ISBC

El lenguaje natural y el mundo de bloques

Memoria del trabajo de ISBC

El lenguaje natural y el mundo de bloques
Borja Buera Rodríguez

Mapi Torres Bruna

ISBC

Índice
31.- El lenguaje natural

32.- Descripción del trabajo

43.- Ficheros que lo componen

43.1 Gramatica.gra

53.2 Ventana.lsp

53.3 Bloques.lsp

63.4 Fichero de carga

63.5 Fichero de ruta

64.- Montaje de los ficheros y ejecución

1.- El lenguaje natural

El lenguaje natural es el lenguaje que se habla comúnmente, y por lo tanto, el lenguaje más fácil de utilizar para el humano.

El objetivo de las interfaces de lenguaje natural es hacer la interacción hombre máquina lo más intuitiva posible, haciendo evolucionar cada vez más estas interfaces hasta que ambos puedan llegar a conversar. Sin embargo el reconocimiento de un idioma completo es muy complicado, por no decir imposible. Por ello, cada gramática se encarga de reconocer un subconjunto del lenguaje, el subconjunto necesario para la aplicación que se pretende implementar.

Además tiene un problema: no puede reutilizarse. El idioma cambia entre los países así que las gramáticas deben rescribirse de nuevo para variarlas de idioma.

Para sacarle partido a una interfaz de lenguaje natural el usuario debe conocer bien el programa, saber exactamente qué puede hacer una aplicación y cómo se le debe pedir. Para ello son muy útiles las ayudas.

Además es muy complicado hacer que la gramática no te acepte frases gramaticalmente incorrectos. Pero gracias a las características de estas aplicaciones esto no un problema. No pasa nada si la gramática reconoce frases como “El niña” o “la perro”.

2.- Descripción del trabajo

Nosotros vamos a construir nuestra aplicación utilizando Dypar. Dypar es un intérprete de lenguaje natural. Su objetivo principal es servir como herramienta para escribir gramáticas para una aplicación específica. Está implementado en FRANZ LISP. Da cobertura a todos los aspectos del lenguaje natural utilizados por una aplicación en cuestión. Ofrece buenas prestaciones, portabilidad a otros dominios, gramática extensible...

Deseamos construir una gramática para interaccionar con el mundo de bloques. Nuestro mundo de bloques tiene las siguientes características:

· Puede haber cuadrados, rectángulos, triángulos y círculos.

· Un bloque cualquiera podrá colocarse sobre la mesa, un cuadrado o un rectángulo, siempre que no se salga de éste.

· Los bloques pueden moverse a derecha a izquierda, si hay espacio y no se caen del bloque que los sustenta.

· Existen funciones que dan información acerca de qué o cuantos bloques hay encima o debajo de otro.
· No se permitirá colocar un bloque encima de un círculo o triángulo.
· Existe la posibilidad de usar expresamente la planificación de bloques.
Las decisiones de implementación tomadas son las siguientes:

· La mesa tiene una longitud de 10 unidades.

· Para ver la situación de los bloques, los movimientos se irán reflejando en una ventana.
· Las funciones necesarias para la implementación se han escrito en LISP y se han basado en el modelo de frames.
3.- Ficheros que lo componen

Los ficheros a destacar son los siguientes:

· gramatica.gra

· ventana.lsp

· bloques.lsp

· Fichero de carga.

· Fichero de ruta.

· Otros ficheros.

Nada se va a decir acerca de los otros ficheros, ya que nos fueron dados por el profesor y nosotros no los hemos modificado. De los otros haremos una pequeña descripción:

3.1 Gramatica.gra

En este fichero se encuentran todas las reglas. Es el fichero encargado de dar funcionalidad suficiente a un subconjunto del lenguaje.

Se encuentran patrones:

(altura | largura | pared)

Rewrite Rules:

<alturas> -> (altura | largura | pared)

Y sobre todo, reglas Top Level:

(?<ser> (!nombre :=$) <det> ?(<ejemplar> <det>) (!valor := $) ?<punct>)

=>

(if (is-a !nombre !valor)

(msg "Si, " (first !nombre) " es un "(first !valor))

(msg "No, " (first !nombre) " no es un "(first !valor)))

3.2 Ventana.lsp

En este fichero están todas las funciones relacionadas con la ventana:

· Crear ventana: es la que hace aparecer la ventana en pantalla.

· Crear bloque: dibuja un bloque.

· Crear mesa: dibuja la mesa

· Borrar elemento: borra un cuadrado o un rectángulo.

· Borrar círculo: borra un círculo.

· Borrar triángulo: borra un triángulo.

· Borrar ventana: borra la ventana, se ejecuta al salir del programa.

3.3 Bloques.lsp

En este fichero encontramos todas las funciones relacionadas con los bloques:

· Definición de base-form.

· Función de carga de la jerarquía de bloques, que pone medidas por defecto.

· Funciones de manejo de la matriz espacial (encargada de guardar que espacio esta libre y cual no):

· Actualizar matriz espacial: marca un nuevo espacio como utilizado.

· Liberar matriz espacial: marca un espacio como libre.

· Hay espacio: comprueba si hay espacio libre en ciertas coordenadas.

· Funciones de movimientos de bloques

· Calcula posición: calcula la posición donde se va a colocar un bloque.

· Actualiza encima debajo: cada vez que se elimina un bloque deben recalcularse los bloques que hay encima o debajo.

· Se puede a la derecha: indica si un bloque puede ser movido a la derecha una unidad.

· Se puede a la izquierda: idem a la izquierda.

· Funciones de actualización

· Añadir a mesa: crea las relaciones encima y debajo cuando se coloca un bloque sobre la mesa.

· Sobrepasa: devuelve cierto si el bloque que va a colocarse encima de otro es mas grande que éste.

· Se sale de mesa: devuelve si cuando el bloque va a colocarse entero o parte fuera de la mesa.

· Es figura: devuelve true si el bloque es un cuadrado, rectángulo, circulo o triángulo.

· Funciones de consulta

· Bloques totales: devuelve el número de bloques totales que hay en la ventana.

· Bloques totales debajo: devuelve el número de bloques que tiene debajo otro bloque.

· Calcula area: calcula el área de un bloque.

· Funciones para redibujar ventana

· Agnadir ejemplar: añade un nuevo objeto a la lista de ejemplares del programa.

· Redibujar: pinta por pantalla un bloque concreto.

· Redibujar pantalla: redibuja todos los bloques que han sido colocados.

· Funciones de planificación de bloques

· Deshacerse de: deja un bloque sobre la mesa.

· Hacer espacio: quita bloques de sitios determinados con el objetivo de hacer espacio.

· Encontrar espacio: busca un espacio para colocar un bloque encima de otro.

· Conseguir espacio: devuelve la posición en la que un bloque puede situarse encima de otro.

· Liberar objeto: libera los bloques que hay encima de objeto.

· Transferir: mueve un bloque encima de otro bloque, donde hay sitio.

· Colocar sobre: coloca un bloque sobre otro.

3.4 Fichero de carga

En nuestro caso, el fichero de carga se llama boot_ierl_dypar.lsp. Es una secuencia de loads a todos los ficheros necesarios. Si en trabajos posteriores se creara un nuevo fichero, debería incluirse en este fichero también.

No es obligatorio tenerlo, pero es cómodo, ya que si no, deberían hacerse todos los loads a mano.

3.5 Fichero de ruta

También es un fichero creado por comodidad. En nuestro caso se llama ruta.txt y contiene sólo dos líneas:

:cd C:/isbc/fuentes/Ierl+dypar

:ld boot_ierl_dypar.lsp
La primera sirve para poner el path correcto y la segunda es la llamada al fichero de carga.

4.- Montaje de los ficheros y ejecución

Para ejecutar nuestra aplicación debe tenerse instalado FRANZ LISP y los fuentes copiados correctamente en el disco duro. Para esto se debe crear una carpeta llamada “ISBC” en el directorio raiz, y otra llamada “fuentes” sobre la primera. A continuación se deberá descomprimir el zip entregado (fuentes.zip), volcando su contenido sobre la carpeta “fuentes”. Ahora ya se está en condiciones de abrir el FRANZ LISP y ejecutar nuestra aplicación. Para esto, se especificará el path y se invocará a boot_ierl_dypar para cargar todos los ficheros (estas acciones están escritas en el fichero ruta.txt). Una vez hecho esto correctamente, ya se puede empezar a introducir frases diversas.

6/7

