4 Example: Solitaire

Program file for this chapter: solitaire

This program deals out a hand of solitaire and maintains a picture of the card layout as you play the game by entering commands to move cards. It doesn't try to provide help with strategy, but it does know the rules for legal moves.

This chapter follows Chapter 3 because the solitaire program uses catch and throw for three kinds of nonlocal exit. The program is an infinite loop that plays games repeatedly, so there is an exit command that is implemented as a throw. Each game is itself an infinite loop, processing user commands repeatedly until either the game is won or the user asks to start a new game. The command to start a new game is also implemented as a throw. Finally, if the program detects an error in a user command, such as asking to move a card that isn't playable, the program rings a bell and throws back to the command-reading loop.

```
to solitaire
...initialization...
catch "exit [forever [onegame]]
end

to onegame
...initialization...
catch "endgame [forever [catch "bell [parsecmd]]]
end
```

The User Interface

But what I actually find most interesting about this program is the way in which it interacts with the user. By now, most people have seen computer solitaire programs in which the cards are drawn graphically on the screen, and the user moves cards by dragging with a

mouse. (A program of that kind is included with Microsoft Windows, and versions are also available for most other computer systems.) The advantage of the mouse interface is that it's very easy to learn. Once you've seen how dragging an object with the mouse works in a painting program or a word processor, it's immediately obvious how to drag cards in the solitaire program, without reading an instruction manual.

This Logo solitaire program doesn't use a mouse. Instead, you move cards with keyboard commands. Most of the time it takes a single keystroke to tell the program which card to move, and where to move it. The trouble is that you have to learn the command keys! Given the choice, I think that most people would rather start playing right away with a mouse-driven program than take the time to learn to use mine. But I actually find the Logo program *easier* to use. Typing a single key is faster and easier on the wrist than moving the mouse to where the card is, holding down the mouse button, moving the mouse to where you want to put the card, and then releasing the button.

There's no question that mouse-based graphical user interfaces have vastly increased the acceptance and use of computers by people who are not technical experts. And I was happy to have a mouse-based drawing program to produce many of the illustrations in these books! But I did the word processing with a keyboard-controlled text editor; I find it easier to use and more flexible than the mouse-based word processors. Maybe it's just incipient old age, but I'm still a holdout against the idea that *everything* is better done with a mouse.

Play several games using this program, and several using a mouse-based solitaire program, and see what you think.

The Game of Solitaire

On the next page is a picture of a solitaire game in progress.

In the center of the picture are seven *stacks* of cards. Each stack may include some *hidden* cards and some *shown* cards. The hidden cards, if any, are beneath the shown cards. If there are any cards at all in a stack, at least one must be shown. Cards that are not part of this layout are held in the *hand* and dealt from the hand onto the *pile*; the cards in the hand are hidden, while the top card of the pile is visible. At the top of the picture are four more piles of cards, one for each suit; I'll call these piles "the *top*" so that I can reserve the name *pile* for the one at the bottom.

Here is how the same layout would be represented by the program:

Shown cards are represented on the screen by the rank and suit of the card. Several cards may be shown in each stack, while only one card is shown in the pile, and one of each suit in the top. Each stack has a dash at the top of its display if there are any hidden cards in that stack; the hand is represented by the number of cards in it.

In playing solitaire it's important to distinguish black cards from red cards, so the program does its best to present the color information to you. The facilities for color display vary tremendously between computer models, both in what capabilities are available and in the means by which a program can use them. Berkeley Logo sacrifices versatility for uniformity; there is a standout primitive operation that can be used to print text in "reverse video," whichever of black-on-white and white-on-black isn't the usual presentation.

The solitaire program displays red cards in normal text and black cards in reverse video. The DOS version normally displays white text on a black background, while the Macintosh version normally displays black text on a white background, so the effect looks different on each kind of computer.

There are many variations in the rules of solitaire, so I should describe in detail the version this program knows. In the initial layout, there are seven stacks. The first stack (on the left) has one shown card. The second has one shown and one hidden. The third has one shown and two hidden. Each stack has one more hidden card than the one before it, so the seventh stack, at the right, has one shown card and six hidden cards. There are 28 cards altogether on the board; the remaining 24 cards are in the hand.

Here are the legal moves:

- 1. Three cards at a time may be dealt from the hand to the pile. The cards are turned face up, so that the last one dealt is shown. If there are fewer than three cards in the hand, however many cards are left may be dealt in this way. If there are no cards in the hand at all, the entire pile may be picked up and turned upside down, so that they return to the hand in the same order they were in at the beginning.
- 2. The top card of the pile, or the topmost card of any stack, may be moved to the top if (a) it is an ace, *or* (b) the card of the same suit and the immediately preceding rank is visible at the top. For example, the four of clubs can be played onto the three of clubs at the top.
- 3. The top card of the pile, or any shown card in any stack, may be moved onto a stack if the topmost card of that stack is (a) of the opposite color, *and* (b) of the immediately following rank as the card you are moving. For example, the four of clubs can be played onto the five of hearts or the five of diamonds on a stack.
- 4. When a card is moved onto a stack, it is placed so that it does not completely cover any other shown cards on that stack. Any such shown cards remain shown.

- 5. When moving a shown card from a stack, any other cards that are above it (partly covering it, because they were moved onto it earlier) must be moved along with it.
- 6. When all shown cards are removed from a stack, the topmost hidden card is turned over so that it becomes a shown card. If there are no hidden cards in that stack, the stack becomes empty. (At the beginning of the game, there are no empty stacks.)
- 7. Any king that is the top card of the pile, or a shown card in any stack, may be moved onto an empty stack.
- 8. The game is won if all cards are moved to the top. The game is lost if there are no legal moves and not all cards are moved to the top.

I've expressed these rules in more formal language than would usually be used. Card players have shorthand ways of speaking, like "play up in the same suit at the top" or "play down in the opposite color on the stacks." I wanted to be very precise in stating the rules because each part of a rule must be reflected in the computer program. Even so, I've left out some details. For example, my list of rules talks about concepts like "suit" and "rank" without defining them. I haven't specified the rank order, namely ace-low. (That is, ace comes before two, not after king.) What other details, if any, have I forgotten?

Running the Program

To use the program, invoke the command solitaire with no inputs. (Being as I am a lazy typist, I've also defined an abbreviation s for this command.) The program prints an initial screenful of instructions, and then repeatedly deals solitaire hands until you give the exit command. Here are the instructions:

```
Welcome to solitaire
```

```
Here are the commands you can type:
 + = Deal three cards onto pile
 P Play top card from pile
 R Redisplay the board
 Retype these instructions
 card Play that card
 M Move same card again
 W Play up as much as possible (Win)
 G Give up (start a new game)
 X Exit to Logo
```

```
A card consists of a rank:

A 2 3 4 5 6 7 8 9 10 J Q K or T for 10 followed by a suit:

H S D C or followed by . to play all possible suits up

If you make a mistake, hit delete or backspace.

To move an entire stack, hit the shifted stack number:

! @ # $ % ^ & for stacks
1 2 3 4 5 6 7
```

My goal in designing the "human interface" for this program was that most moves should require typing only a single character. My idea is that the most common moves are to play a card from the pile and to move an entire stack (that is, the entire shown part of a stack) at once. There are one-character commands for all these. If you want to move only part of a stack, then you must type the name of the card, in the form 8S for the eight of spades.

As it turns out, in this case what's easy for the user is also easiest for the program. When you refer to a card by its position, it's easy for the program to look up which card you mean. For example, when you say P to play the top card from the pile, it's easy for the program to find out what card that is. But when you specify a card by typing its rank and suit, it's harder for the program to know *where* that card is. The program must check the pile and all the stacks to see if your card is a member of each one. So the program runs faster if you use the single-keystroke commands.

The instructions don't say how to let the program know where you want to move the chosen card *onto*. The reason is that in most cases there is only one possible place, and the program finds that place itself. (This is the most complicated part of the program.) Sometimes the chosen card can be moved to two different places. If so, the program picks a stack to move the card onto, and if you don't like the program's choice, you can type M to move the same card again until it ends up where you wanted it.

The program makes no effort to help you with strategic decisions. For example, some people like to play cards to the top as soon as possible, while other people prefer to keep cards visible on the stacks as long as possible. Such choices are up to you. Also, the program does not detect losing the game. (Detecting winning is easy—all four tops have kings showing—but you haven't lost the game until no further moves are possible, which is harder for the program to figure out.) When you decide the game is over, you just type G to start another game.

Program Structure

There are about 60 procedures in this program. These procedures can be roughly divided into several purposes:

- initialization
- · reading and interpreting keyboard commands
- finding the chosen card in the layout
- finding where the chosen card can move
- · moving the card
- displaying the card layout
- · miscellaneous user commands
- data abstraction

In the procedures that move cards, the most interesting part of the program, a few important variables are used to communicate what moves should be made:

card The card that the user asked to move.

cards All the cards that must be moved. (There may be more than one if the requested card is in the middle of a stack.)

where The location (before moving) of the chosen card.

onto A list of all possible locations to which the card can be moved.

As we'll see later in more detail, the card locations in :where and :onto are represented in the form of Logo instructions that can be run to perform the desired move.

The overall program structure is two nested loops. The top-level procedure solitaire repeatedly invokes onegame. As its name suggests, each invocation of onegame plays one solitaire game. It shuffles and deals the cards, then repeatedly invokes parsecmd, which reads a character from the keyboard and chooses the appropriate procedure to carry out the user's command.

(Most user commands require only one character. The situation is a little more complicated if the user types the name of a card, such as 10H for the ten of hearts, as a command. Parsecmd actually treats this as three separate commands. The 1 and the 0 merely record the card's rank in a variable named digit. When parsecmd sees the letter H, which selects the card's suit, it invokes play.by.name, which combines the remembered rank with the just-typed suit to determine the desired card.)

Program Structure 47

Initialization

Both solitaire and onegame include initialization instructions. That's because some actions are only required once, such as computing the 52 names of cards in the deck, while others are required for each game, such as shuffling those cards.

Many initialization actions use the Berkeley Logo primitive command localmake, which is an abbreviation for a local command followed by a make command. The program uses no global variables, although the variables that are local to these top-level procedures are available to any procedure within the solitaire program.

For most purposes, the most convenient representation of the deck of cards is as a list. That's because what the program most often does with the deck is to deal a card from it to somewhere else. If the deck is represented as a list in the variable hand, then dealing a card is roughly equivalent to these instructions:

```
do.something.with first :hand
make "hand butfirst :hand
```

A list is convenient because butfirst can be used to remove a card from the deck. It turns out, however, that *shuffling* the deck is easiest if it's represented as an array. That's because the technique used to shuffle the deck is to exchange pairs of cards repeatedly. In the first step, we swap the 52nd card of the deck with a randomly chosen card (perhaps itself). The newly chosen last card is now exempt from further exchanges. In the second step, the 51st card of the deck is swapped with some card in the remainder of the deck, and so on, for 51 steps. The setitem primitive makes it easy to change the value of a member partway through an array. If the deck were represented as a list, each exchange would require making a (slightly changed) copy of the entire list.

The solution to this problem is that both representations, list and array, are used in the program. The solitaire procedure creates an array containing the 52 cards. For each game, onegame invokes shuffle, which shuffles the cards in the array and then uses the primitive arraytolist to output a list containing the cards in their new order. That list is used by the other parts of the program.

```
to shuffle :len :array
if :len=0 [output arraytolist :array]
localmake "choice random :len
localmake "temp item :choice :array
setitem :choice :array (item :len-1 :array)
setitem :len-1 :array :temp
output shuffle :len-1 :array
end
```

Data Abstraction

As in most large programs, the solitaire program uses selectors like first and last for several different purposes in different contexts. To make the program easier to read and maintain, more meaningful names are used in each context.

For example, cards are represented in the program as words containing the rank and the suit, so the word 8C represents the eight of clubs. To find the rank of a card, the program must take the butlast of the word, and to find the suit, it must take the last of the word. (Why not use first instead of butlast to get the rank? Because if the card happens to be a ten, there are two digits in its rank. The suit is always a single character.) Instead of using these primitive selectors directly, I've defined synonyms:

```
to rank :card
output butlast :card
end
to suit :card
output last :card
end
```

When considering playing a card onto a stack, the program does not have to know the precise suit of the card, but must know whether it's red or black:

```
to redp :card
output memberp (suit :card) :reds
end
```

One complication in dealing with cards is that the program wants to use a card's rank in two different ways. For user interaction (reading commands and displaying cards on the screen) the ranks should be represented using the names for aces and picture cards (A, J, Q, and K). But for comparison purposes (such as deciding whether a card can be played on top of another card), it's more convenient to represent all ranks as numbers: 1 for ace, 11 for jack, 12 for queen, and 13 for king. A conversion function ranknum makes this possible:

```
to ranknum :rank
if emptyp :rank [output 0]
if numberp :rank [output :rank]
if :rank = "A [output 1]
if :rank = "J [output 11]
if :rank = "Q [output 12]
if :rank = "K [output 13]
end
```

Data Abstraction 49

(When would a rank be empty? The emptyp test is useful in the case of deciding whether a card can be played onto an empty "top." In general, the only card that can be played onto a top is the rank after the one that's already visible there; for example, if a five is showing, then a six can be played. Treating an empty top as having a rank of zero means that the following rank, an ace, is permitted, just as the rules require.)

In an actual solitaire game, a top is a pile of several cards of the same suit, with an ace on the bottom and other cards over it in sequence. But in the program, there is no need to represent any but the topmost card, since the lower cards have no further role in the game. In this program, the tops are represented by four variables toph, tops, topd, and topc. (The last letter indicates the suit.) The value of each variable is the empty word if that top is empty, or the rank of the topmost card if not. Instead of using these variables directly, the program uses data abstraction procedures top and settop to examine and modify the values:

```
to top :suit
output thing word "top :suit
end

to settop :suit :value
make (word "top :suit) :value
end
```

For example, part of the initialization in onegame is to make all four tops empty:

```
foreach :suits [settop ? "]
```

Stacks

A *stack* (also called a *pushdown list*) is a data structure that is used to remember things and recall them later. A stack uses the rule "Last In, First Out." That is, when you take something out of a stack, the one you get is the one you put in most recently. The name "stack" is based on the metaphor of the spring-loaded stack of trays you find in a self-service cafeteria. You add a tray to the stack by pushing down the trays that were already there, adding the new tray at the top of the pile. When you remove a tray, you take the one at the top of the pile—the one most recently added to the stack.

A pile of cards in a solitaire game works just like a pile of trays in a cafeteria. You add cards to the top of the pile, and you remove cards from the top of the pile. I've used the name "stack" for some of the piles of cards in this project partly because those groups of cards are represented in the program by stacks in the technical sense.

Berkeley Logo provides primitive procedures push and pop to implement stacks. Each stack is represented as a list. To push something onto the stack, Logo uses fput; to pop something off the stack, it uses first. (Actually, it's slightly more complicated, as you'll see in a moment. But this is essentially true.) For example, each of the seven numbered card stacks in the solitaire layout is represented by two lists, one for the shown cards and one for the hidden cards. The lists for the third stack are kept in variables named shown3 and hidden3. To *push* a new card onto the hidden stack without using the push primitive, you could say

```
make "hidden3 fput :card :hidden3

To pop a card from that stack, you'd say

make "card first :hidden3

make "hidden3 butfirst :hidden3
```

In this case, the first instruction reads the top of the stack, while the second removes that entry from the stack.

Berkeley Logo provides push and pop as a data abstraction mechanism. Push is a command that takes two inputs. The first input is a word, the *name* of a stack. The second input is any Logo datum. Pop is an operation with one input, the name of a stack. Its output is the first datum on the stack. It also has the effect of removing that datum from the stack. Instead of the instructions above, you can say

```
push "hidden3 :card
make "card pop "hidden3
```

If Berkeley Logo didn't already provide these procedures, it would be easy to write them:

```
to push :stack :thing
make :stack fput :thing (thing :stack)
end

to pop :stack
local "result
make "result first thing :stack
make :stack butfirst thing :stack
output :result
end
```

Stacks 51

Within the definition of push, the expression :stack represents the name of the stack, while the expression thing :stack represents the stack itself. The make instruction is an example of indirect assignment; it does not give a new value to the variable stack but rather to the variable whose name is contained in stack.

Pop is an unusual Logo procedure in that it's an operation that also has an effect. Most operations don't have effects. They compute some value, but they don't make any permanent change in the state of the computer. Another way of looking at this is to say that for most operations, if you apply the same operation to the same inputs repeatedly, you'll get the same result every time.

```
? make "cards [AH 5C 10S]
? print first :cards
AH
? print first :cards
AH
? print first :cards
AH
```

But if you apply pop to the same input repeatedly, you'll get a different output each time.

```
? print pop "cards
AH
? print pop "cards
5C
? print pop "cards
10S
```

The combination of output and effect in **pop** is a powerful technique, but a potentially confusing one. It's important for anyone who tries to read this program to be aware that **pop** has an effect. Fortunately, the concept of a stack is a standard, well-known convention in computer science, and the names **push** and **pop** are the traditional ones for this purpose, so **pop** is somewhat self-documenting.

Before a stack can be used, it must be initialized. Generally a stack starts out with no data in it. That is, it's initially an empty list. This initialization could be done with an explicit make instruction, but instead I invented a procedure for the purpose:

```
to setempty :stack
make :stack []
end
```

I think this makes the program slightly more elegant.

It is an error to try to pop more items from a stack than you've pushed onto it. If you try to do this, you'll get an error message something like

```
First doesn't like [] as input
```

Often the logic of a program ensures automatically that you never try to overpop a stack. But in the solitaire program I sometimes have to check for this possibility explicitly, with an instruction like

```
if not emptyp :hidden3 [make "card pop "hidden3]
```

I've been using the name hidden3 as an example in this discussion, typing "hidden3 when the name of the stack was needed or :hidden3 when its value was needed. In fact, such names do not appear explicitly in the program. There are no instructions that are directed exclusively to the third stack. Instead, stack instructions are applied either to all seven stacks or to a stack chosen by the user through keyboard commands. The name of a stack must be *computed* using an expression like

```
word "hidden :num
```

The contents of the stack would be examined by applying thing to that expression. To make the program cleaner I created procedures to generate these variable names.

```
to shown :num
output word "shown :num
end

to hidden :num
output word "hidden :num
end
```

Remember that these operations output the *name* of a stack variable, not the contents of a stack. So, for example, you can use them in instructions like these:

```
push (shown 5) :card
make "card pop shown 5
setempty shown 5
```

There are only a few places in the program where a procedure needs to refer to the entire contents of a stack, rather than just pushing or popping a single datum at a time. (One

Stacks 53

such place, for example, is remshown, which has the job of removing perhaps several cards from a stack.) In those places, there is an explicit use of thing to examine the contents of a stack selected by shown or hidden. An expression that occurred often in the program was

```
emptyp thing shown :num
```

to see if a stack is empty; I cleaned up these expressions somewhat by inventing a special procedure for this test.

```
to stackemptyp :name
output emptyp thing :name
end
```

This is used in an expression like

```
stackemptyp shown :num
```

Note that when a stack is mentioned explicitly by name in the program, like :hand or :pile, it is tested for emptiness with the ordinary emptyp. In this case the colon abbreviates the invocation of thing; for the shown or hidden names, stackemptyp abbreviates the invocation of thing.

One small detail that's easy to miss is that in a non-computer game of solitaire, when a hand is completely dealt out, you pick up the pile from the table and *turn it over* to form a new hand. What was the top card of the pile becomes the bottom card of the hand. The program achieves the same effect while dealing cards:

```
to deal
if emptyp :hand [make "hand reverse :pile setempty "pile]
if emptyp :hand [output []]
output pop "hand
end
```

The Berkeley Logo primitive operation reverse is used to reverse the order of the cards as they are moved from the pile to the hand.

Program as Data

In order for the program to move a card, it must first make sure that the requested move is legal. The first step is to find the card's current position. (That's easy if the move

is requested by position, using the P command to play the card at the top of the pile, or a shifted stack number to move the entire shown stack; it's a little harder if the card is requested by its rank and suit. Even then, in order to be playable the card must be either on top of the pile or somewhere in a shown stack.) The next step is to look for another position into which the card can be moved; the only possibilities are a stack or a top. Only after both old and new positions have been verified can the program actually modify its data structures (and the screen display) to move the card.

When you type a card-moving command, parsecmd invokes one of three procedures: playpile for the P command, playstack for one of the shifted stack numbers (such as # for stack 3), or play.by.name for a rank and suit (such as 7D). The first two of these must figure out which card is desired, and ensure that there is in fact a card in the requested position; play.by.name has the opposite job, since it already knows the card and must determine that it's in a playable position. But in either case, these procedures do not actually move the card. They ensure that the variable card has the desired card as its value, and that the variable where has as its value a representation of the card's current position. Then they call playcard, whose job is to ensure that there is a valid destination for the card, and if so, to move it:

Subprocedures checktop and checkonto determine whether the requested card can be moved to the top or to a stack. (Each of these is called only if certain conditions are met. For checktop, the condition is that the desired card must not be in the middle of a shown stack; it must be either the bottommost card of a shown stack or visible on the pile. The condition for calling checkonto is more complicated. If the user's command was • or W, then cards are played only into the top, so there is no need to check the stacks. In other cases, to make the game move more quickly, the program will always move the card to the top if it is both possible and *safe* to do so. Such a move is considered safe if every card whose rank is less than that of the requested card by two or more is already in the top, because then any card of rank one less than the chosen card can be played to the top, and so the chosen card is not needed in the stacks.)

Program as Data 55

Just as :where identifies the card's current position, :onto will hold all of the possible destination positions. Checktop and checkonto add possible positions to this variable, which is a list. If :onto is empty after checktop and checkonto have been invoked, then there is no legal way to move this card.

I want to focus attention on the two run instructions. They are the ones that actually do the work of moving a card from one place to another; the first removes the card from its original position and the second inserts the card at its new position.

The value of the variable where is not merely a number or word indicating where the card is to be found, but a Logo instruction that invokes the procedure needed to remove the card. For example, suppose you type the letter P to play a card from the top of the pile. Parsecmd then invokes playpile:

```
to playpile
if emptyp :pile [bell]
if not emptyp :digit [bell]
make "card first :pile
make "where [rempile]
carddis :card
playcard
end
```

The first two instructions check for errors. The first checks for trying to play a card from the pile when there are no cards in the pile. The second checks for the *syntax* error of typing a rank and then typing P instead of a suit. Having cleared those hurdles, the next instruction finds the actual card (rank and suit) you want to play from the pile. The interesting part for the present discussion is that the variable where is given as its value the list

```
[rempile]
```

Rempile is the name of a procedure with no inputs, so this list contains a valid Logo instruction. The corresponding instruction in playstack1 is

```
make "where sentence "remshown :num which gives where a value like [remshown 4]
```

if you've selected stack four. In either case, playcard can later remove the card from its original location just by running :where. At the same time, this Logo *instruction* can be examined as a *datum*. For example, coveredp contains the instruction

```
if equalp :where [rempile] [output "false]
```

Most programming languages don't have a facility like Logo's run command. In those languages, the variable where would have to contain, for example, a number indicating where the card is to be found. Playcard would then use this number to choose a course of action with a series of instructions like this:

```
if :where = 0 [rempile]
if :where = 1 [remshown 1]
if :where = 2 [remshown 2]
... and so on.
```

The situation concerning the variable onto is similar, except that there is a slight complication because there may be more than one legal destination for a card. (By contrast, every card starts out in exactly one place!) Therefore, checktop and checkonto set up:onto as a *list* of Logo instructions, one for every possible destination. If a card could be played onto stack 3, stack 6, or the top, :onto will be

```
[[playonto 3] [playonto 6] [playtop]]
```

Playcard runs the first member of this list. Why bother saving the other members? After a successful move, the user can type M to move the same card to a different destination. Here's how that is done:

```
to again
if not emptyp :digit [bell]
if emptyp :onto [bell]
make "where list "remshown last pop "onto
if emptyp :onto [bell]
carddis :card
run :where
run first :onto
end
```

This procedure uses the values that are still left over in :card and :onto from the last move. The first member of :onto is the instruction that moved the card onto a stack. (If the card was moved to the top, it's because there were no alternatives in :onto, because

Program as Data 57

playtop is always the last choice in the list.) That stack is now the card's position of origin! If :onto was

```
[[playonto 3] [playonto 6] [playtop]]
then the instruction
make "where list "remshown last pop "onto
will give where the value
[remshown 3]
and, because pop removes the first datum from the stack, leaves onto with the value
[[playonto 6] [playtop]]
```

The chosen card will be moved from stack three to stack six. If the user types M again, then the card will be moved from stack six to the top.

Multiple Branching

Consider the procedure that interprets what you type at the keyboard while running the solitaire program:

```
to parsecmd ;; abbreviated version
local "char
make "char uppercase readchar
if equalp :char "T [parsedigit 1 parsezero stop]
if memberp :char [1 2 3 4 5 6 7 8 9 A J Q K] [parsedigit :char stop]
if equalp :char "0 [parsezero stop]
if memberp :char :suits [play.by.name :char stop]
if equalp :char ". [allup stop]
if equalp :char "W [wingame stop]
if equalp :char "M [again stop]
; several more possibilities omitted...
bell
end
```

This sort of thing is common in Logo programming: a string of ifs in which each conditional instruction list ends with stop because the choices are mutually exclusive.

Some people find this use of stop offensive because it doesn't make it graphically apparent when reading the program that the choices are exclusive. The form of the program makes it seem that each decision (that is, each if instruction) is independent of the others.

It would be possible to meet this objection by using ifelse, putting each new test in the false part of the previous one:

It's not clear that this is an improvement, although the use of ifelse makes more sense as an alternative to stop when only a single decision is involved.

Some programming languages provide a special representation for such a *multiple* branching decision. A Logo equivalent might look like this:

```
to parsecmd
local "char
make "char uppercase readchar
branch [
 [[equalp :char "T] [parsedigit 1 parsezero]]
 [[memberp :char [1 2 3 4 5 6 7 8 9 A J Q K]] [parsedigit :char]]
 [[equalp :char "0] [parsezero]]
 [[memberp :char :suits] [play.by.name :char]]
 [[equalp :char ".] [allup]]
 [[equalp :char "W] [wingame]]
 [[equalp :char "M] [again]]
 ; several more possibilities omitted...
 [["true] [bell]] ]
end
```

Branch is a hypothetical command that takes a single input, a list of lists. Each member of the input is a list with two members. The first member must be a Logo predicate expression; the second must be a Logo instruction. Branch evaluates the first half of

each pair. If the value is true, branch then carries out the instruction in the second half of that pair, and then stops without evaluating the remaining pairs. If the value is false, branch goes on to the next pair. Branch is not a Logo primitive, but it can easily be written in Logo:

```
to branch :conditions
if emptyp :conditions [stop]
if (run first first :conditions) [run last first :conditions stop]
branch butfirst :conditions
end
```

Inventing control structures like this is the sort of thing Logo makes easy and other languages make impossible.

The trouble with this particular control structure in Logo is that the input to branch is typically a very long list, extending over several lines on the screen. Traditional Logo dialects have not done a good job of presenting such long lists with clear formatting. More recent versions can, however, handle instructions like that multi-line branch invocation.

Further Explorations

I keep thinking of new features I'd like in this program. I think the most important is an Undo command, which would undo the effect of the previous user command. This should be pretty easy to implement; every time the program changes the value of a variable that represents card positions, it should make a list of the variable's name and its old value, and push that onto a changes list. For example, here's the procedure that removes a card from the pile:

```
to rempile
make "cards (list (pop "pile))
dispile
end
```

And here's how I'd change it for the undo command:

```
to rempile
push "undo.list (list "pile :pile)
make "cards (list (pop "pile))
dispile
end
```

The undo command itself would go through the list, restoring the values of all the variables it finds, and then call redisplay to make the display match the program's state. Playcard would setempty the undo list before moving any cards.

Another possibility is to improve the display. One person who tried this program commented that it's not enough to indicate whether the hidden part of a stack is empty or nonempty; he wanted to see exactly how many cards are present. Novice users might be helped by keeping an abbreviated command list in the empty space toward the right side of the screen.

A more ambitious direction you could pursue is to write a similar program for a different solitaire game. There are books of card games that include several variations on this kind of solitaire as well as versions of solitaire that are totally different in their rules and layouts.

Another direction would be to try to have the program offer strategic suggestions, or even play the game entirely by itself. As with any strategy game, you would have to choose between determining the strategy for the program in advance and letting it learn from its experience and modify its strategy. Which is better, playing cards to the top quickly or saving them in the stacks as long as possible? Which is better, playing a card from the pile or playing a card of the same rank and color from the stacks? You could research these questions by writing versions of the program with different strategies and collecting statistics on their performance.

Another possibility would be to abandon solitaire and program the computer to play one side of a two-player game with you. Blackjack is a simple example; poker is a harder one.

A different kind of exploration would be to try to speed up the running of this program. Earlier I suggested the possibility that the program might benefit from remembering explicitly the position of each card. You could find out whether or not that would really help. (It would speed up the searching process for a card, but it would also slow down the moving of cards because the program would have to remember the new location instead of the old one. My guess is that the speedup would be substantial and the slowdown minimal, but I'm not sure.) What other bottlenecks can you find in this program, and how can you improve them?

Program Listing

If you trace the progress of a user command, let's say P to play from the pile, from parsecmd through playpile and playcard to rempile and then either playtop or

playonto, you'll understand most of the program. There are a few slightly complicated details in moving several cards from one stack to another (remshown and playonto) but nothing really hard to understand.

```
to solitaire
print [Welcome to solitaire]
instruct
localmake "allranks [A 2 3 4 5 6 7 8 9 10 J Q K]
localmake "numranks map "ranknum :allranks
localmake "suits [H S D C]
localmake "reds [H D]
localmake "deckarray (listtoarray (crossmap "word :allranks :suits) 0)
localmake "upping "false
catch "exit [forever [onegame cleartext]]
cleartext
end
to s
solitaire
end
to onegame
print [Shuffling, please wait...]
local [card cards digit pile where]
localmake "onto []
local map [word "top ?] :suits
local cascade 9 [(sentence (word "shown #) (word "hidden #) ?)] []
localmake "ranks :allranks
localmake "numstacks 7
local map [word "num ?] :numranks
foreach :numranks [make word "num ? 4]
localmake "hand shuffle 52 :deckarray
setempty "pile
initstacks
foreach :suits [settop ? "]
redisplay
catch "endgame [forever [catch "bell [parsecmd]]]
end
```

```
;; Initialization
to instruct
print [] print [Here are the commands you can type:]
type " | type (sentence standout "+ standout "=)
type "| | print [Deal three cards onto pile]
instruct1 "P [Play top card from pile]
instruct1 "R [Redisplay the board]
instruct1 "? [Retype these instructions]
instruct1 "card [Play that card]
instruct1 "M [Move same card again]
instruct1 "W [Play up as much as possible (Win)]
instruct1 "G [Give up (start a new game)]
instruct1 "X [Exit to Logo]
print [A card consists of a rank:]
type " | print (sentence standout [A 2 3 4 5 6 7 8 9 10 J Q K]
 "or standout "T [for 10])
print [followed by a suit:]
type " | print standout [H S D C]
print (sentence [or followed by] standout ".
 [to play all possible suits up])
print [] print [If you make a mistake, hit delete or backspace.]
print [] print [To move an entire stack,]
type " | print [hit the shifted stack number:]
type "|
 | print (sentence standout [! @ # $ % ^ &] [for stacks])
type "
 | print [1 2 3 4 5 6 7]
print []
end
to instruct1 : key : meaning
type "
type standout :key
repeat 5-count :key [type " | ]
print :meaning
end
to shuffle :len :array
if :len=0 [output arraytolist :array]
localmake "choice random :len
localmake "temp item :choice :array
setitem :choice :array (item :len-1 :array)
setitem :len-1 :array :temp
output shuffle :len-1 :array
```

end

```
to initstacks
for [num 1 7] [inithidden :num
 turnup :num]
end
to inithidden : num
localmake "name hidden :num
setempty :name
repeat :num [push :name deal]
end
;; Reading and interpreting user commands
to parsecmd
if emptyp :digit [setcursor [1 22] type "
 setcursor [1 22]]
local "char
make "char uppercase readchar
if equalp :char "T [parsedigit 1 parsezero stop]
if memberp :char [1 2 3 4 5 6 7 8 9 A J Q K] [parsedigit :char stop]
if equalp :char "0 [parsezero stop]
if memberp :char :suits [play.by.name :char stop]
if equalp :char ". [allup stop]
if equalp :char "W [wingame stop]
if equalp :char "M [again stop]
if memberp :char [+ =] [hand3 stop]
if equalp :char "R [redisplay stop]
if equalp :char "? [helper stop]
if equalp :char "P [playpile stop]
if and equalp :char "|(| not emptyp :digit [cheat stop]
if and equalp :char "|)| not emptyp :digit [newstack stop]
if memberp :char [! @ # $ % ^ & * ( )] ~
 [playstack :char [! @ # $ % ^ & * ( )] stop]
if memberp :char (list " | char 8 char 127) [rubout stop]
if equalp :char "G [throw "endgame]
if equalp :char "X [throw "exit]
bell
end
to parsedigit :char
if not emptyp :digit [bell]
make "digit :char
type :digit
end
```

```
to parsezero
if not equalp :digit 1 [bell]
make "digit 10
type 0
end
to rubout
setcursor [1 22]
type "|
setcursor [1 22]
setempty "digit
end
to bell
if not :upping [type char 7]
setempty "digit
throw "bell
end
;; Deal three cards from the hand
to hand3
if not emptyp :digit [bell]
if and emptyp :hand emptyp :pile [bell]
push "pile deal
repeat 2 [if not emptyp :hand [push "pile deal]]
dispile dishand
end
to deal
if emptyp :hand [make "hand reverse :pile setempty "pile]
if emptyp :hand [output []]
output pop "hand
end
;; Select card to play by position (pile or stack) or by name
to playpile
if emptyp :pile [bell]
if not emptyp :digit [bell]
make "card first :pile
make "where [rempile]
carddis :card
playcard
end
```

```
to playstack :which :list
if not emptyp :digit [bell]
foreach :list [if equalp :which ? [playstack1 # stop]]
end
to playstack1 :num
if greaterp :num :numstacks [bell]
if stackemptyp shown :num [bell]
make "card last thing shown :num
make "where sentence "remshown :num
carddis :card
playcard
end
to play.by.name :char
if emptyp :digit [bell]
if equalp :digit 1 [make "digit "a]
type :char
wait 0
make "card word :digit :char
setempty "digit
findcard
if not emptyp :where [playcard]
end
to findcard
if findpile [stop]
make "where findshown
if emptyp :where [bell]
end
to findpile
if emptyp :pile [output "false]
if equalp :card first :pile [make "where [rempile] output "true]
output "false
end
to findshown
for [num 1 :numstacks] ~
 [if memberp :card thing shown :num [output sentence "remshown :num]]
output []
end
```

```
;; Figure out all possible places to play card, then pick one
to playcard
setempty "onto
if not coveredp [checktop]
if and not :upping ~
 or (emptyp :onto) (not upsafep rank :card) ~
 [checkonto]
if emptyp :onto [bell]
run :where
run first :onto
end
to coveredp
if equalp :where [rempile] [output "false]
output not equalp :card first thing shown last :where
end
to upsafep :rank
if memberp :rank [A 2] [output "true]
output equalp 0 thing word "num ((ranknum :rank)-2)
end
to checktop
if (ranknum rank :card) = 1 + (ranknum top suit :card) ~
 [push "onto (list "playtop word "" suit :card)]
end
to checkonto
for [num :numstacks 1] ~
 [ifelse stackemptyp shown :num
 [checkempty :num]
 [checkfull :num thing shown :num]]
end
to checkempty :num
if equalp rank :card "k [push "onto (list "playonto :num)]
end
to checkfull :num :stack
if equalp (redp :card) (redp first :stack) [stop]
if ((ranknum rank first :stack) = 1 + (ranknum rank :card)) ~
 [push "onto (list "playonto :num)]
end
```

```
;; Play card, step 1: remove from old position
to rempile
make "cards (list (pop "pile))
dispile
end
to remshown :num
setempty "cards
remshown1 :num (count thing shown :num)
if stackemptyp shown :num [turnup :num disstack :num]
end
to remshown1 :num :length
do.until [push "cards (pop shown :num)] ~
 [equalp :card first :cards]
for [i 1 [count :cards]] ~
 [setcursor list (5*:num - 4) (5+:length-:i) type "
end
to turnup :num
setempty shown :num
if stackemptyp hidden :num [stop]
push (shown :num) (pop hidden :num)
end
;; Play card, step 2: put in new position
to playtop :suit
localmake "var word "num ranknum rank :card
settop :suit rank :card
distop :suit
make :var (thing :var)-1
if (thing :var)=0 [make "ranks butfirst :ranks]
end
to playonto :num
localmake "row 4+count thing shown :num
localmake "col 5*:num-4
for [i 1 [count :cards]] ~
 [localmake "card pop "cards
 push (shown :num) :card
 setcursor list :col :row+:i
 carddis :card]
end
```

```
;; Update screen display
to redisplay
cleartext
for [num 1 :numstacks] [disstack :num]
foreach :suits "distop
dispile
dishand
setcursor [1 22]
setempty "digit
end
to disstack :num
setcursor list (-3 + 5 * :num) 4
type ifelse stackemptyp hidden :num [" | ] ["-]
if stackemptyp shown :num [setcursor list (-4 + 5 * :num) 5
 type "|
 | stop]
localmake "stack (thing shown :num)
localmake "col 5*:num-4
for [i [count :stack] 1] ~
 [setcursor list :col :i+4
 carddis pop "stack]
end
to distop :suit
if emptyp top :suit [stop]
if equalp :suit "H [distop1 4 stop]
if equalp :suit "S [distop1 11 stop]
if equalp :suit "D [distop1 18 stop]
distop1 25
end
to distop1 :col
setcursor list :col 2
carddis word (top :suit) :suit
end
to dispile
setcursor [32 23]
ifelse emptyp :pile [type " | ] [carddis first :pile]
```

```
to dishand
setcursor [27 23]
type count :hand
type "| |
end
to carddis :card
ifelse memberp suit :card :reds [redtype :card] [blacktype :card]
type "| |
end
to redtype :word
type :word
end
to blacktype :word
type standout :word
end
;; Miscellaneous user commands
to again
if not emptyp :digit [bell]
if emptyp :onto [bell]
make "where list "remshown last pop "onto
if emptyp :onto [bell]
carddis :card
run :where
run first :onto
end
to allup
if emptyp :digit [bell]
if equalp :digit 1 [make "digit "a]
localmake "upping "true
type ". wait 0
foreach map [word :digit ?] [H S D C] ~
 [catch "bell [make "card ?
 findcard
 if not emptyp :where [playcard]]]
setempty "digit
end
```

```
to helper
cleartext
instruct
print standout [type any key to continue]
ignore rc
redisplay
end
to wingame
type "W
localmake "cursor cursor
foreach :ranks [if not upsafep ? [stop]
 make "digit ? ~
 allup ~
 setempty "digit ~
 setcursor :cursor]
if equalp (map "top [H S D C]) [K K K K] ~
 [ct print [you win!] wait 120 throw "endgame]
end
to newstack
localmake "num :numstacks+1
setcursor [1 22] type "
if not equalp :digit 9 [bell]
setempty hidden :num
setempty shown :num
make "numstacks :num
setempty "digit
end
to cheat
setcursor [1 22] type "
if not equalp :digit 8 [bell]
if and emptyp :hand emptyp :pile [bell]
push "pile deal
dispile
dishand
setempty "digit
end
;; Data abstraction (ranks)
to rank :card
output butlast :card
end
```

```
to ranknum :rank
if emptyp :rank [output 0]
if numberp :rank [output :rank]
if :rank = "A [output 1]
if :rank = "J [output 11]
if :rank = "Q [output 12]
if :rank = "K [output 13]
end
;; Data abstraction (suits)
to suit :card
output last :card
end
to redp :card
output memberp (suit :card) :reds
end
;; Data abstraction (tops)
to top :suit
output thing word "top :suit
end
to settop :suit :value
make (word "top :suit) :value
end
;; Data abstraction (card stacks)
to shown :num
output word "shown :num
end
to hidden :num
output word "hidden :num
end
;; Data abstraction (pushdown stacks)
to stackemptyp :name
 to setempty :stack
output emptyp thing :name
 make :stack []
end
 end
```