visual_prolog_7

Лабораторная работа №2

Давайте начнем новый проект с нуля:
· Создайте новый GUI проект factorial.

· Добавьте новый пакет к проекту factorial/forms.
· Создайте новую форму forms/qwery. Добавьте edit field [строку ввода] (с названием edit_ctl) и кнопку (с названием factorial_ctl) на неё, как на рис. 10.

[image: image1.png]ad factorial.prj6 - Visual Prolog 7.0 Personal Edition Unregistered version

Purchase

Fle Edt Vew

Insert

Project

Buld Debug Goto Resource Controls

Layout_Tooks

web Window Help

DsB-- bl

BEDo

EER>UX[ETaaS eER

online

Vi

allfactorial prj6 (€ \Documents and Settings\novollan apkywe wTmWisual Prolog

B =]X¥]

o Controls

X ® TmE]

adl Lyout

T
2

of

$

T

ji-hi:
&=

allproperties

Name.
Representation
Tert

Lock to Container
Container

®

v

widh

Height

Left Anchor
Top Anchor
Right Anchor
Bottam Anchar
Enabled
Viskle
TabStop
MuiLine
WanlRelun
VSarol
AutVScrol
Hsaroll
AutaHSeroll
Border
Passward
HideSel
Readlrly
Alignment
Case
AligrBsselne

am

T e

editct
Fact Variable
Edt

Fale
frore]

12

12

£l

1

True

True
Fale
Fale
True

True

True

True
Fale
False
False
Fale
True

True
Fale
Toue
Fale

Lett
Insensiive
True

{Emt

o |

factorial

-
L=

=¥

fou ok ywenmVisusl rolog Frojects\factoriaffactorial pi opened

=

oK Cancel

Help

Frolog Pojectstplotsplttequer. o’ saved

50 Projects\ploi2\ploi2 pi saved
50 Projects\ploi2\ploiZ pi opened
50 Projects\ploi2\ploiZ pi saved

rog Prajects\factoriahfactoral pf saved

Рисунок 10

· Включите пункт TaskMenu File/New.

· Откомпилируйте приложение, затем добавьте:

clauses
 onFileNew(W, _MenuTag) :-
 S=qwery::new(W), S:show().
Создание нового класса

Чтобы создать новый класс и вложить его в пакет forms, выберите папку forms в дереве проекта и выберите пункт File/New в панели задач VDE. Убедитесь, что убрали галочку Create Objects, как показано:

[image: image2.png]Create Project Item

Name: [i]

 NewPackage
Parent Directory

@ Eisting Package

I™ Creates Dbjects
3
5

foms.

forms pack ffamst) =

 Pubiic
€ Pivate

shouDiakg

Ceate Cancel Help

Рисунок 11

Когда вы нажмёте кнопку Create, Visual Prolog предоставит нам файлы fn.pro и fn.cl, которые содержат прототип класса fn. Наша задача – добавить функциональности к этим файлам. Начнем с fn.cl:
class fn

open core

predicates

classInfo : core::classInfo.

setVal : (string) procedure.

calculate : () procedure.

end class fn
На языке объектно ориентированного программирования, файл fn.cl содержит интерфейс методов setVal:(string) procedure и calculate:(). Он информирует предполагаемых пользователей о том, что метод setVal/1 это процедура (об этом позже), и требует один аргумент, который должен быть строкой; он также говорит, что метод calculate/0 не имеет аргументов. С другой стороны, файл fn.pro содержит определение обеих процедур.

% файл fn.pro
implement fn
open core

constants
 className = "forms/fn".
 classVersion = "".

class facts
 nVal:integer := 0.

class predicates
 fact:(integer, integer) procedure (i,o).

clauses
 classInfo(className, classVersion).
 setVal(X) :-

nVal:=toterm(X),

stdio::write("fact(", nVal, ")=").

fact(0,1) :- !.

fact(N, N*F) :-

fact(N-1, F).
 calculate() :-

fact(nVal, F),

stdio::write(F, "\n").
end implement fn

Следующий шаг – вызвать предикат setVal/1, когда пользователь введёт что нибудь в строку ввода. Отправляйтесь в дерево проекта и примените эксперт кода к qwery.frm. В эксперте кода откройте папку Control/edit_ctl (дважды щелкнув на ней), щелкните на LoseFocus, и нажмите кнопку Add, чтобы создать прототип кода. Дважды щелкните на LoseFocus→onEditLoseFocus, и добавьте следующий фрагмент кода:
predicates

onEditLoseFocus : window::loseFocusListener.

clauses

onEditLoseFocus(S) :-

fn::setVal(S:getText()).

В Visual Prolog есть классы и объекты, принадлежащие классам. Объект имеет набор методов, которые являются программами, которые работают с объектом. Они также называются event driven predicates – движимые событиями предикаты. Если вы поставите курсор в строку ввода, она получит фокус. Строка ввода потеряет фокус, если вы обратите свое внимание на другой объект, например, кнопку. Фрагмент
clauses

onEditLoseFocus(S) :-

fn::setVal(S:getText()).

гласит, что, если строка ввода когда нибудь потеряет фокус, она должна вызвать метод S:getText(), чтобы получить строку, которую ввел пользователь, и передать её в fn::setVal(X), где она будет сокращена до целого числа:

setVal(X) :-

nVal:=toterm(X).

setVal/1 сохранит целое число в факте переменной nVal. Следующий шаг – снова применить эксперт кода к query.frm. Отправляйтесь в дерево проекта и добавьте фрагмент
clauses

onFactorial(_Source) = button::defaultAction() :-

fn::calculate().
к query.frm/Code Expert/Control/factorial_ctl→onFactorial. Наконец, откомпилируйте проект и запустите программу.
В новом приложении выберите пункт File/New. Выскочит новая форма. Наберите число в строке ввода и нажмите на кнопку factorial. Класс fn напишет факториал в окне сообщений.

[image: image3.png]# factorial

ok Cancel Help

 Messages
facl5)-120
facl3)-6
{520

BEX]
Bl £ Windon Eop
DB« ¥mh 2
& query =)=
C—

Рисунок 12

Содержимое строки ввода

· Создайте новый GUI проект: fact2.

· Добавьте новый пакет к дереву проекта: fact2/forms.

· Создайте новую форму: forms/query. Добавьте на неё строку ввода (с названием edit_ctl) и кнопку (с названием factorial_ctl).

· Включите пункт панели задач File/New. Откомпилируйте программу, чтобы включить форму query в проект.

· В эксперте кода добавьте:

clauses

onFileNew(W, _MenuTag) :-

S=query::new(W), S:show().

к TaskWindow.win/Menu/TaskMenu/id_file→id_file_new→onFileNew.

Добавьте фрагмент
clauses

onFactorial(_S)=button::defaultAction() :-

fn::calculate(edit_ctl:getText()).
к query.frm/Code Expert/Control/factorial_ctl→onFactorial.
Создайте класс fn внутри forms. Уберите галочку Creates Objects. Отредактируйте файлы fn.cl и fn.pro как показано ниже.

%File: fn.cl

class fn

open core

predicates

classInfo : core::classInfo.

calculate:(string) procedure.

end class fn

% File fn.pro

implement fn

open core

constants

className = "forms/fn".

classVersion = "".

class predicates

fact:(integer, integer) procedure (i,o).

clauses

classInfo(className, classVersion).

fact(0, 1) :- !.

fact(N, N*F) :- fact(N-1, F).

calculate(X) :- N= toterm(X),

fact(N, F), stdio::write(F, "\n").

end implement fn

Откомпилируйте и запустите программу, как и ранее. В этой новой версии программы, текст извлекается из строки ввода использованием метода edit_ctl:getText(), что гораздо проще, чем ранее.
 6 2012

