

IEIM 2015-2016

Esercitazione VII *“Forza quattro”*

Alessandro A. Nacci

alessandro.nacci@polimi.it - www.alessandronacci.it

Cosa facciamo oggi?

- Forza Quattro
- Il gioco dell'impiccato

- Scriviamo un programma C che implementi il gioco del **Forza 4**
- Due giocatori, entrambi “reali”
- Il programma deve permettere di giocare
- Il programma deve annunciare il vincitore

Forza 4: rappresentazione

Come facciamo a rappresentare nel terminale, con quello che già conosciamo, delle pedine rosse e delle pedine nere?

Forza 4: rappresentazione

POSSIAMO **RIUTILIZZARE** PRATICAMENTE TUTTO
QUELLO CHE ABBIAMO
FATTO NELL'ESERCIZIO PRECEDENTE...

ECCO A COSA SERVONO LE FUNZIONI! :D

Quindi abbiamo una matrice,
descritta da due indici e che
contiene caratteri...

Ma è il **PIANO
CARTESIANO!**

- Anche se possiamo utilizzare buona parte del codice già scritto per il “PIANO CARTESIANO”, qualche concetto ancora ci manca:
 - Come rappresentiamo un GIOCATORE?
 - Come gestiamo l’inserimento di una pedina?
 - Come controlliamo la vincita?

Il giocatore

- Un giocatore è identificato da:
 - IL SUO NOME
 - QUALE PEDINA HA SCELTO

```
typedef struct {  
 char nome[MAX_NOME_GIOCATORE];  
 char simbolo_pedina;  
} giocatore;
```


L'inserimento di una pedina

Dobbiamo creare una sorta di effetto gravita!

Verifica delle vincita

Dobbiamo controllare che, dato un simbolo, un vettore contiene 4 occorrenze di quest'ultimo **CONSECUTIVE!**

- Per verificare una vincita, dobbiamo prima di tutto saper controllare se, dato un vettore generico, esistono FORZA=4 occorrenze consecutive di un carattere '*occorrenza*' dato in ingresso

```
int controlla_vettore(char* vettore, int dim_vettore, char occorrenza)
```

- Con questa funzione potremo poi controllare sia vettori verticali, che orizzontali che obliqui

Controllo di un generico vettore

- Se ho un vettore A , e voglio controllare se qualcuno ha vinto, potrei usare il seguente metodo
- Parto dal secondo elemento e, per ogni elemento
 - Se l'elemento $A[i]$ considerato è uguale al carattere *occorrenza* ed è uguale all'elemento $A[i-1]$, incremento un contatore *occorrenze* ($occorrenze++$)
 - Se l'elemento $A[i]$ non è uguale ad *occorrenza* oppure l'elemento $A[i] \neq A[i-1]$, *occorrenze* viene riportato a 0 ($occorrenze=0$)
- Ogni qual volta che *occorrenze* arriva a $FORZA-1$, nel nostro caso 4-1, vale a dire 3, ho verificato che c'è una vincita
- Se non succede mai che $occorrenze == FORZA-1$, allora non c'è nessuna vincita

Controllo di un generico vettore: codice C

```
int controlla_vettore(char* vettore, int dim_vettore, char occorrenza)
{
}
}
```


Controlla vincita obliquo

- In obliquo abbiamo due direzioni possibili
- Quindi creiamo una funzione parametrica che dato un parametro direzione estra un vettore orizzontale...


```
int estra_controlla_vettore_obliquo(int x, int y, char schermo[SCREEN_W][SCREEN_H],  
 char occorrenza, int orientamento)
```


Controllo vincita in obliquo

- Quindi, usando la funzione appena creata ora possiamo controllare le vincite in obliquo

```
int controlla_obliquo(char schermo[SCREEN_W][SCREEN_H], char occorrenza)
{
}
}
```


Controllo di una qualsiasi vincita

- Usando le funzioni precedenti possiamo controllare una qualsiasi vincita

```
int controlla_vincita(char schermo[SCREEN_W][SCREEN_H], char simbolo_pedina)
{
}
}
```


- Prima di scrivere il main(), ci mancano ancora un paio di funzioni comode...

```
// Restituisce una variabile 'giocatore' dato il nome del giocatore e il simbolo della pedina
giocatore crea_giocatore(char nome[MAX_NOME_GIOCATORE], char pedina);

// Richiede a schermo dove inserire pedina. Restituisce '1' se tutto ok, '0' in caso di errore
int richiedi_inserimento_pedina();

// Inserisce la pedina 'pedina' nella colonna 'colonna' dello schermo di gioco 'schermo'
int inserisci_pedina(char schermo[SCREEN_W][SCREEN_H], int colonna, char pedina);
```


Crea giocatore: codice C

```
giocatore crea_giocatore(char nome[MAX_NOME_GIOCATORE], char simbolo_pedina)
{
 giocatore g;
 strcpy(g.nome, nome);
 g.simbolo_pedina = simbolo_pedina;
 return g;
}
```

```
typedef struct {
 char nome[MAX_NOME_GIOCATORE];
 char simbolo_pedina;
} giocatore;
```


Richiedi inserimento pedina: codice C

```
int richiedi_inserimento_pedina()  
{  
 int colonna;  
 printf("In quale colonna vuoi inserire la pedina? ==> ");  
 scanf("%d", &colonna);  
 return colonna;  
}
```


Inserisci pedina: codice C

```
int inserisci_pedina(char schermo[SCREEN_W][SCREEN_H], int colonna, char simbolo_pedina)
{
}
}
```


- Ed ora, scriviamo il main:
 - Dobbiamo creare due giocatori
 - Dobbiamo gestire l'alternanza dei due giocatori
 - Dobbiamo richiedere dove inserire la pedina
 - Dobbiamo controllare la vincita

```

int main(){

 char schermo[SCREEN_W][SCREEN_H];
 giocatore giocatori[NUMERO_GIOCATORI];

 int giocatore_corrente = 0;
 int vincitore = -1;
 int colonna_richiesta;

 // Disegniamo un quadrato
 giocatori[0] = crea_giocatore("MARIO", 'o');
 giocatori[1] = crea_giocatore("PAOLO", 'x');

 inizializza_schermo(schermo);
 disegna_schermo(schermo);
 while(vincitore == -1)
 {
 printf ("Giocatore %d \n", giocatore_corrente + 1);
 colonna_richiesta = richiedi_inserimento_pedina();
 if (inserisci_pedina(schermo, colonna_richiesta, giocatori[giocatore_corrente].simbolo_pedina)){
 if (controlla_vincita(schermo, giocatori[giocatore_corrente].simbolo_pedina))
 {
 printf("Il giocatore %d, %s ha vinto!\n\n",
 giocatore_corrente + 1, giocatori[giocatore_corrente].nome);
 return 0;
 }
 giocatore_corrente = (giocatore_corrente + 1) % NUMERO_GIOCATORI;
 } else {
 printf("La colonna inserita non è valida. Seleziona un'altra colonna.\n");
 aspetta_invio();
 aspetta_invio(); // RISOLVERE QUESTO PROBLEMA
 }
 disegna_schermo(schermo);
 }
}

```

**Tutte il materiale sarà
disponibile sul mio sito internet!**

alessandronacci.it

See You Next Time!

