

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. Lectura y escritura de términos
2. Lectura y escritura de caracteres
3. Lectura y escritura usando ficheros

Índice

1. **Lectura y escritura de términos**
2. Lectura y escritura de caracteres
3. Lectura y escritura usando ficheros

1. Lectura y escritura de términos

- Escritura
- Lectura

1. Lectura y escritura de términos

- **Escritura**
- **Lectura**

1. Lectura y escritura de términos

- **Escritura**

- *write y display*

- Ejemplos

1. Lectura y escritura de términos

- **Escritura**

- *write y display*

- Ejemplos

1. Lectura y escritura de términos

- **Escritura**

- *write* y *display*

- **Sintaxis**

write(argumento)

display(argumento)

- **Argumento:**

- ✓ número,

- ✓ átomo,

- ✓ estructura,

- ✓ lista,

- ✓ etc.

1. Lectura y escritura de términos

- **Escritura**

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

- **Descripción**

- **Escriben** el valor del argumento en el **dispositivo de salida actual** (*current output device*) que, por defecto es la pantalla.
- ***display*** muestra la **representación interna** de las estructuras, considerando como tales a las listas y las expresiones aritméticas.

1. Lectura y escritura de términos

- **Escritura**

- *write* y *display*

- **Ejemplos**

- **Números, átomos y estructuras.**

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

1. 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.

1. 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.

1. 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

1. 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**.

<i>?-write(2+3).</i> 2+3	<i>?-display(2+3).</i> +(2,3)
<i>?-X is 2, write(X+3).</i> 2+3	<i>?-X is 2, display(X+3).</i> +(2,3)

1. 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>

1. Lectura y escritura de términos

- **Escritura**

- *write* y *display*

- **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>
--	--

1. Lectura y escritura de términos

- **Escritura**

- *write y display*

- **Ejemplos**

1. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- Torres de Hanoi
- Escritura de listas

1. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

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

1. 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).*

1. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

- **Torres de Hanoi**

- Segunda parte

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

1. 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.

1. Lectura y escritura de términos

- **Escritura**

- **Ejemplos**

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

1. 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

1. 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.
```

1. 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).
```

1. 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

1. 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.

1. 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).

1. 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([],_).

1. 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).

1. 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).`

1. 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.*

1. 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).

1. 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.

1. 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)³⁸.

1. 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.*

1. Lectura y escritura de términos

- Escritura
- **Lectura**

1. Lectura y escritura de términos

- Lectura
 - *read*

1. Lectura y escritura de términos

- Lectura

- *read*

- Sintaxis

- read(Variable)*

1. Lectura y escritura de términos

- Lectura

- *read*

- Descripción

- Lee el siguiente **término**,

- ✓ que debe terminar en **punto “.”**,

- ✓ que esté disponible 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.

1. Lectura y escritura de términos

- Lectura

- *read*

- Ejemplos

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

|: 1.

Se escribe el punto “.”
para finalizar

1

X = 1.

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

|: *agua.*

agua

X = agua.

1. 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').

1. Lectura y escritura de términos

- Lectura

- *read*

- Ejemplos

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

|: 2.

X = 2.

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

|: 3.

false

1. Lectura y escritura de términos

- Lectura

- *read*

- Ejemplos

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

|: *Dato.* ←

El **Dato** leído es una variable

_G287

true.

1. 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].

1. 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).

1. Lectura y escritura de términos

- Lectura

- *read*

- Ejemplos

?- *buscar_padre.*

Nombre --> marta.

Padre de marta es miguel

true.

Índice

1. Lectura y escritura de términos
- 2. Lectura y escritura de caracteres**
3. Lectura y escritura usando ficheros

2. Lectura y escritura de caracteres

- Escritura
- Lectura

2. Lectura y escritura de caracteres

- **Escritura**
- **Lectura**

2. Lectura y escritura de caracteres

- **Escritura**

- *nl*
- *put*
- *tab*
- Escritura de cadenas de caracteres

2. Lectura y escritura de caracteres

- **Escritura**

- **Observación**

- Todas las sentencias de escritura

- ✓ se realizan en el dispositivo de salida actual
(*current output device*)

- ✓ que, por defecto, es la **pantalla**.

2. Lectura y escritura de caracteres

- **Escritura**

- *nl*
- *put*
- *tab*
- Escritura de cadenas de caracteres

2. 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

2. Lectura y escritura de caracteres

- **Escritura**

- *nl*
- *put*
- *tab*
- Escritura de cadenas de caracteres

2. Lectura y escritura de caracteres

- **Escritura**

- ***put***

- **Sintaxis**

put(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.

2. Lectura y escritura de caracteres

- **Escritura**

- ***put***

- **Ejemplo**

?- *put('L').*

L

true.

?- *put(76).*

L

true.

?- *put("L").*

L

true.

2. Lectura y escritura de caracteres

- **Escritura**

- ***put***

- **Ejemplo**

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

hola

true.

2. Lectura y escritura de caracteres

- **Escritura**

- *nl*
- *put*
- *tab*
- Escritura de cadenas de caracteres

2. Lectura y escritura de caracteres

- **Escritura**

- ***tab***

- **Sintaxis**

tab(*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.

2. Lectura y escritura de caracteres

- **Escritura**

- ***tab***

- **Equivalencia**

tab(0):- !.

tab(N):- put(32),

M is N-1,

tab(M).

2. Lectura y escritura de caracteres

- **Escritura**

- *tab*

- **Ejemplo**

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

unos diez fin

true.

2. Lectura y escritura de caracteres

- **Escritura**

- *nl*

- *put*

- *tab*

- **Escritura de cadenas de caracteres**

2. Lectura y escritura de caracteres

- **Escritura**

- **Escritura de cadenas de caracteres**

- **Definición**

escribir_cadena([]).

escribir_cadena([Cabeza | Cola]):-

***put**(Cabeza),*

escribir_cadena(Cola).

2. Lectura y escritura de caracteres

- **Escritura**

- **Escritura de cadenas de caracteres**

- **Ejemplo**

?- escribir_cadena("Cadena maravillosa").

Cadena maravillosa

true.

2. Lectura y escritura de caracteres

- Escritura
- **Lectura**

2. Lectura y escritura de caracteres

- Lectura

- *get0*

- *get*

- Lectura de una frase y transformación en átomos

2. Lectura y escritura de caracteres

- Lectura

- Observación

- Todas las sentencias de lectura se realiza
 - ✓ en el dispositivo de entrada actual (*current output device*)
 - ✓ que, por defecto, es el **teclado**, también denominado “*user*”.

2. Lectura y escritura de caracteres

- Lectura

- *get0*

- *get*

- Lectura de una frase y transformación en átomos

2. Lectura y escritura de caracteres

- Lectura

- *get0*

- Sintaxis

- get0*(Variable)

- Descripción

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

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

2. 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

2. Lectura y escritura de caracteres

- Lectura

- *get0*

- Ejemplos

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

|:

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

X = 10.

2. Lectura y escritura de caracteres

- Lectura

- *get0*

- *get*

- Lectura de una frase y transformación en átomos

2. Lectura y escritura de caracteres

- Lectura

- *get*

- Sintaxis

- get*(Variable)

- Descripción

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

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

2. 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

2. Lectura y escritura de caracteres

- Lectura

- *get0*

- *get*

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

2. 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).
```

2. 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).
```

2. 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]

2. 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_Character),
```

```
 leer_caracteres(Nuevo_Character,Caracteres,
```

```
 Siguiente_caracter).
```

2. 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.

Índice

1. Lectura y escritura de términos
2. Lectura y escritura de caracteres
3. **Lectura y escritura usando ficheros**

3. Lectura y escritura usando ficheros

- Introducción
- Lectura desde un fichero
- Escritura en un fichero
- Ejemplos finales

3. Lectura y escritura usando ficheros

- **Introducción**
- Lectura desde un fichero
- Escritura en un fichero
- Ejemplos finales

3. Lectura y escritura usando ficheros

- **Introducción**

- **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**”

3. Lectura y escritura usando ficheros

- Introducción
- **Lectura desde un fichero**
- Escritura en un fichero
- Ejemplos finales

3. Lectura y escritura usando ficheros

- Lectura desde un fichero
 - *see*
 - *seeing*
 - *seen*

3. Lectura y escritura usando ficheros

- Lectura desde un fichero
 - ***see***
 - *seeing*
 - *seen*

3. Lectura y escritura usando ficheros

- Lectura desde un fichero

- ***see***

- **Sintaxis**

see(argumento)

- **Descripción**

- ❑ Abre para lectura el fichero indicado por el argumento
- ❑ El fichero pasa a ser el dispositivo de lectura actual de *read*, *get0* y *get*.

3. Lectura y escritura usando ficheros

- Lectura desde un fichero

- *see*

- Descripción (1/2)

- El argumento indica el dispositivo de entrada actual que será utilizado por *read*, *get0* y *get*.
- Si el argumento es el átomo *user* entonces la lectura se realizará desde el teclado.

3. Lectura y escritura usando ficheros

- Lectura desde un fichero

- *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.

3. Lectura y escritura usando ficheros

- Lectura desde un fichero

- ***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).

3. Lectura y escritura usando ficheros

- Lectura desde un fichero

- *see*

- 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).
```

3. Lectura y escritura usando ficheros

- Lectura desde un fichero

- **see**

- **Ejemplos**

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

```
agua.
```

```
fuego.
```

```
tierra.
```

```
aire.
```

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

```
1 agua
```

```
2 fuego
```

```
3 tierra
```

```
4 aire
```

```
true.
```

3. Lectura y escritura usando ficheros

- Lectura desde un fichero
 - *see*
 - ***seeing***
 - *seen*

3. Lectura y escritura usando ficheros

- Lectura desde un fichero

- *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**.

3. Lectura y escritura usando ficheros

- Lectura desde un fichero

- *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 actual.

3. Lectura y escritura usando ficheros

- Lectura desde un fichero
 - *see*
 - *seeing*
 - *seen*

3. Lectura y escritura usando ficheros

- Lectura desde un fichero

- ***seen***

- Sintaxis

seen

- Descripción

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

3. Lectura y escritura usando ficheros

- Introducción
- Lectura desde un fichero
- **Escritura en un fichero**
- Ejemplos finales

3. Lectura y escritura usando ficheros

- **Escritura en un fichero**
 - *tell*
 - *telling*
 - *told*

3. Lectura y escritura usando ficheros

- **Escritura en un fichero**

- **Observación**

- Todas las sentencias de escritura se realizan en el dispositivo de salida actual (***current output device***) que, por defecto, es la **pantalla**.

3. Lectura y escritura usando ficheros

- **Escritura en un fichero**
 - *tell*
 - *telling*
 - *told*

3. Lectura y escritura usando ficheros

- Escritura en un fichero

- *tell*

- Sintaxis

tell(argumento)

3. Lectura y escritura usando ficheros

- Escritura en un fichero

- *tell*

- Descripción (1/2)

- El argumento indica el **dispositivo de salida actual** que será utilizado por *write*, *display*, *tab*, *nl* y *put*.
 - Si el argumento es el átomo *user* entonces la escritura se realizará en la **pantalla**.

3. Lectura y escritura usando ficheros

- **Escritura en un fichero**

- ***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.

3. Lectura y escritura usando ficheros

- **Escritura en un fichero**

- ***tell***

- **Ejemplos**

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

- Abre para escritura el fichero salida.txt

- ?- *tell(X)*.

- Abre para escritura el fichero indicado por X

3. Lectura y escritura usando ficheros

- **Escritura en un fichero**
 - *tell*
 - *telling*
 - *told*

3. Lectura y escritura usando ficheros

- **Escritura en un fichero**

- ***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**.

3. Lectura y escritura usando ficheros

- **Escritura en un fichero**

- ***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.

3. Lectura y escritura usando ficheros

- **Escritura en un fichero**
 - *tell*
 - *telling*
 - *told*

3. Lectura y escritura usando ficheros

- **Escritura en un fichero**

- ***told***

- **Sintaxis**

told

- **Descripción**

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

3. Lectura y escritura usando ficheros

- **Escritura en un fichero**

- ***told***

- **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
```

3. Lectura y escritura usando ficheros

- Introducción
- Lectura desde un fichero
- Escritura en un fichero
- **Ejemplos finales**

3. Lectura y escritura usando ficheros

- **Ejemplos finales**

- Leer un fichero y escribirlo por pantalla
- Pedir el nombre de un fichero, leerlo y escribirlo por pantalla

- Fuente:

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

3. Lectura y escritura usando ficheros

- **Ejemplos finales**

- **Leer un fichero y escribirlo por pantalla**
- Pedir el nombre de un fichero, leerlo y escribirlo por pantalla

3. Lectura y escritura usando ficheros

- Ejemplos finales

- Leer un fichero y escribirlo por pantalla

browse(File) :-

```
seeing(Old), /* save for later */  
see(File), /* open this file */  
repeat,  
read(Data), /* read from File */  
process(Data),  
seen, /* close File */  
see(Old), /* previous read source */  
!. /* stop now */
```

process(end_of_file) :- !.

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

3. Lectura y escritura usando ficheros

- Ejemplos finales

- Leer un fichero y escribirlo por pantalla

```
?- [browser].
```

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

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

```
agua.
```

```
fuego.
```

```
tierra.
```

```
aire.
```

```
true.
```

3. Lectura y escritura usando ficheros

- **Ejemplos finales**

- Leer un fichero y escribirlo por pantalla
- **Pedir el nombre de un fichero, leerlo y escribirlo por pantalla**

3. Lectura y escritura usando ficheros

- Ejemplos finales

- Pedir el nombre de un fichero, leerlo y escribirlo por pantalla

```
browse :- seeing(Old), /* save for later */
 see(user),
 write('Enter name of file to browse: '), read(File),
 see(File), /* open this file */
 repeat,
 read(Data), /* read from File */
 process(Data),
 seen, /* close File */
 see(Old), /* previous read source */
 !. /* stop now */
```

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

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

3. Lectura y escritura usando ficheros

- Ejemplos finales

- Pedir el nombre de un fichero, leerlo y escribirlo por pantalla

```
?- [browser_interactivo].
```

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

```
?- browse.
```

```
Enter name of file to browse: entrada.txt.
```

```
agua
```

```
fuego
```

```
tierra
```

```
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

