

?- *hanoi(3).*

izquierda --> derecha

izquierda --> centro

derecha --> centro

izquierda --> derecha

centro --> izquierda

centro --> derecha

izquierda --> derecha

true.

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- Torres de Hanoi
- **Escritura de listas**

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- Escritura de una lista en una fila

- Escritura de una lista en una columna

- Escritura sangrada de una lista con sublistas

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- Escritura de una lista en una **fila**
escribir_fila([]).

```
escribir_fila([Cabeza | Cola]):-  
 write(Cabeza),  
 tab(1),  
 escribir_fila(Cola).
```

```
?- escribir_fila([1,2,3,4]).  
1 2 3 4  
true.
```

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- Escritura de una lista en una **columna**
escribir_columna([]).

```
escribir_columna([Cabeza | Cola]):-  
 write(Cabeza),  
 nl,  
 escribir_columna(Cola).
```


2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- Escritura de una lista en una **columna**

?- *escribir_columna([a,b,c,d]).*

a

b

c

d

true

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- **Escritura sangrada de una lista con sublistas**

- ✓ **Versión con “not” (1/6)**

/ El argumento no es una lista */*

escribir_lista(X,Columna):-

not(es_lista(X)),

tab(Columna),

write(X),

nl.

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- Escritura sangrada de una lista con sublistas

- ✓ Versión con “not” (2/6)

/ El argumento es una lista con cabeza y cola */*

escribir_lista([Cabeza|Cola],Columna):-

Lugar is Columna + 3,

escribir_lista(Cabeza,Lugar),

escribir_sublista(Cola,Lugar).

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- **Escritura sangrada de una lista con sublistas**

- ✓ Versión con “**not**” (3/6)

/ Si la sublista es vacía, no escribe nada */*

escribir_sublista([],_).

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- Escritura sangrada de una lista con sublistas

- ✓ Versión con “not” (4/6)

/ Si la sublista no es vacía, se escribe la cabeza y la cola */*

escribir_sublista([Cabeza| Cola], Columna):-

escribir_lista(Cabeza, Columna),

escribir_sublista(Cola, Columna).

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- **Escritura sangrada de una lista con sublistas**

- ✓ Versión con “**not**” (5/6)

/ Se comprueba si el argumento es una lista */*

/ Es la lista vacía */*

`es_lista([]).`

/ Es una lista que posee cabeza y cola */*

`es_lista([_ | Cola]):- es_lista(Cola).`

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- **Escritura sangrada de una lista con sublistas**

- ✓ Versión con “**not**” (6/6)

- ?- *escribir_lista([a,[b,c],d,[e]],10).*

- a*

- b*

- c*

- d*

- e*

- true.*

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- Escritura sangrada de una lista con sublistas

- ✓ Versión con “**el corte**” (1/4)

/ El argumento es una Lista que posee Cabeza y Cola */*

escribir_lista([Cabeza|Cola],Columna):-

!,

Lugar is Columna + 3,

escribir_lista(Cabeza,Lugar),

escribir_sublista(Cola,Lugar).

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- Escritura sangrada de una lista con sublistas

- ✓ Versión con “**el corte**” (2/4)

/ El argumento es un elemento */*

escribir_lista(X,Columna):-

tab(Columna),

write(X),

nl.

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- Escritura sangrada de una lista con sublistas

- ✓ Versión con “**el corte**” (3/4)

/ Si es la sublista está vacía, no escribe nada */*

escribir_sublista([],_).

/ El argumento es una Sublista con Cabeza y Cola */*

escribir_sublista([Cabeza|Cola],Columna):-

escribir_lista(Cabeza,Columna),

escribir_sublista(Cola,Columna)⁵⁰.

2. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Escritura de listas**

- **Escritura sangrada de una lista con sublistas**

- ✓ Versión con “**el corte**” (4/4)

- ?- *escribir_lista([a,[b,c],d,[e]],10).*

- a*

- b*

- c*

- d*

- e*

- true.*

2. Lectura y escritura de términos

- Escritura
- **Lectura**
- Ejemplo de lectura y escritura de fichero con átomos
- Ejemplo de carga de los átomos de un fichero en una lista

2. Lectura y escritura de términos

- Lectura
 - *read*

2. Lectura y escritura de términos

- Lectura

- *read*

- Sintaxis

- read*([Flujo,] Variable)

2. Lectura y escritura de términos

- Lectura

- *read*

- Descripción

- ❑ Lee el siguiente **término**,
 - ✓ que debe terminar en **punto “.”**,
 - ✓ que esté disponible en **Flujo** o en el dispositivo de entrada actual (***current input device***)
 - ✓ que, por defecto, es el **teclado**.
- ❑ La variable quedará **instanciada** con el valor leído.
- ❑ Si la variable estuviera instanciada antes de la lectura, se **comprobará** si el término leído es igual al valor de la variable.

2. Lectura y escritura de términos

- Lectura

- *read*

- Ejemplos

?- *read(X), write(X).*

|: 1.

1

X = 1.

?- *read(X), write(X).*

|: *agua.*

agua

X = agua.

Se escribe el punto “.”
para finalizar

2. Lectura y escritura de términos

- Lectura

- *read*

- Ejemplos

?- *read(X), write(X).*

|: 2+3.

2+3

X = 2+3.

?- *read(X), write(X).*

|: *autor('Juan','Varela').*

autor(Juan,Varela)

X = autor('Juan', 'Varela').

2. Lectura y escritura de términos

- Lectura

- *read*

- Ejemplos

?- *X is 2, read(X).*

|: 2.

X = 2.

?- *X is 2, read(X).*

|: 3.

false

2. Lectura y escritura de términos

- Lectura

- *read*

- Ejemplos

?- *read(X), write(X).*

|: *Dato.* ←

El **Dato** leído es una variable

_G287

true.

2. Lectura y escritura de términos

- Lectura

- *read*

- Ejemplos

?- *read(X), write(X).*

|: *[a,b,c].*

[a,b,c]

X = [a, b, c].

?- *read(X), write(X).*

|: *[a,B,c].*

[a,_G411,c]

X = [a, _G411, c].

2. Lectura y escritura de términos

- Lectura

- *read*

- Ejemplos

padre(juan,miguel).

padre(marta,miguel).

padre(carmen,miguel).

buscar_padre:- write('Nombre --> '),

***read**(X),*

write('Padre de '), write(X), write(' es '),

padre(X,Y),

write(Y).

2. Lectura y escritura de términos

- Lectura

- *read*

- Ejemplos

?- *buscar_padre.*

Nombre --> marta.

Padre de marta es miguel

true.

2. Lectura y escritura de términos

- Lectura

- *read*

- Ejemplos

/ Contenido del fichero entrada.txt */*

agua.

fuego.

tierra.

aire.

?- *open('entrada.txt',read,X), read(X,A), read(X,B), close(X).*

X = <stream>(0x13a7ef0),

A = agua,

B = fuego.

2. Lectura y escritura de términos

- Escritura
- Lectura
- **Ejemplo de lectura y escritura de fichero con átomos**
- Ejemplo de carga de los átomos de un fichero en una lista

2. Lectura y escritura de términos

- Ejemplo de lectura y escritura de fichero con átomos

- `copy_atoms_file.pl`

- copia de un fichero con átomos (1/3)

`copy`(*InputFile*,*OutputFile*) :-

`open`(*InputFile*,*read*,*InputStream*), *% Open for reading*

`open`(*OutputFile*,*write*,*OutputStream*), *% Open for writing*

`repeat`, *% Loop driving by failure*

`read`(*InputStream*, *Atom*), *% read the atom*

`process`(*OutputStream*,*Atom*), *% process the atom*

% Close the streams

`close`(*InputStream*),

`close`(*OutputStream*),

!. *% Stop now.*

2. Lectura y escritura de términos

- Ejemplo de lectura y escritura de fichero con átomos

- `copy_atoms_file.pl`

- copia de un fichero con átomos (2/3)

% Atom of end of file

process(_,end_of_file) :- !.

% Process the atom

process(OutputStream,Atom) :-

write(OutputStream,Atom), *% Write the atom*

put(OutputStream,46), *% Write the dot*

nl(OutputStream), *% New line*

% Loop driving by failure

fail.

2. Lectura y escritura de términos

- Ejemplo de lectura y escritura de fichero con átomos
 - `copy_atoms_file.pl`
 - copia de un fichero con átomos (3/3)
?- `copy` (*'entrada.txt'*, *'salida.txt'*).

2. Lectura y escritura de términos

- Escritura
- Lectura
- Ejemplo de lectura y escritura de fichero con átomos
- **Ejemplo de carga de los átomos de un fichero en una lista**

2. Lectura y escritura de términos

- Ejemplo de carga de los átomos de un fichero en una lista

- **atomos.txt**

agua.

1.

fuego.

2.

tierra.

3.

aire.

4.

?- **cargar**('atomos.txt',L).

L = [agua, 1, fuego, 2, tierra, 3, aire, 4].

2. Lectura y escritura de términos

- Ejemplo de carga de los átomos de un fichero en una lista

- cargarFicheroEnlista1.pl

% MÉTODO 1

% Carga los átomos de un fichero en una lista

cargar(FicheroEntrada,Lista) :-

open(FicheroEntrada,read,FlujoEntrada),

leerFichero(FlujoEntrada,Lista),

close(FlujoEntrada),

!.

leerFichero(FlujoEntrada,Resultado):-

read(FlujoEntrada,N),

(

N \= end_of_file -> leerFichero(FlujoEntrada,Lista),
Resultado = [N\Lista];

true -> Resultado = []

).

2. Lectura y escritura de términos

- Ejemplo de carga de los átomos de un fichero en una lista

- cargarFicheroEnlista2.pl

% MÉTODO 2

% Carga los átomos de un fichero en una lista

cargar(FicheroEntrada,Lista) :-

open(FicheroEntrada,read,FlujoEntrada),

leerFichero(FlujoEntrada,Lista),

close(FlujoEntrada),

!.

leerFichero(FlujoEntrada,Lista):-

read(FlujoEntrada,N),

procesar(FlujoEntrada,N,Lista).

procesar(FlujoEntrada,N,[N|Cola]):-

N \= end_of_file , !,

leerFichero(FlujoEntrada,Cola).

procesar(_,_,[]).

2. Lectura y escritura de términos

- Ejemplo de carga de los átomos de un fichero en una lista

- cargarFicheroEnlista3.pl

% MÉTODO 3

% Carga los átomos de un fichero en una lista

```
cargar(FicheroEntrada,Lista) :-  
 open(FicheroEntrada,read,FlujoEntrada),  
 leerFichero(FlujoEntrada,Lista),  
 close(FlujoEntrada),  
 !.
```

```
leerFichero(FlujoEntrada,[]):-  
 at_end_of_stream(FlujoEntrada), !.
```

```
leerFichero(FlujoEntrada,[N|Lista]):-  
 read(FlujoEntrada,N),  
 N \= end_of_file, !,  
 leerFichero(FlujoEntrada,Lista).
```

```
leerFichero(FlujoEntrada,Lista):-  
 read(FlujoEntrada,_),  
 leerFichero (FlujoEntrada,Lista).
```


Índice

1. Apertura de ficheros y cierre de flujos
2. Lectura y escritura de términos
- 3. Lectura y escritura de caracteres**
4. Modificación de los dispositivos de entrada y salida actuales

3. Lectura y escritura de caracteres

- Escritura
- Lectura
- Ejemplo de lectura y escritura de fichero de caracteres

3. Lectura y escritura de caracteres

- **Escritura**
- Lectura
- Ejemplo de lectura y escritura de fichero de caracteres

3. Lectura y escritura de caracteres

- **Escritura**

- *nl*
- *put, put_char, put_code*
- *tab*
- Escritura de cadenas de caracteres

3. Lectura y escritura de caracteres

- **Escritura**

- *nl*
- *put, put_char, put_code*
- *tab*
- Escritura de cadenas de caracteres

3. Lectura y escritura de caracteres

- **Escritura**

- *nl*

- **Sintaxis**

nl[(Flujo)]

- **Flujo:**

- ✓ Flujo asociado a un fichero abierto para escritura.

3. Lectura y escritura de caracteres

- **Escritura**

- *nl*

- **Descripción**

- Escribe un salto de línea en el dispositivo de salida actual (*current_output*)

nl

- El dispositivo de salida por defecto es la pantalla.

- Escribe un salto de línea en el flujo indicado

nl(Flujo)

- Se escribirá en el fichero al cerrar el flujo.

3. Lectura y escritura de caracteres

- **Escritura**

- *nl*

- **Descripción**

- Escribe un **salto de línea** (*new line*).

- Solamente se satisface una vez.

- **Ejemplo**

?- *write(1), nl, write(2).*

1

2

true

3. Lectura y escritura de caracteres

- **Escritura**

- *nl*
- ***put, put_char, put_code***
- *tab*
- Escritura de cadenas de caracteres

3. Lectura y escritura de caracteres

- **Escritura**

- *put, put_char, put_code*

- **Sintaxis**

put([Flujo,] argumento)

- **Descripción**

- El argumento debe ser

- ✓ un **átomo** con un **carácter**

- ✓ o un **valor numérico** que se corresponda con un **carácter**,

- ✓ o una **cadena** de caracteres con un **carácter**

- Solamente se satisface una vez.

3. Lectura y escritura de caracteres

- **Escritura**

- *put, put_char, put_code*

- **Ejemplo**

?- put('L').

L

true.

?- put(76).

L

true.

?- put("L").

L

true.

3. Lectura y escritura de caracteres

- **Escritura**

- *put, put_char, put_code*

- **Ejemplo**

?- *put(104), put(111), put(108), put(97).*

hola

true.

3. Lectura y escritura de caracteres

- **Escritura**

- *nl*
- *put, put_char, put_code*
- ***tab***
- Escritura de cadenas de caracteres

3. Lectura y escritura de caracteres

- **Escritura**

- ***tab***

- **Sintaxis**

tab(*[Flujo,]* argumento)

- **Descripción**

- El argumento debe contener un valor **numérico**
- Escribe el número de **espacios en blanco** indicados por el argumento.
- Solamente se satisface una vez.

3. Lectura y escritura de caracteres

- **Escritura**

- ***tab***

- **Equivalencia**

tab(0):- !.

tab(N):- put(32),

M is N-1,

tab(M).

3. Lectura y escritura de caracteres

- **Escritura**

- ***tab***

- **Ejemplo**

?- ***write(uno), tab(1),write(diez), tab(10),write(fin).***

uno diez fin

true.

3. Lectura y escritura de caracteres

- **Escritura**

- *nl*
- *put, put_char, put_code*
- *tab*
- **Escritura de cadenas de caracteres**

3. Lectura y escritura de caracteres

- **Escritura**

- **Escritura de cadenas de caracteres**

Observación: antiguas versiones de Prolog

?- *write("Cadena maravillosa").*

*[67,97,100,101,110,97,32,109,97,114,97,118,105
,108,108,111,115,97]*

true.

?- *display("Cadena maravillosa").*

*.(67,.(97,.(100,.(101,.(110,.(97,.(32,.(109,.(97,.(
114,.(97,.(118,.(105,.(108,.(108,.(111,.(115,.
(97,[])))))))))*

true.

3. Lectura y escritura de caracteres

- **Escritura**

- **Escritura de cadenas de caracteres**

- **Definición**

escribir_cadena([]).

escribir_cadena([Cabeza | Cola]):-

***put**(Cabeza),*

escribir_cadena(Cola).

3. Lectura y escritura de caracteres

- **Escritura**

- **Escritura de cadenas de caracteres**

- **Ejemplo**

?- escribir_cadena("Cadena maravillosa").

Cadena maravillosa

true.

3. Lectura y escritura de caracteres

- Escritura
- **Lectura**
- Ejemplo de lectura y escritura de fichero de caracteres

3. Lectura y escritura de caracteres

- Lectura

- *get0*
- *get*
- Lectura de una frase y transformación en átomos
- Mostrar por pantalla el contenido de un fichero

3. Lectura y escritura de caracteres

- Lectura

- *get0*

- *get*

- Lectura de una frase y transformación en átomos

- Mostrar por pantalla el contenido de un fichero

3. Lectura y escritura de caracteres

- Lectura

- *get0*

- Sintaxis

get0([Flujo,] Variable)

- Descripción

- Lee el siguiente **carácter** que se teclee

- ✓ Desde el *Flujo* asociado a un fichero de lectura

- ✓ O desde el dispositivo de entrada actual (`current_input`), que es el teclado, por defecto

- La lectura finaliza al pulsar la tecla de “*enter*”.

3. Lectura y escritura de caracteres

- Lectura

- *get0*

- Ejemplos

?- *get0(X), put(X).*

|: *a*

Se pulsa la tecla de “*enter*”
para finalizar

a

X = 97.

?- *get0(X), get0(Y), put(X), put(Y).*

|: *ab*

ab

X = 97,

Y = 98

3. Lectura y escritura de caracteres

- Lectura

- *get0*

- Ejemplos

?- *get0(X), put(X).*

|:

Se pulsa la tecla de “*enter*”
para finalizar

X = 10.

3. Lectura y escritura de caracteres

- **Lectura**

- *get0*
- ***get***
- Lectura de una frase y transformación en átomos
- Mostrar por pantalla el contenido de un fichero

3. Lectura y escritura de caracteres

- Lectura

- *get*

- Sintaxis

- get*([Flujo,] Variable)

- Descripción

- Lee el siguiente carácter **imprimible** que se teclee.

- La lectura finaliza al pulsar la tecla de “*enter*”.

3. Lectura y escritura de caracteres

- Lectura

- *get*

- Ejemplos

?- *get(X), put(X).*

|:

|: *b*

X = 98.

?- *get(X), get(Y), put(X), put(Y).*

|:

|: *a*

b

ab

X = 97,

Y = 98.

Se pulsa la tecla de “*enter*” para finalizar

3. Lectura y escritura de caracteres

- Lectura

- Observación

- *Hay más predicados de lectura de caracteres similares*

- *get_byte, get_char, get_code*

- *peek_byte, peek_char, peek_code*

- ...

3. Lectura y escritura de caracteres

- **Lectura**

- *get0*

- *get*

- **Lectura de una frase y transformación en átomos**

- **Mostrar por pantalla el contenido de un fichero**

3. Lectura y escritura de caracteres

- Lectura

- Lectura de una frase y transformación en átomos

- Primera parte

leer_frase(Palabras):-

get0(Character),

leer_resto(Character,Palabras).

3. Lectura y escritura de caracteres

- Lectura

- Lectura de una frase y transformación en átomos

- Segunda parte

/ El punto "." (carácter 46) indica el fin de la frase */*

```
leer_resto(46,[ ]):- !.
```

/ Se omite el espacio en blanco (carácter 32) */*

```
leer_resto(32,Palabras):- !,
```

```
leer_frase(Palabras).
```

/ Lee los caracteres de la palabra actual */*

```
leer_resto(Character,[Palabra|Palabras]):-
```

```
leer_caracteres(Character,Caracteres,Siguiente_caracter),
```

```
name(Palabra,Caracteres),
```

```
leer_resto(Siguiente_caracter,Palabras).
```

3. Lectura y escritura de caracteres

- **Lectura**

- **Lectura de una frase y transformación en átomos**

- **Observación**

***name**(Palabra, Caracteres)*

- Hace la conversión entre un átomo y una cadena de caracteres.

- **Ejemplos**

*?- name(Palabra, "Cadena").
Palabra = 'Cadena'.*

?- name(cadena, Caracteres).

Caracteres = [99, 97, 100, 101, 110, 97]

3. Lectura y escritura de caracteres

- Lectura

- Lectura de una frase y transformación en átomos

- Tercera parte

```
/* Fin de palabra: 46 = punto "." */
```

```
leer_caracteres(46,[],46):- !.
```

```
/* Fin de palabra: 32 = espacio en blanco */
```

```
leer_caracteres(32,[],32):- !.
```

```
leer_caracteres(Character,
```

```
 [Character|Caracteres],
```

```
 Siguiente_caracter):-
```

```
 get0(Nuevo_caracter),
```

```
 leer_caracteres(Nuevo_caracter,Caracteres,
```

```
 Siguiente_caracter).
```

3. Lectura y escritura de caracteres

- Lectura

- Lectura de una frase y transformación en átomos

- Ejemplo

?- leer_frase(X).

| Esta frase va a ser transformada.

X = ['Esta', frase, va, a, ser, transformada]

Se utilizan las comillas simples para que no sea una variable, sino un átomo.

3. Lectura y escritura de caracteres

- Lectura

- *get0*

- *get*

- Lectura de una frase y transformación en átomos

- **Mostrar por pantalla el contenido de un fichero**

3. Lectura y escritura de caracteres

- Lectura

- Mostrar por pantalla el contenido de un fichero

- Leer_fichero_1.pl (1 / 2)

program(File):-

% Open the file for reading

open(File, read, Stream),

% Loop driving by failure

repeat,

get0(Stream,Character),

process(Character),

% Close

close(Stream),

!.

3. Lectura y escritura de caracteres

- Lectura

- Mostrar por pantalla el contenido de un fichero

- Leer_fichero_1.pl (2 / 2)

- % Character of end of file = -1*

- process(-1):- !.*

- % Process the rest of characters*

- process(Character):- put(Character), **fail**.*

- Ejecución

- ?- [leer_fichero_1].*

- ?- program('nombre.txt').*

3. Lectura y escritura de caracteres

- Lectura

- Mostrar por pantalla el contenido de un fichero

- Leer_fichero_2.pl (1 / 2)

```
program:- % The name of the file is asked to the user.  
 display("File with quotes-> "), read(String),  
 % Convert the String into an atom: File  
 name(File,String),  
 % Open for reading the file  
 open(File, read, Stream),  
 % Loop driving by failure  
 repeat,  
 get0(Stream,Character),  
 process(Character),  
 % Close  
 close(Stream), !.
```


3. Lectura y escritura de caracteres

- Lectura

- Mostrar por pantalla el contenido de un fichero

- Leer_fichero_2.pl (2 / 2)

% Character of end of file = -1

process(-1):- !.

% Process the rest of characters

process(Character):- put(Character), fail.

- Ejecución

?- [leer_fichero_2].

?- program.

File with double quotes-> "nombre.txt".

Se debe teclear el punto

3. Lectura y escritura de caracteres

- Escritura
- Lectura
- **Ejemplo de lectura y escritura de fichero de caracteres**

3. Lectura y escritura de caracteres

- Ejemplo de lectura y escritura de fichero de caracteres

- `copy_characters_file.pl`

- copia de un fichero de caracteres (1/3)

`copy`(*InputFile*,*OutputFile*) :-

`open`(*InputFile*,*read*,*InputStream*), *% Open for reading*

`open`(*OutputFile*,*write*,*OutputStream*), *% Open for writing*

`repeat`, *% Loop driving by failure*

`get0`(*InputStream*, *Atom*), *% read the character*

`process`(*OutputStream*,*Atom*), *% process the character*

% Close the streams

`close`(*InputStream*),

`close`(*OutputStream*),

`!. % Stop now.`

3. Lectura y escritura de caracteres

- Ejemplo de lectura y escritura de fichero de caracteres
 - `copy_characters_file.pl`
 - copia de un fichero de caracteres (2/3)

% Character of end of file: -1

process(_, -1) :- !.

% Process the atom

process(OutputStream, Character) :-

% Write the character

put(OutputStream, Character),

% Loop driving by failure

fail.

3. Lectura y escritura de caracteres

- Ejemplo de lectura y escritura de fichero de caracteres
 - `copy_characters_file.pl`
 - copia de un fichero de caracteres (3/3)
?- `copy` (`'entrada.txt'`, `'salida.txt'`).

Índice

1. Apertura de ficheros y cierre de flujos
2. Lectura y escritura de términos
3. Lectura y escritura de caracteres
4. **Modificación de los dispositivos de entrada y salida actuales**

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:
 - *see, seeing, seen*
 - *tell, telling, told*
- Segundo método:
 - *current_input, current_output*
 - *set_input, set_output*

4. Modificación de los dispositivos de entrada y salida actuales

- **Primer método:**
 - *see, seeing, seen*
 - *tell, telling, told*
- **Segundo método:**
 - *current_input, current_output*
 - *set_input, set_output*

4. Modificación de los dispositivos de entrada y salida actuales

- **Primer método:**
 - *see, seeing, seen*
 - *tell, telling, told*

4. Modificación de los dispositivos de entrada y salida actuales

- **Primer método:**
 - *see, seeing, seen*
 - *tell, telling, told*

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *see*

- Sintaxis

- see(argumento)*

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *see*

- Descripción (1/2)

- Abre para lectura el fichero indicado por el argumento
 - El fichero pasa a ser el dispositivo de **lectura** actual.
 - Si el argumento es el átomo *user* entonces la lectura se realizará desde el teclado.

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *see*

- Descripción (2/2)

- Si el argumento indica un fichero entonces
 - ✓ si **no** estaba **abierto**, la lectura **empieza desde el principio** del fichero.
 - ✓ si ya estaba **abierto**, la lectura **continúa desde el punto inmediatamente posterior** a la de la última lectura.

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *see*

- Ejemplos

- Apertura del fichero entrada.txt del directorio /home/usuario

?- *see*('/home/usuario/entada.txt').

- Apertura del fichero indicado por la variable X

?- *read*(X), *see*(X).

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:
 - *see, **seeing**, seen*
 - *tell, telling, told*

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *seeing*

- Sintaxis

seeing(argumento)

- Descripción

- ❑ Si argumento es una **variable no instanciada** entonces le **asocia** el nombre del **dispositivo de entrada actual**.
- ❑ Si argumento es una **variable instanciada** o una **constante** entonces se **comprueba** si es el nombre del **dispositivo de entrada actual**.

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *seeing*

- Ejemplos

?-*seeing*('datos').

Es cierto si *datos* es el dispositivo de lectura actual.

?- *seeing*(X).

Si X no tiene un valor entonces le **asigna** a X el valor del fichero de lectura actual.

Si X tiene un valor, se **comprueba** si coincide con el valor del fichero de lectura actual²⁹

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:
 - *see, seeing, **seen***
 - *tell, telling, told*

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *seen*

- Sintaxis

seen

- Descripción

- **Cierra** el fichero de lectura actual, volviendo el teclado (*user*) a ser el dispositivo de lectura actual.

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *see, seen*

- Ejemplos

/ Se numeran los elementos leídos a partir de N */*

contar(N):-

read(Termino),

mostrar(Termino,N).

mostrar(end_of_file,_):- !.

*mostrar(Termino,N):- write(N),
tab(2),
write(Termino),
nl,
N1 is N + 1,
contar(N1).*

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *see, seen*

- Ejemplos

```
/* Contenido del fichero entrada.txt */
```

```
agua.
```

```
fuego.
```

```
tierra.
```

```
aire.
```

```
?- see('entrada.txt'), contar(1), seen.
```

```
1 agua
```

```
2 fuego
```

```
3 tierra
```

```
4 aire
```

```
true.
```

4. Modificación de los dispositivos de entrada y salida actuales

- **Primer método:**
 - *see, seeing, seen*
 - ***tell***, *telling, told*

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:
 - *tell*
 - Sintaxis

tell(argumento)

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *tell*

- Descripción (1/2)

- Abre para escritura el fichero indicado por el argumento
- El fichero pasa a ser el dispositivo de **escritura** actual.
- Si el argumento es el átomo *user* entonces la escritura se realizará en la **pantalla**.

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *tell*

- Descripción (2/2)

- Si el argumento indica un fichero entonces
 - ✓ si no estaba abierto, se abre para escritura.
 - ✓ si ya estaba abierto, la escritura continúa desde el punto inmediatamente posterior al último carácter escrito previamente.

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *tell*

- Ejemplos

- Abre para escritura el fichero salida.txt

- ?- *tell('salida.txt')*.

- Abre para escritura el fichero indicado por *X*

- ?- ..., *tell(X)*.

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:
 - *see, seeing, seen*
 - *tell, **telling**, told*

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *telling*

- Sintaxis

telling(argumento)

- Descripción

- ❑ Si argumento es una **variable no instanciada** entonces le **asocia** el nombre del **dispositivo de salida actual**.
- ❑ Si argumento es una **variable instanciada** o una **constante** entonces se **comprueba** si es el nombre del **dispositivo de salida actual**.

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *telling*

- Ejemplos

?- *telling*('datos').

- ❑ Es cierto si *datos* es el dispositivo de salida actual.

?- *telling*(X).

- ❑ Si X no tiene un valor entonces le **asigna** a X el valor del fichero de escritura actual.
- ❑ Si X tiene un valor, se **comprueba** si coincide con el valor del fichero de escritura actual.

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:
 - *see, seeing, seen*
 - *tell, telling, **told***

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- *told*

- Sintaxis

told

- Descripción

- **Cierra** el fichero asociado al dispositivo de salida actual, volviendo la pantalla (*user*) a ser el dispositivo de salida actual.

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:
 - *see, tell, told, seen*

- Ejemplo

```
/* Contenido del fichero entrada.txt */
```

```
agua.
```

```
fuego.
```

```
tierra.
```

```
aire.
```

```
/* Fin del contenido del fichero */
```

```
?-see('entrada.txt'),tell('salida.txt'),contar(1),told, seen.  
true
```

```
/* Contenido del fichero salida.txt */
```

```
1 agua
```

```
2 fuego
```

```
3 tierra
```

```
4 aire
```


4. Modificación de los dispositivos de entrada y salida actuales

- **Primer método:**

- **Ejemplos finales**

- `browser_atoms_v1.pl`
 - Muestra por pantalla los átomos de un fichero
- `browser_atoms_v2.pl`
 - Muestra por pantalla los átomo de un fichero, cuyo nombre se pide desde el teclado.

- Fuente:

http://www.cpp.edu/~jrfisher/www/prolog_tutorial/contents.html

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- Ejemplos finales

- `browser_atoms_v1.pl`

- Muestra por pantalla los átomos de un fichero

- `browser_atoms_v2.pl`

- Muestra por pantalla los átomo de un fichero, cuyo nombre se pide desde el teclado.

- Fuente:

- http://www.cpp.edu/~jrfisher/www/prolog_tutorial/contents.html

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- Ejemplos finales

- **browser_atoms_v1.pl (1/3)**

browse(File) :-

seeing(Old), % Save the current input

see(File), % open this file

repeat, % Loop driving by failure

read(Atom), % Read the atom from File

process(Atom), % Process the atom

seen, % Close File

see(Old), % Restore the previous current input

!. % Stop now

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- Ejemplos finales

- `browser_atoms_v1.pl` (2/3)

```
process(end_of_file) :- !.
```

```
process(Atom) :- write(Atom), nl, fail.
```

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- Ejemplos finales

- `browser_atoms_v1.pl (3/3)`

```
?- [browser_atoms_v1].
```

```
% browser compiled 0.00 sec, 1 clauses
```

```
true.
```

```
?- browse('entrada.txt').
```

```
agua.
```

```
fuego.
```

```
tierra.
```

```
aire.
```

```
true.
```

4. Modificación de los dispositivos de entrada y salida actuales

- **Primer método:**

- **Ejemplos finales**

- `browser_atoms_v1.pl`
 - Muestra por pantalla los átomos de un fichero
- `browser_atoms_v2.pl`
 - Muestra por pantalla los átomos de un fichero, cuyo nombre se pide desde el teclado.
- Fuente:

http://www.cpp.edu/~jrfisher/www/prolog_tutorial/contents.html

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- Ejemplos finales

- **browser_atoms_v2.pl (1/3)**

browse:-

% The name of the file is asked to the user.

display("File with double quotes-> "), read(String),

% Convert the string into an atom: File

name(File,String),

seeing(Old), % Save for later the current input

see(File), % Open the file and set as current input

repeat,

read(Atom), % Read the atom from file

process(Atom),

seen, % Close the file

see(Old), % The previous current input is restored

!. % Stop now

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- Ejemplos finales

- `browser_atoms_v2.pl (2/3)`

```
process(end_of_file) :- !.
```

```
process(Data):- write(Data), nl, fail.
```


4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:

- Ejemplos finales

- **browser_atoms_v2.pl (3/3)**

?- [browser_interactivo].

*% browser_interactivo compiled 0.00 sec, 1 clauses
true .*

?- browse.

File with double quotes: "entrada.txt".

agua

fuego

tierra

aire

true.

4. Modificación de los dispositivos de entrada y salida actuales

- Primer método:
 - *see, seeing, seen*
 - *tell, telling, told*
- Segundo método:
 - *current_input, current_output*
 - *set_input, set_output*

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - *current_input, current_output*
 - *set_input, set_output*

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - *current_input*, *current_output*
 - *set_input*, *set_output*

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:

- *current_input*

- Sintaxis

current_input (Argumento)

- Descripción

- Si Argumento no está instanciado,

- ✓ toma el valor del **dispositivo de entrada actual**

- En caso contrario,

- ✓ se comprueba si el argumento es el **dispositivo de entrada actual**

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - *current_input*, *current_output*
 - *set_input*, *set_output*

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:

- *current_output*

- Sintaxis

current_output (Argumento)

- Descripción

- Si Argumento no está instanciado,

- ✓ toma el valor del **dispositivo de salida actual**

- En caso contrario,

- ✓ se comprueba si el argumento es el **dispositivo de salida actual**

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - *current_input, current_output*
 - ***set_input, set_output***

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:

- *set_input*

- Sintaxis

set_input (*Flujo*)

- Descripción

- *Flujo* se convierte en el **dispositivo de entrada actual**

- *Flujo* debe haber sido abierto mediante *open(Fichero,read,*Flujo*)*

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - *current_input*, *current_output*
 - *set_input*, ***set_output***

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:

- *set_output*

- Sintaxis

set_output (*Flujo*)

- Descripción

- ❑ *Flujo* se convierte en el dispositivo de salida actual

- ❑ *Flujo* debe haber sido abierto mediante *open(Fichero,write,*Flujo*)*

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos
 - Lectura de átomo desde un fichero y desde el teclado
 - Lectura de átomos desde un fichero
 - Lectura de caracteres desde un fichero
 - Numerar los átomos de un fichero

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos
 - Lectura de átomos desde un fichero y desde el teclado
 - Lectura de átomos desde un fichero
 - Lectura de caracteres desde un fichero
 - Numerar los átomos de un fichero

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos: lectura de átomos desde un fichero y desde el teclado
- ?- *open('nuevo.txt',read,X), set_input(X), read(Dato), write(Dato), set_input(user), nl, read(Nuevodato), write(Nuevodato), close(X).*

agua

|: *mar.*

mar

X = <stream>(0xe63040),

Dato = agua,

Nuevodato = mar.

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos: lectura de átomos desde un fichero y desde el teclado
 - ?- `open('nuevo.txt',read,X), set_input(X), read(Dato), write(Dato), set_input(user), nl, read(Nuevodata), write(Nuevodata), close(X).`

agua

|: *mar.*

mar

`X = <stream>(0xe63040),`

`Dato = agua,`

`Nuevodata = mar.`

Leído desde el fichero

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos: lectura de átomos desde un fichero y desde el teclado

?- `open('nuevo.txt',read,X), set_input(X), read(Dato), write(Dato), set_input(user), nl, read(Nuevodato), write(Nuevodato), close(X).`

`agua`

`|: mar.`

`mar`

`X = <stream>(0xe63040),`

`Dato = agua,`

`Nuevodato = mar.`

Leído desde el teclado

4. Modificación de los dispositivos de entrada y salida actuales

- **Segundo método:**
 - **Ejemplos**
 - Lectura de átomo desde un fichero y desde el teclado
 - **Lectura de átomos desde un fichero**
 - Lectura de caracteres desde un fichero
 - Numerar los átomos de un fichero

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:

- Ejemplos

- Lectura de átomos desde un fichero

- browser_atoms_v3.pl

- ✓ Muestra por pantalla los átomos de un fichero

- browser_atoms_v4.pl

- ✓ Muestra por pantalla los átomos de un fichero, cuyo nombre se pide desde el teclado.

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:

- Ejemplos

- **browser_atoms_v3.pl (1/3)**

```
browse(File) :- % Save for later the current input
 current_input(Old),
 % Open for reading the file
 open(File,read,Stream),
 % The stream is the new current input
 set_input(Stream),
 repeat, % Loop driving by failure
 read(Atom), % read the atom from file
 process(Atom), % process the atom
 close(Stream), % Close the stream
 set_input(Old), % Restore the previous current input
 !. % Stop now
```

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos
 - `browser_atoms_v3.pl (2/3)`

```
process(end_of_file) :- !.
```

```
process(Atom) :- write(Atom), nl, fail.
```

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos
 - `browser_atoms_v3.pl (3/3)`

```
?- [browser_atoms_v3].
```

```
% browser compiled 0.00 sec, 1 clauses
```

```
true.
```

```
?- browse('entrada.txt').
```

```
agua.
```

```
fuego.
```

```
tierra.
```

```
aire.
```

```
true.
```

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:

- Ejemplos

- Lectura de átomos desde un fichero

- browser_atoms_v3.pl

- ✓ Muestra por pantalla los átomos de un fichero

- browser_atoms_v4.pl

- ✓ Muestra por pantalla los átomos de un fichero, cuyo nombre se pide desde el teclado.

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:

- Ejemplos

- `browser_atoms_v4.pl (1/3)`

```
browse :- % The name of the file is asked to the user.  
display("File with double quotes-> "), read(String),  
name(File,String), % Convert the string into an atom: File  
current_input(Old), % Save for later the current input  
open(File,read,Stream), % Open for reading the file  
set_input(Stream), % The stream is the new current input  
repeat, % Loop driving by failure  
 read(Atom), % read the atom from file  
 process(Atom), % process the atom  
 close(Stream), % Close the stream  
 set_input(Old), %Restore the previous current input  
!. % Stop now
```

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos
 - `browser_atoms_v4.pl (2/3)`

```
process(end_of_file) :- !.
```

```
process(Data):- write(Data), nl, fail.
```


4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:

- Ejemplos

- **browser_atoms_v4.pl (3/3)**

```
?- [browser_atoms_v4].
```

```
% browser_interactivo compiled 0.00 sec, 1 clauses  
true .
```

```
?- browse.
```

```
File with quotes: "entrada.txt".
```

```
agua
```

```
fuego
```

```
tierra
```

```
aire
```

```
true.
```

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos
 - Lectura de átomo desde un fichero y desde el teclado
 - Lectura de átomos desde un fichero
 - **Lectura de caracteres desde un fichero**
 - Numerar los átomos de un fichero

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos
 - Lectura de átomos desde un fichero
 - `browser_character_v1.pl`
 - ✓ Muestra por pantalla el contenido de un fichero: lee y escribe caracteres
 - `browser_character_v2.pl`
 - ✓ Muestra por pantalla el contenido de un fichero, cuyo nombre se pide desde el teclado.

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos: browser_character_v1.pl(1/2)

browser_character_1(File):-

```
% Save the current input for later  
current_input(Old),  
% Open the File indicated by the Atom  
open(File,read,Stream),  
% Stream is the current input device  
set_input(Stream),  
% Loop driving by failure  
repeat,  
 get0(Character),  
 process(Character),  
% The Stream is closed  
close(Stream),  
!.
```

Leído desde el fichero

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos: browser_character_v1.pl(2/2)

% End of file character = -1

process(-1):- !.

% Process the rest of characters

process(Character):- put(Character), fail.

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos: browser_character_v2.pl (1/2)

```
browser_character_2:- % The name of the file is asked to the user.  
 display("File with double quotes-> "), read(String),  
 % Convert the String into an Atom  
 name(File,String),  
 % Save for later the current input  
 current_input(Old),  
 % Open the File indicated by the Atom  
 open(File,read,Stream),  
 % Stream is the current input device  
 set_input(Stream),  
 % Loop driving by failure  
 repeat,  
 get0(Character),  
 process(Character),  
 % The Stream is closed  
 close(Stream),  
 !.
```

Leído desde el fichero

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos: browser_character_v2.pl (2/2)

% End of file character = -1

process(-1):- !.

% Process the rest of characters

process(Character):- put(Character), fail.

4. Modificación de los dispositivos de entrada y salida actuales

- **Segundo método:**
 - **Ejemplos**
 - Lectura de átomo desde un fichero y desde el teclado
 - Lectura de átomos desde un fichero
 - Lectura de caracteres desde un fichero
 - Numerar los átomos de un fichero

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos: numerar los átomos de un fichero

% Se numeran los elementos leídos a partir de N

contar(N):-

read(Termino),

mostrar(Termino,N).

% Atom of end of file

mostrar(end_of_file,_):- !.

mostrar(Termino,N):-

write(N),

tab(2),

write(Termino),

nl,

N1 is N + 1,

contar(N1).

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos: numerar los átomos de un fichero

program(File):-

% Save for later the previous current input device

current_input(Old),

% Open the file and set as current input

open(File,read,Stream),

set_input(Stream),

% Process the file

contar(1),

% Close the stream

close(Stream),

% Restore the previous current input device

set_input(Old),

!. % Stop now

4. Modificación de los dispositivos de entrada y salida actuales

- Segundo método:
 - Ejemplos: numerar los átomos de un fichero

?- *program*('entrada.txt').

1 *agua*

2 *fuego*

3 *tierra*

4 *aire*

true.

UNIVERSIDAD DE CÓRDOBA

ESCUELA POLITÉCNICA SUPERIOR DE CÓRDOBA

DEPARTAMENTO DE
INFORMÁTICA Y ANÁLISIS NUMÉRICO

PROGRAMACIÓN DECLARATIVA

INGENIERÍA INFORMÁTICA

CUARTO CURSO

PRIMER CUATRIMESTRE

Tema 12.- Entrada y salida

