PAGE
9

Introducción. Lenguajes de programación

El lenguaje de programación permite dar órdenes al ordenador utilizando un idioma parecido al nuestro. Después una parte del lenguaje de programación, denominado compilador o intérprete, traduce estas órdenes a código máquina, el único lenguaje que entiende el ordenador (0 y 1). Como ocurre con los idiomas, existen muchos lenguajes de programación. Cada no tiene su propio vocabulario (órdenes) y sintaxis (forma de utilizar y combinar las órdenes).

Según su función se diferencian dos tipos de lenguajes de programación:

· El lenguaje ensamblador (de bajo nivel), que es muy complicado, pero aprovecha el máximo los recursos del sistema, ya que da las órdenes prácticamente en código máquina.

· Lenguajes de alto nivel, que no dependen del tipo de componentes del ordenador y son más sencillos (Visual Basic, pascal, fortran, LOGO, etc).

Logo es un lenguaje interpretado (de alto nivel), lo que significa que las órdenes introducidas por el usuario son interpretadas por el ordenador y ejecutadas inmediatamente en orden. Los lenguajes compilados, por otro lado son convertidos primero a código máquina antes de que cualquier parte del programa pueda empezar a funcionar.

El lenguaje Logo fue desarrollado a finales de los 70 y su símbolo es una tortuga que se mueve bajo el control del ordenador. Hay varios programas para trabajar bajo lenguaje Logo (mswlogo, winlogo, logo writer, logo gráfico, etc). Nosotros trabajaremos con Mswlogo que es el más usado y freeware.

PRACTICAS CON MSWLOGO
[image: image1.png]s00

500 500

500

En logo las órdenes se llaman primitivas (algunas tienen abreviatura). Cuando ponemos una primitiva en la ventana de trabajo se ejecuta en la pantalla de Mswlogo. El tamaño de la pantalla se puede modificar pero por defecto es de 1000 x 1000 siendo el punto [0 0] el centro de la pantalla, los puntos por arriba y derecha del [0 0] son positivos ejem [250 500] y por debajo e izquierda negativos [-250 -500].

	PRIMITIVA
	QUE HACE
	EJEMPLO

	rotula
	Escribe en pantalla
	Rotula [hola empezamos]

	Borra pantalla o bp
	Borra todo y deja la tortuga en el centro
	Bp

	Gd / gi
	Gira derecha / izquierda
	Gd 90 / gi 75

	Av / re
	Avanza /retrocede
	Av 50 / re 40 / bp

	Escribe o es
	Escribe en pantalla trabajo
	Es [hola]

	goma
	Convierte a la tortuga en una goma y borra por donde pasa.
	Av 50 goma re 25

	ponlapiz
	La tortuga en goma pasa a lapiz
	Ponlapiz av 25

	Subelapiz o sl / bl
	La tortuga se mueve pero sin dibujar. Al moverse no borra. / baja lápiz
	Sl re 70 bl av 300

	Centro
	La tortuga va al centro pero dibujando a no ser que este activado subelapiz
	Centro bp

En la barra de trabajo se pueden escribir varias órdenes separadas por un espacio para ser ejecutadas (las ejecuta en el orden en que se escribe). Vamos a dibujar un cuadrado:

Bp av 50 gd 90 av 50 gd 90 av 50 gd 90 av 50 gd 90

En mswlogo podemos rellenar una figura de un color cualquiera, pero la orden de rellenar se debe de dar con la tortuga dentro de la figura, decirle con que color queremos que se rellene (poncolorelleno) y después rellena. Por ejemplo el cuadrado anterior si lo queremos colorear primero pondremos la tortuga dentro de él sin escribir con sl.

[image: image2.png]Iroio verds azul [255 255 255] blanco (00 0] newro (2550 0]rojo

Gd 35 sl av 20 poncolorrelleno [255 0 0] rellena
Mediante la barra de menú y en configurar podemos cambiar el tamaño del lapiz (ancho, el tipo de letra rotulador (letra que sale en pantalla), letra de la órdenes, y los colores del lápiz, de relleno, de fondo pantalla, aunque no es aconsejable hacerlo desde aquí, ya que se haría de forma manual no mediante una órden para que lo haga solo el ordenador. Si queremos poner un color de fondo se usa la primitiva poncolorpapel [0 0 255], pero ojo cuando cambiamos el fondo todo lo que teníamos antes no se ve por que lo sobrescribe. En el caso del lápiz sería poncolorlapiz [0 255 0]. Para cambiar el grosor de lápiz pongrosor [1 4] el 1 es fijo y el segundo número le dice el ancho, en este caso 4. El tipo de fuente (letra) y su ancho y largo se cambia con la primitiva pontamañotipo [[Times New Roman] 60 0], primero se pone el tipo de letra, el primer número es el alto de la letra y el segundo el ancho de la letra. Muestra hora nos muestra la fecha y hora del sistema, muestra colorlapiz el color del lapiz y muestra colorpapel el del papel. Cuando programamos en logo debemos de fijarnos en los espacios, corchetes y errores de ortografía ya que cualquier pequeño fallo en algo de esto nos va a dar como salida un error y suele ser muy común equivocarse. Practica todas las primitivas vistas hasta ahora y al final deja la configuración inicial. Según avanzamos vete realizando una tabla, como la primera que vimos, en tu cuaderno con todas las primitivas que veamos.

A veces para realizar algo con logo las órdenes se repiten varias veces las mismas, como en el caso del cuadrado. En estos casos se usa la primitiva repite Nº [lista de instrucciones a repetir Nº de veces] para reducir el número de órdenes. En el caso de un cuadrado:

Bp repite 4 [gd90 av 50]. Haz un cuadrado de lado 100, y otro de lado 60. Para un triangulo sería repite 3 [gi 120 av 100], y para construir un polígono cualquiera sería:

Repite Nº lados [gi 360/(nº de lados) av (tamaño del lado)]. Ejem. Repite 5 [gi 360/5 av 50]. Para una circunferencia se pone más de 36 en nº de lados, y el valor de av será el radio. Ejemplo: Repite 36 [gi 360/36 av 50]. Recuerda que puedes darles color a las figuras.

Ocultatortuga o ot: la tortuga no se ve / muestratortuga o mt: vuelve a ser visible.

Con mswlogo podemos trabajar con 1024 tortugas diferentes a la vez. Tortuga: nos dice el número de la tortuga con la que estamos trabajando. Activa 1 o ac 1 : activa la tortuga 1 y todo las órdenes que se den a continuación serán para esta tortuga hasta que no activemos otra diferente. Ejem. mt ac 1 av 100 ac 0 gd 90 av 100. Si queremos quitar una tortuga lo haremos con ocultatortuga 1. Con pos nos da como salida la posición de la tortuga activada. Con ponpos [0 10] ponemos la tortuga en esa posición [x y]. Podemos retrasar la ejecución de una orden con espera Nº, el tiempo de retraso será Nº/60 segundos, espera 60 se retrasará 1 segundo la orden. Av 100 espera 120 gd 90 av 50. Vamos a ver las primitivas para realizar operaciones matemáticas con varios ejemplos (no hay espacio entre los números). Entre una operación y otra pon la orden bp : Escribe 2+5 , rotula 12–5 muestra 3*4, rotula 6/3, rotula raiz cuadrada 9, redondea 8.3 (los decimales van separados por un punto), rotula entero 5/2 (da como salida el número entero sin decimales), rotula abs -5 (da como salida el valor absoluto).

Rotula elemento 2 [a b c] rotula el electo segundo de la lista entre corchetes, rotula sacaalazar [1 2 3 4] saca un elemento de la lista al azar. Si estos elementos no funcionan es por que hay que sacarlos de la librería de mswlogo mediante archivo cargar y el archivo librería.log. Una primitiva muy usada es azar con ella el ordenador sacará un número al azar desde 0 hasta el nº que pongamos, por ejemplo para que saque un nº entre 0 y 5 debemos poner rotula azar 6 (el 6 no lo sacará). Haz la siguiente orden y razona lo que hace: ot Repite 5 [bp gd 90 espera 60 rotula azar 10 espera 60] bp mt

Otra primitiva muy importante en programación es la condicional, para que nos de una salida u otra diferente en función de si se cumple o no una condición. Las condiciones pueden ser si =, > y <. Las salidas que dará en función de si se cumple o no la condición irán entre corchetes

Si 1=1 [rotula [cierto]]. Si queremos salida cuando no se cumpla y no se cumpla la condición será:

Sisino 1=1 [rotula [cierto]] [rotula [falso]] Sisino 1>2 [rotula [cierto]] [rotula [falso]]
Normalmente suele usarse con variables que veremos a continuación:

Variables globales

Una variable la podemos considerar como un almacén de diferentes valores, donde su valor podemos cambiarlo en cualquier momento o hacer que cambie de valor ella sola de alguna forma. En logo primero deberemos dar el nombre de la variable mediante haz “nombredelavariable, donde el nombre puede ser una letra, un número o lo mas aconsejable para no perdernos cuando tengamos muchas variable es ponerlas con una palabra que la identifique. Una vez que ya tenemos metida la variable cuando queramos sacarla se hará mediante rotula :nombredelavariable (no olvidar los : delante y juntos con el nombre)

Ejemplo: haz “x 45 rotula :x (da como salida 45) rotula :x*2 (da como salida 90)

Si no ponemos los : en la variable dará error y si ponemos rotula [x] dará la letra x como salida y no el valor de la variable. Realiza lo siguiente: haz “numeroazar azar 7, y después

sisino :numeroazar<3 [rotula [menor de 3]] [rotula [mayor de 3]]. Ojo al dar el nombre de la variable al azar el ordenador asigna un nº al azar a la variable, y hasta que no volvamos a dar la orden de

 haz “numeroazar azar 7 la variable numeroazar no cambiará de valor. También podemos asignar una palabra como valor de la variable: haz “x [hola] rotula :x dará como salida la palabra hola. La mayoría de las veces el valor de la variable lo pone el usuario del programa, pero para eso tenemos que hacer que el usuario pueda poner datos mientras se está ejecutando las instrucciones que veremos más adelante.

Entrada de datos mientras el procedimiento está en uso
[image: image3.png]entrada de datos

e parece diici logs?

Logo es un lenguaje de programación con entorno de windows, es decir puede mostrar mensajes de dialogo e interaccionar con el usuario, para aceptar por ejemplo entrada de datos desde el teclado y el programa actúe en consecuencia con los datos introducidos.

 Preguntabox [entrada de datos] [¿te parece difícil logo?]

Lógicamente te dirá que nos sabe que hacer con los datos introducidos. Si antes de preguntabox ponemos la primitiva rotula rotulará lo que escribamos en la ventana:

Rotula primero preguntabox [entrada de datos] [pon un número]

Cuando no ponemos la palabra primero delante de preguntabox lo que escribimos dentro de la caja logo lo considera una palabra o una frase, aunque sea un número, pero si un número queremos que lo considere como tal y no como un carácter (letra) debemos poner la palabra primero delante.Vamos hacer que el ordenador multiplique dos números que el usuario introduzca (variable asignada por usuario):

Haz “primernumero primero preguntabox [multiplicación] [introduce el primer número]

Haz “segundonumero primero preguntabox [multiplicación] [introduce el segundo número]

Haz “respuesta :primernumero*:segundonumero rotula :respuesta

Si no hubiéramos puesto la palabra primero delante de preguntabox nos daría error por que no podría multiplicar los dos números por que los consideraría caracteres (letras)

Para palabras y frases en la caja: preguntabox para números: primero preguntabox
A veces creamos una variable con lo que el usuario introduce en la caja, pero la variable es una palabra que después deberá pertenecer a una frase. Para que podamos rotular una frase que alguna de sus palabras son variables que debe introducir el usuario (por ejemplo su nombre) deberemos de poner toda la frase entre paréntesis y la primitiva frase (pocas veces se usan paréntesis en logo). Veamos un ejemplo:

Haz “tunombre preguntabox [nombre] [¿Cuál es tu nombre?]

Ot Gd 90 rotula (frase [mi nombre es] :tunombre [y estudio 4º de la ESO]) . La variable puede ir en cualquier posición de la frase, pero no nos olvidemos de cerrar paréntesis y de poner frase.

Las órdenes de estos dos últimos ejemplos podrían ser por si mismas un pequeño programa. Para ello tendríamos que escribir todas las órdenes y que se ejecutaran cuando yo quisiera automáticamente, por ejemplo poniendo un nombre al programa y que se ejecutara cuando pongo el nombre del programa en la caja de la ventana de trabajo. Esto es lo que se conoce con el nombre de Procedimientos.

Procedimientos
Un procedimiento es un conjunto de órdenes guardadas con un nombre que se realizarán cuando introduzcamos su nombre en logo (programa). La técnica buena de programación dice que las tareas grandes (programas grandes) se deben de fraccionar en pequeños procedimientos (programas) donde cada uno de ellos realiza una sencilla o pequeña tarea. Estos pequeños programas deben de guardarse e ir a ellos (llamarlos) cuando se necesiten dentro del programa grande. Cuando en logo ponemos dentro de un programa el nombre de un procedimiento (pequeño programa) el programa realizará el procedimiento y luego continuará con la siguiente orden. Los procedimientos y programas siempre empiezan por la palabra para nombredelporcedimiento y acaban con la palabra fin. Para escribir un procedimiento deberemos ir a archivo y editar, a continuación escribimos el nombre del programa y se abre un editor de texto para escribir el procedimiento (programa). Crea un procedimiento con el programa para escribir la frase de tu nombre y que se ejecute cuando escribimos la palabra nombre. Al acabar no te olvides de guardar y salir en el editor del programa. Si queremos cambiar o revisar el programa iremos a archivo editar y seleccionamos el nombre desprograma de la lista que aparece. Crea otro programa para que al introducir dos números salga como resultado su multiplicación y llámale multiplicación (las órdenes las tienes en el ejercicio de la página anterior).

[image: image4.png]

A veces el nombre del procedimiento es una variable que debe introducir el usuario. Veamos un ejemplo. Imaginemos que queremos crear un programa que nos realiza un cuadrado de lado 50:

Para cuadrado50

Repite 4 [av 50 gd 90]

Fin

Al escribir cuadrado50 en la ventana de trabajo se dibuja el cuadrado.

Pero ahora imagina que quieres que el programa sirva para que dibuje un cuadrado que el tamaño de sus lados sea el que quiera el usuario. Debe de ejecutarse al escribir cuadrado mas el número del tamaño del cuadrado, pero ese número es variable, en función de lo que escriba el usuario. Haremos lo siguiente:

[image: image5.png]Piezas que pueden ser movidas

2 5 Puntuacion de jugadas propias

\

26 3 9-2-3-4 3 Puntuacién de jugadas del oponente

AT AN
A

igura 1. Estructura en érbol para juegos de inteligencia.

Para cuadrado :longitud (:longitud es un número variable que será el que escriba el usuario)

Repite 4 [av :longitud gd 90] ojo espacio entre cuadrado y :longitud, y a la hora de ejecutarlo

Fin

también. Ejemplo cuadrado 50)

Escribe un programa que dibuje un triangulo cualquiera. ¿Qué hará este programa?:

Para poligono :longitud :lados (para ejecutarlo se escribe poligono y dos números

Repite :lados [av :longitud gd 360/:lados] separados por espacio)

fin

¡OJO IMPORTANTE! : los procedimientos al guardar y salir se guardan temporalmente en mswlog, si cerramos el programa y volvemos abrirlo, ya no estarán los procedimientos. Para que todos los procedimientos se guarden y pueden cargarse siempre debemos de almacenarlos (guardarlos) en un archivo dentro de la carpeta de libreria de mswlogo. Una vez que salimos del editor guardando el último procedimiento vamos a archivo en la ventana del mswlogo guardar como, dentro de la carpeta mswlogo buscamos una carpeta que se llame librería y dentro de ella ponemos el nombre al archivo (con extensión .log) y guardamos. En ese archivo estarán todos los procedimientos que teníamos en ese momento. Cuando volvamos abrir mswlogo para cargar los procedimientos iremos archivo cargar y cargaremos el archivo. Cuando vayamos a archivo editar aparecerán los procedimientos guardados en ese archivo. También se pueden escribir programas con otro editor por ejemplo con word y luego cargarlos.

En programas muy largos cuando lo ejecutamos para probarlo puede sernos muy útil el botón trazar de la ventana de trabajo, ya que de esa forma nos va saliendo en la ventana de trabajo las órdenes que se van ejecutando en cada momento para facilitarnos la depuración de errores. Con el botón alto se detiene el proceso y con el botón paso se ejecutan las órdenes instrucción a instrucción.
¡Vamos a empezar a programar! crea un programa que multiplique dos números introducidos por el usuario (está en la página 3 llámalo dibujo) pero que el resultado sea esta frase:

El resultado de multiplicar primernumero por el segundonumero es resultado (3 variables)

Imagina que ahora quieres que el ordenador dibuje un cuadrado cuyos lados sean el resultado de esa multiplicación en ese mismo programa (en dibujo). Haremos un procedimiento llamado

cuadrado :respuesta pero en el programa solo meteremos el nombre del procedimiento para que se ejecute no el procedimiento entero (programa dentro de otro programa). Ojo no podemos dar el nombre a un procedimiento de una primitiva. Intenta hacerlo.

Crea un programa que en una ventana aparezcan 3 colores para que el usuario pueda elegir como fondo de pantalla y a continuación el fondo de la pantalla se ponga de ese color. A los 3 segundos el fondo debe de volver a su color inicial (blanco).

Analiza lo que hace el siguiente programa y las primitivas leepalabra y alto:
Para juego

ot

haz “x (1+azar 5)

repite 5 [

haz “n leepalabra

si :x=:n [gd 90 rotula [acertaste] espera 60 bp alto]

gd 90 rotula [fallaste] espera 60 bp

]

fin

Con leepalabra hacemos que el ordenador saque una ventana para meter un número y lo acepte como el número de la variable n. Con alto hacemos que si acertamos antes de 5 intentos el ordenador no siga con el programa, pero si no acertamos no se ejecuta alto y pasa a la siguiente línea rotulando fallaste.

Fíjate en este programa:

Para pantalla1

Ponpos [-150 0]

Repite 5 [

Poncolorpapel [0 255 0] rotula [ACERTASTE ENHORABUENA] ESPERA 30

Poncolorpapel [0 0 255] rotula [ACERTASTE ENHORABUENA] ESPERA 30

Poncolorpapel [255 0 0] rotula [ACERTASTE ENHORABUENA] ESPERA 30

]

fin

Crea otro pantalla2 para fallaste

¿Cómo meterías estos programas para que se activaran cuando acertamos o fallamos en el juego anterior?
Mejora el programa anterior para que al fallar salga la frase ¡fallaste nombredelusuario inténtalo de nuevo! o ¡acertaste nombredelusuario enhorabuena!. Ojo con ponpos al inicio del programa haz que salga la frase centrada y en la parte superior de la ventana principal. Intenta mas mejoras con preguntabox , que las letras giren, vayan cambiando de tamaño, etc.

Crea un programa que haga que una figura se mueva por la pantalla de mswlogo.

Estructuras recursivas

Recursividad es una llamada al propio programa para que vuelva a realizar unas determinadas órdenes en un ciclo sin fin, o que acabe solo al pulsar el botón alto o cuando se cumpla alguna condición que provoque la orden alto.

Imagina que quieres realizar un contador hasta 21 y que empiece a contar por un número cualquiera (n).

Para contador :n

Gd 90 Rotula :n espera 30 bp

(cada medio segundo cambia de número)

Si :n>20 [alto]

Contador :n+1

fin

Cuando el programa llega a la orden condicional si el número es menor de 20 no hace la orden de alto con lo que pasará a la siguiente orden que es activar el programa otra vez pero la n de antes será un número mas (n+1), recuerda que n es un número cualquiera que metamos (en este caso n+1). Estamos llamando de nuevo al programa hasta que se cumpla la condición y se ejecute la orden alto. ¿Cómo harías para que al acabar el contador se pare pero salga la palabra FIN en la pantalla?.

Crea un programa que el usuario mediante una ventana ponga el numero desde el que quiere empezar a contar, otra con el tiempo que pasa entre un número y otro y otra para que decida hasta que numero quiere contar.

Botones y ventanas
Creaventana “ventanadelaquedepende “identificador [titulo de la ventana] x y ancho alto [órdenes a ejecutar cuando se crea la ventana, normalmente vacio]

Las ventanas pueden ser ventanas dependientes de otra ventana. Sino depende de ninguna otra en ventana de la que depende se pone “main. El identificador es el nombre que le damos a la ventana. X e Y son los puntos para especificar donde queremos que empiece a crearse la ventana siendo 0 0 la esquina superior izquierda de la ventana principal de mswlogo Veamos un ejemplo:

Creaventana “main “ventana1 [ventana de prueba] 0 0 100 100 []

Borraventana “ventana1 Ojo cuando se borra una ventana se borra todo lo vinculado a ella.

Los botones pueden ir solos o dentro de una ventana. Si el botón no depende de ninguna ventana se pone en el nombre de la ventana de la que depende un nombre cualquiera.

Creaboton “nombreventanaquepertenece “nombredelboton [palabra que aparecerá en el botón] x y ancho alto [orden que se ejecuta al pulsarlo]

En este caso X e Y son los puntos de referencia desde donde empieza a crearse el botón pero partiendo desde la esquina superior izquierda de la ventana a la que pertenece. Si el botón no pertenece a ninguna ventana la referencia será el centro de la pantalla

Creaboton “ninguna “boton1 [avancemos 50] 0 0 110 100 [av 50] (sin ventana de referencia)

Borraboton “boton1

Creaventana “main “ventana1 [ventana de prueba] 50 50 200 200 []

Creaboton “ventana1 “boton1 [dibuja un cuadrado] 0 0 100 50 [av 80 gd 90] Fíjate que 0 0 es la esquina superior izquierda de la ventana a la que pertenece, no el centro de la pantalla.

Borraventana “ventana1 (borra también el botón)

Practica creando botones y ventanas que realicen alguna cosa

Podemos vincular a una ventana una lista para que el usuario pueda seleccionar una de las opciones de la lista. Primero se crea la ventana y luego vinculamos una lista a la ventana con crealistbox.

Crealistbox “ventanaalaquepertenece “nombredellistbox X Y ancho alto . Veamos un ejemplo:

Creaventana “main “ventana2 [listado] 0 0 100 100 []

Crealistbox “ventana2 “lista1 25 25 30 30

Para añadir cosas a la lista creada se hace con añadecadenalistbox “nombredelalistabox [palabra o procedimiento a seleccionar en la lista]. Vamos añadir dos listas:

añadecadenalistbox “lista1 [uno] añadecadenalistbox “lista1 [dos]

Ahora deberemos de decirle al programa que hacer cuando seleccione una palabra u otra de la lista:

si [uno]=leeseleccionlistbox "lista1 [rotula [has elegido la opción uno] así para cada elemento de la lista.

borralistbox "lista1 borra toda la lista borracadenalistbox "lista1 [uno]
Vamos a crear una ventana con una lista con las opciones cuadrado y triangulo, y un boton que cuando pulsemos sobre el se dibuje la opción seleccionada en la lista:

Creaventana “main “ventana1 [vamos a dibujar] 0 0 100 100 []

Crealistbox “ventana1 “lista1 25 0 50 50

añadecadenalistbox “lista1 [CUADRADO]
añadecadenalistbox “lista1 [TRIANGULO]
Creaboton “ventana1 “boton1 [dibuja] 25 50 50 25 [dibujos] dibujos será un programa que se ejecutará al pulsar el botón y que tendrá que dibujar en función de lo elegido en la lista. Será este:

Bp si [CUADRADO]=leeseleccionlistbox “lista1 [repite 4 [av 100 gd 90]]

Si [TRIANGULO]=leeseleccionlistbox “lista1 [repite 3 [av 100 gd 120]]

Crea un programa con la primera parte llamado dibus y otro con la segunda parte llamado dibujos (este no puede ser otro nombre por el botón). Ejecuta dibus. Se pueden escribir los dos programas en el mismo editor de texto pero siempre escribiendo primero el programa dibujos para no dar error por el botón

Algo parecido a las listbox son los combobox. Prueba a cambiar en los programas anteriores las palabras listbox por combobox, leeseleccionlistbox por leetextocombobox y añadecadenalistbox por añadelineacombobox. Para borrar borracombobox o borralineacombobox (para una solo línea).

Vamos a ver otra forma más sencilla (ya definida) de crear una lista mediante seleccionbox:
seleccionbox [escoja color] [rojo verde azul] si elegimos la primera opción la salida es 1, si es la segunda 2 y si es la tercera 3. Si pulsamos cancelar la salida será 0. Después podemos programar en función de la salida si es 0, 1, 2 o 3. ¿Qué haría este programa?:

haz "x seleccionbox [escoja color] [rojo verde]

si :x=1 [poncolorpapel [255 0 0]]

si :x=2 [poncolorpapel [0 255 0]]

Otros elementos
Mensaje [titulo ventana] [mensaje] Sale una ventana con los botones aceptar o cancelar
sinobox [Pregunta] [¿Le gusta logo?] si pulsamos si la salida es verdadero, si pulsamos no es falso y si cancelamos se para.

Preguntabox [pregunta] [¿Le gusta logo?] la salida es lo que escribamos en la caja
Dibujos en logo
Logo solo permite archivos .bmp o .gif. En la barra de menú bitmap cargar y se carga el archivo. Crea un dibujo de una carretera con Saint y cárgalo en mswlogo. Saca dos tortugas y muévelas por el camino compitiendo con tu compañero (cada uno con una). Es complicado colocar bien el dibujo en pantalla.

Sonidos: podemos cargar pequeños sonidos con suenatono frecuencia duración. Ejem suenatono 30 400

También se pueden reproducir ficheros .wav pero hay que especificar la ruta del archivo

suenawave "c:\\windows\\tada.wav 1 El 1 es un número fijo que siempre se pone. Intenta que suene un archivo .wav que bajes de internet (lo mejor es que esté en c: para simplificar la ruta).

Otras primitivas

ponteclado [rotula caracter leercar] le decimos que rotule la tecla que pulsemos del teclado

ponfoco [Pantalla de MSWLogo] le decimos que la rotule en la pantalla de mswlogo

quitateclado para acabar

Programación en árbol (Inteligencia artificial)

Se trata de ir preguntando y en función de la respuesta seguir por un camino u otro hasta llegar al final.

Árbol

binario

¿Cómo funciona un programa capaz de jugar a un juego de inteligencia, tal como el ajedrez o las damas?

La palabra clave es programación en árbol. La figura 1 muestra una hipotética situación. Las letras A, B y C representan sendas fichas. Para cada una tenemos uno o varios movimientos, que a su vez provocarán movimientos en las piezas de nuestro contrincante. Los números representan la puntuación de cada jugada. Para calcular la jugada óptima se toman cada una de las jugadas propias y a su puntuación se le resta la de la jugada del oponente. Por ejemplo, una jugada de la pieza A nos reporta 9 puntos, pero a continuación la del contrincante le puede suponer 11 puntos, de forma que quedan -2 puntos globales. Por otra parte, una jugada de la figura C nos supone sólo 2 puntos, pero al restarle los -2 de la jugada más óptima del contrincante nos da una ganancia neta de 4 puntos. De esta manera, se puede encontrar la mejor jugada en aquella que proporciona una puntuación neta mayor.

Con sólo dos niveles de profundización se tiene un nivel de juego comparable al de un niño de seis años. Ampliando el número de niveles se puede ir mejorando el nivel de juego, a costa de un mayor tiempo de cómputo. Por ello, se han desarrollado técnicas para "podar" el árbol, y eliminar aquellas ramas que a priori se puede saber que no van a dar puntuaciones altas.

Ejercicio 1: Realiza un programa que me diga los billetes de cambio que debería de dar cuando me pagan con billetes de 100€, de 50€ o de 10€ si el producto cuesta 20€. (En árbol) 1 punto
Ejercicio 2: crear un semáforo que se active el verde a los 10 segundos de pulsar el usuario para que pueda pasar. 1 punto

Ejercicio 3: crea un juego de tecnología en que el usuario pueda elegir una pregunta en función del curso que estudie (solo 3º y 4º) y el nivel de la pregunta fácil media o difícil y que además le de una puntuación por acertar la pregunta (0 puntos si falla 1 punto fácil 2 media y 3 difícil). ¿Podrías hacer que le hiciera 2 preguntas y se sumaran los puntos? 1 punto
Ejercicio 4: crea un programa en el que se puedan seleccionar varias figuras en color o imágenes y que el ordenador las enseñe sonando una música para cada figura o imagen. . ¿Y qué se muevan las figuras?

Ejercicio 5: queremos que el ordenador nos de el precio de los productos vendidos a un cliente en una tienda en la que solo se venden barras de pan (pequeñas, medianas y grandes) y botellas de agua (de ½ y de 1 litro) Por ejemplo si compran 3 barras de pan pequeñas. Realiza el programa en forma de árbol. ¿Serías capaz de que sacara el precio cuando se compra pan y agua a la vez?. (En árbol)

Ejercicio 6: crea un programa en el que el usuario vaya eligiendo contestaciones a preguntas y en función de lo que responda le digas la personalidad del usuario (busca información en internet).

Ejercicio 7: Haz un programa de preguntas similar al del ejercicio 2, pero en el que las preguntas sean de 3 áreas diferentes y que el usuario al apretar un botón (sería como tirar el dado) el ordenador elija al azar el tema de la pregunta que le va hacer. Intenta mejorarlo sumando puntos.

Realiza un programa cualquiera en mswlogo. 5 puntos
PAGE

