

lekcja 8a

Gry komputerowe

MasterMind

Posiadamy już elementarną wiedzę w zakresie programowania. Pora więc zabrać się za rozwiązywanie problemów bardziej złożonych, które wymagają zastosowania typowych w informatyce chwytów algorytmicznych. Zdobyte wiedzę umiejętności zastosujemy do stworzenia znanej gry MasterMind. Jest to prosta gra logiczna o następujących zasadach:

- komputer losuje czteroliterowy kod zbudowany z literek A, B, C, D, E i F
- litery mogą się powtarzać
- zadaniem gracza jest odgadnięcie wylosowanego kodu w maksymalnie 6 próbach
- w tym celu gracz wprowadza swoje kody zbudowane z tych samych literek
- komputer ocenia wprowadzony kod następująco:
- jeśli literka w kodzie gracza i komputera jest taka sama i na tej samej pozycji, to komputer wypisuje znak 'x' - trafiona literka kodu.
- jeśli litera kodu gracza znajduje się w kodzie komputera na innej pozycji, to komputer wypisuje znak 'o'.

Przykład:

kod komputera ABCD

Kod gracza EFBF o - jedna literka trafiona (B), ale na innej pozycji

Kod gracza AFFD xx - dwie literki trafione na dobrych pozycjach (A i D)

Kod gracza ACFD xxo - dwie na dobrych pozycjach (A i D) oraz jedna na innej (C)

Pisanie gry rozłożymy na zadania, które będą realizowały następujące części gry:

- komputer losuje czteroliterowy kod
- gracz wpisuje z klawiatury swoje rozwiązanie
- komputer porównuje oba napisy i wyprowadza wynik na ekran

W odróżnieniu od większości typowych podręcznikowych lekcji i przykładów, w których podawane są od razu gotowe rozwiązania, napiszemy grę "krok po kroku", wykonując elementarne polecenia.

MASTERMIND - SPRAWDZIAN

Głównym zdaniem programu jest wyświetlanie napisów składających się z liter od 'A' do 'F', dlatego przygotujemy funkcję, która losuje kod

Zadanie 1 Wyświetlanie na ekranie losowych znaków z przedziału 'A'...'F'

- 1) zadeklaruj zmienną X typu *int*
- 2) do zmiennej przypisz liczbę losową z przedziału 0..5 (użyj funkcji *rand*)
- 3) powiększ zmienną X o 65 (wynik dodawania w zmiennej X)
- 4) zadeklaruj zmienną Z typu *char*
- 5) przekonwertuj zmienną X na typ *char* i przypisz do zmiennej Z (użyj *char(X)*)
- 6) wyświetl na ekranie zawartość zmiennej Z
- 7) ustaw na początku programu generator liczb pseudolosowych *srand(time(NULL))*;
- 8) wstaw do programu bibliotekę *ctime*

Uruchom program kilka razy i sprawdź czy wypisywane są pojedyncze znaki z przedziału A..F

Zadanie 2 Wyświetl na ekranie tekst składający się z 100 losowych znaków A..F

- 1) przygotuj pętlę (FOR lub WHILE), która wykona 100 razy punkty 1..6 z zadania 1

```
EBBEADFCBEFCBCACBCDFCAFEAFEAFAFAECAEDFCFBEAFCFFAEBFECBACBCABFFEDAEDAEEDADFAAF CFFFDDAEFCBCFEBFCAAB
```

Uruchom program kilka razy i sprawdź czy wypisywane są ciągi znaków A..F w jednym wierszu

Zadanie 3 Tworzenie łańcuchów tekstowych złożonych z losowych znaków A..F

przed pętlą z zadania 2

- 1) zadeklaruj zmienną T typu *string* i przypisz do niej pusty tekst ("")
- 2) w pętli
dodaj na koniec zmiennej T wylosowany znak w zmiennej Z – wynik w T
- 3) usuń instrukcję wyświetlającą na ekranie znak Z

za pętlą

- 4) wyświetl na ekranie tekst znajdujący się w zmiennej T

```
DBCCEFFCFDAFABFCDBDDDDFCEDBDDDBCDFDFBBEBAAAFAEBCDFBACEBEDAEFEDDFADFFFFFADDDCAFBECEBFEBEBEEBCBEDBFDDFD
```

Uruchom program kilka razy i sprawdź czy wypisywane są ciągi znaków A..F w jednym wierszu

Zadanie 4 Funkcja generująca napisy złożone z losowych znaków A..F

- 1) utwórz funkcję o nazwie *GENERUJ* typu *string* z jednym parametrem *ILE* typu *int* w funkcji *GENERUJ*
- 2) skopiuj do funkcji instrukcje z zadań 1-3
- 3) zmiana w pętli – powinna wykonać się *ILE* razy
- 4) usuń z funkcji wszystkie instrukcje wyświetlające wyniki na ekranie
- 5) funkcja zwraca zawartość zmiennej T (*return*)

w programie głównym

- 6) usuń wszystkie instrukcje, zostaw generator pseudolosowy
- 7) uruchom funkcję *GENERUJ* z parametrem równym 100 i wyświetl jej wynik na ekranie

```
EDCCFACCAEEFCAABBAEDEDFADECAFBCEDECEFBEEFDBCDFCFEFDBFBDECEBFBACFEDFDFBDABCFCEBBBDBCAECBEBEBCDD
```

Uruchom program kilka razy i sprawdź czy wypisywane są ciągi znaków A..F w jednym wierszu

Zadaniem użytkownika jest wpisywać znaki A..F z klawiatury. Program musi sprawdzać między innymi, czy użytkownik wpisał je poprawnie. W pierwszym etapie, czy wpisał co najwyżej 4 litery, w kolejnym, czy wpisane znaki należą do przedziału A..F.

Zadanie 5 Wczytujemy z klawiatury tekst i sprawdzamy czy wpisane znaki są 4 znaki w programie głównym

- 1) zadeklaruj zmienną *KOD* typu *string* i przypisz do niej pusty tekst
 - 2) wyświetl na ekranie napis "Wpisz kod: "
 - 3) wczytaj tekst z klawiatury do zmiennej *KOD*
 - 4) zadeklaruj zmienną *D* typu *int*
 - 5) przypisz do zmiennej *D* długość tekstu wyliczoną ze zmiennej *KOD* (funkcja *length*)
- instrukcja warunkowa
- 6) jeżeli zmienna *D* jest różna od 4, to do zmiennej *D* przypisz liczbę 4
 - 7) wyświetl na ekranie zawartość zmiennej *D*

```
Wpisz kod: ABCDEF
4
```

Uruchom program kilka razy i sprawdź czy wyświetlana jest liczba 4, niezależnie od liczby wpisanych znaków

Zadanie 6 Jeżeli litera w napisie jest różna od A..F, to zamień ją na '!' (wykrzyknik) w programie głównym

- 1) zadeklaruj zmienną *Z* typu *char*
 - 2) przypisz do zmiennej *Z* pierwszy znak napisu *KOD* (pierwszy znak napisu ma indeks zero)
 - 3) zadeklaruj zmienną *K* typu *int* (w zmiennej *K* będą przechowywane kody ASCII wpisywanych liter)
 - 4) przekonwertuj zmienną *Z* na typ *int* i wstaw do zmiennej *K*
 - 5) wyświetl na ekranie znak *Z* i jego kod *K*
- instrukcja warunkowa
- 6) jeżeli *K* jest mniejsze od 65 lub *K* jest większe od 70, to do pierwszego znaku napisu *KOD* wstaw znak '!' (wykrzyknik)
 - 7) wyświetl na ekranie zawartość zmiennej *KOD*

```
Wpisz kod: ABCD Wpisz kod: aBCD
4 4
A 65 a 97
ABCD !BCD
```

Uruchom program kilka razy. Jeżeli tekst składa się z liter A..F, to jest wyświetlany. Jeżeli pierwsza litera tekstu jest inna niż A..F to litera jest zastępowana wykrzyknikiem.

Zadanie 7 Sprawdzamy wszystkie litery w napisie i jeśli któraś z nich jest różna od A..F, to zamieniamy ją na '!' (wykrzyknik)

w programie głównym

- 1) przygotuj pętlę (FOR lub WHILE), która wykona *D* razy (długość tekstu) punkty 1-7 z poprzedniego zadania

w pętli

- 2) do instrukcji *KOD[i]* wstaw zmienną sterującą pętlą zamiast zera
- 3) w podobny sposób zmień jeszcze 2 instrukcje, w których sprawdzanym był pierwszy znak zmiennej *KOD*

Uruchom program kilka razy. Jeżeli we wczytanym napisie znajdują się litery spoza zakresu A..F, to zamieniane są na wykrzykniki.

```
Wpisz kod: ABCD Wpisz kod: aBX3
4 4
A 65 a 97
ABCD !BX3
B 66 B 66
ABCD !BX3
C 67 X 88
ABCD !B!3
D 68 3 51
ABCD !B!!
```

Zadanie 8 Funkcja testująca wczytany z klawiatury napis

- 1) przygotuj funkcję o nazwie `WCZYTAJ` typu `string` bez parametrów
funkcja `WCZYTAJ`
- 2) skopiuj do funkcji instrukcje z zadań 5-7
- 3) usuń z funkcji instrukcje wyświetlające zawartości zmiennych `D`, `Z`, `K`, `KOD`
- 4) funkcja ma zwracać zawartość zmiennej `KOD`

- program główny
- 5) usuń wszystkie instrukcje, zostaw generator pseudolosowy
 - 6) uruchom funkcję `WCZYTAJ` i wyświetl jej wynik na ekranie

```
Wpisz kod: ABCD
ABCD
Wpisz kod: AbCD
A!CD
```

Uruchom program kilka razy. Jeżeli we wczytanym napisie znajdują się litery spoza zakresu `A..F`, to zamieniane są na wykrzykniki.

Komputer potrafi generować napis. Gracz może wczytywać poprawne napisy. Podstawowym zadaniem gry będzie porównywanie obu tych napisów i wyświetlanie odpowiednich komunikatów. W pierwszym etapie porównamy oba napisy znak po znaku i jeśli znaki leżące na tych samych pozycjach w obu napisach są identyczne, to będziemy to mogli zasygnalizować.

Zadanie 9 Porównujemy napis wygenerowany przez komputer z napisem wczytanym z klawiatury. Sprawdzamy czy pierwsze litery napisów są identyczne.

program główny

- 1) zadeklaruj zmienne `KOMPU`, `GRACZ`, `WYNIK`, `TESTY` typu `string`
- 2) do zmiennej `KOMPU` przypisz funkcję `GENERUJ(4)`
- 3) do zmiennej `GRACZ` przypisz funkcję `WCZYTAJ()`
- 4) do zmiennej `WYNIK` przypisz łańcuch pusty
- 5) do zmiennej `TESTY` przypisz zmienną `KOMPU`

Zmienna `wynik` będzie zawierała w dalszych etapach znaki `'X'` lub `'O'`. Zmienna `TESTY` pełni funkcję pomocniczą podczas porównywania. Na niej będziemy wykonywać pewne operacje, a w zmiennej `GRACZ` przechowywany będzie oryginalny kod wygenerowany przez komputer

- 6) zadeklaruj zmienne `G` i `T` typu `char`
- 7) do zmiennej `G` przypisz **pierwszy znak** napisu `GRACZ`
- 8) do zmiennej `T` przypisz **pierwszy znak** napisu `TESTY`
- 9) jeżeli `T` jest równe `G`, to wstaw do pierwszego pola zmiennej `TESTY`, znak `'.'` (kropka)
- 10) wyświetl na ekranie zmienne `KOMPU`, `TESTY`, `T`, `GRACZ`, `G`

Uruchom program kilka razy. Jeżeli pierwsze litery w napisach są takie same to pojawi się kropka

```
Wpisz kod: ABCD
EDFF EDFF E ABCD A
Wpisz kod: ABCD
AECF .ECF A ABCD A
```

Zadanie 10 Sprawdzamy wszystkie litery w napisach. Jeżeli są identyczne, to wstawiane są kropki i generowany jest napis złożony ze znaków `'x'`

- 1) przygotuj pętlę (`FOR` lub `WHILE`), która wykona 4 razy punkty 7-9 z poprzedniego zadania

w pętli

- 2) instrukcje, w których występuje **pierwszy znak** `[0]` zamień na zmienną sterującą pętlą w pętli, w instrukcji warunkowej
 - 3) jeżeli `G` jest równe `T`, to wykonywane są trzy instrukcje w bloku `{}`
- w bloku
- 4) zamień badaną w pętli literę zmiennej `TESTY` na znak `'.'` (kropka) – instrukcja już jest
 - 5) zamień badaną w pętli literę zmiennej `GRACZ` na znak `'x'` (iks)
 - 6) dokończ na końcu zmiennej `WYNIK` znak `'x'`, całość przypisz do zmiennej `WYNIK`

- 7) wyświetl na ekranie zmienną `WYNIK`

Uruchom program kilka razy. Jeżeli znaki są takie same, to zostaną zastąpione kropkami i pojawi się napis złożony z tej ilości znaków `'x'`

```
Wpisz kod: ABCD
FD CD FD.. D ABxx D
xx
```

Zadanie 11 Funkcja **SPRAWDZAJ** testuje dwa napisy: wygenerowany przez komputer i wczytany z klawiatury przez gracza. Jeśli litery w napisach są na tych samych pozycjach, to funkcja wypisuje znaki 'x'

1) przygotuj funkcję o nazwie *SPRAWDZAJ* typu *string* z dwoma parametrami *KOMPU* i *GRACZ* typu *string*

funkcja *SPRAWDZAJ*

2) skopiuj do funkcji instrukcje z zadań 9-10

3) usuń z funkcji instrukcje wyświetlające zmienne na ekranie

4) usuń z funkcji deklarację zmiennych *KOMPU* i *GRACZ*

5) usuń instrukcję generującą kod komputera i wczytywanie kodu z klawiatury

6) funkcja zwraca zawartość zmiennej *WYNIK*

program główny

7) usuń wszystkie instrukcje, zostaw generator pseudolosowy

8) sprawdź działanie funkcji wpisując następujący kod:

```
string KOMPU=GENERUJ(4);
string GRACZ=WCZYTAJ();
cout <<KOMPU<<" "<<GRACZ<<endl;
cout << SPRAWDZAJ(KOMPU,GRACZ)<<endl;
```

```
Wpisz kod: ABCD
FBCD ABCD
xxx
```

Uruchom program kilka razy. Na ekranie wyświetli się napis złożony ze znaków 'x' – każda litera na swoim miejscu, to jeden znak 'x'.

Umiemy sprawdzać znaki na tych samych pozycjach w obu napisach. Kolejnym zadaniem będzie sprawdzanie znaków, które nie występują na tych samych pozycjach. Jednym ze sposobów będzie użycie funkcji tekstowej *FIND*

Zadanie 12 Jeżeli w kodzie generowanym przez komputer i wczytanym przez gracza są znaki, ale nie na swoich miejscach, to generowany jest napis złożony ze znaków 'o'

program główny

0) pozostaw instrukcje z punktu 8 poprzedniego zadania

1) zadeklaruj zmienną *WYNIK* typu *string* i przypisz do niej tekst pusty

2) zadeklaruj zmienną *TESTY* typu *string* i przypisz do niej zmienną *KOMPU*

3) przygotuj pętlę (FOR lub WHILE), która wykona się 4 razy następujące instrukcje w pętli

4) do zmiennej *G* typu *char* przypisz *i*-ty znak zmiennej *GRACZ* (gdzie *i* jest zmienną sterującą pętlą)

5) do zmiennej *O* typu *int* przypisz wynik szukania znaku *Z* w zmiennej *TESTY* (użyj funkcji *find*)

instrukcja warunkowa w pętli

6) jeżeli zmienna *O* jest większa lub równa zero, to wykonaj dwie instrukcje w bloku {} blok

7) do zmiennej *TESTY* na pozycję *O* wpisz znak '.'

8) do zmiennej *WYNIK* dodaj na koniec znak 'o' – zapisz wszystko w zmiennej *WYNIK* w pętli, za instrukcją warunkową

9) wyświetl na ekranie zmienne: *G*, *O*, *TESTY*

10) wyświetl na ekranie zmienną *WYNIK*

Uruchom program kilka razy. Na ekranie wyświetlą się znaki wpisane przez gracza. Jeśli znak gracza znajduje się w napisie wygenerowanym przez komputer, to pokazywana jest liczba od 0 do 3. Jeśli znaku nie ma pojawia się -1. Na końcu znajduje się napis złożony ze znaków 'o' – tyle liter znaleziono

Wpisz kod: AABB	Wpisz kod: ABCD
EAAF AABB	AADA ABCD
x	x
A 1 E.AF	A 0 .ADA
A 2 E..F	B -1 .ADA
B -1 E..F	C -1 .ADA
B -1 E..F	D 2 .A.A
oo	oo

Zadanie 13 Funkcja **SPRAWDZAJ** najpierw przeszuka napis i „wyliczy” ilość znaków na takich samych pozycjach (x), a potem sprawdzi czy są znaki na nie tych samych pozycjach (o)

funkcja **SPRAWDZAJ**

- 1) całą pętlą z programu głównego, ze wszystkimi instrukcjami, wstaw do funkcji pętlę z funkcji, a instrukcję *return*
- 2) usuń instrukcje wyświetlania zmiennych na ekranie

program główny

- 3) usuń pętlę ze wszystkimi instrukcjami

Uruchom program kilka razy. Funkcja SPRAWDZAJ powinna dawać poprawne wyniki. Każdy 'x' oznacza, że jedna z liter jest na swoim miejscu. Każdy znak 'o' oznacza, że jedna z liter jest nie na swoim miejscu.

```
Wpisz kod: CCAB Wpisz kod: ABCD
DABA CCAB FBEA ABCD
oo xo
```

I to już prawie koniec tworzenia gry MasterMind

Zadanie 14 Program główny. Losujemy kod i w pętli wczytujemy kod z klawiatury i sprawdzamy. Pętla kończy działanie, gdy odgadniemy oprawnie kod wygenerowany przez komputer

program główny

- 1) usuń wszystkie instrukcje , zostaw generator pseudolosowy
- 2) do zmiennej *KOMPU* typu *string* przypisz funkcję *GENERUJ* z parametrem 4
- 3) do zmiennej *WYNIK* typu *string* wstaw tekst pusty
- 4) do zmiennej *RUNDA* typu *int* wstaw *jeden*
- 5) przygotuj pętlę `DO {} WHILE ()`
- 6) pętla jest kontynuowana póki zmienna *WYNIK* jest różna od napisu "xxxx"
(pętla zakończy działanie, gdy odgadniemy wszystkie cztery znaki)

w pętli

- 7) wyświetl na ekranie zmienną *RUNDA*
- 8) wczytaj do zmiennej *GRACZ* typu *string* napis za pomocą funkcji *WCZYTAJ*
- 9) do zmiennej *WYNIK* przypisz funkcję *SPRAWDZAJ* z parametrami *KOMPU* i *GRACZ*
- 10) wyświetl na ekranie zawartość zmiennej *WYNIK*
- 11) zwiększ zmienną *RUNDA* o jeden

za pętlą

- 12) napisz na ekranie "KONIEC ☺"

Uruchom program i przetestuj działanie gry MasterMind

```
RUNDA 10
Wpisz kod: BFAD
xxxx
RUNDA 11
Wpisz kod: DBFA
oooo
RUNDA 12
Wpisz kod: BDAF
oooo
RUNDA 13
Wpisz kod: FABD
oooo
RUNDA 14
Wpisz kod: AFDB
xxxx
KONIEC :-)
```