

/*

E-fólio A, Programação, Universidade Aberta, 2015/16

Tema: Dominó (<https://pt.wikipedia.org/wiki/Domin%C3%B3>)

Alínea A (1 valor): peça de dominó aleatória (de 0 a 6)

Alínea B (1 valor): conjunto de 28 peças de dominó

Alínea C (1 valor): sequência de peças

Alínea D.1): partida com jogadores humanos (0,5 valores)

Alínea D.2) Jogador artificial (0,5 valores)

- entre as jogadas considerar por ordem de prioridade:
 - fica 1 só número, e possui peças para esse número
 - se tem hipótese de jogar doble, livrar-se dele
 - ficam 2 números, e possui peças para ambos os números
 - ficam 2 números, e possui peças para um dos números
 - fica 1 só número, e não possui peças para esse número
 - ficam 2 números e não possui peças para nenhum dos números
- em caso de igualdade, jogar a peça com mais pontos
- deixe o primeiro jogador humano, e os restantes artificiais
- deixe visível as peças de todos os jogadores, para que seja possível confirmar as jogadas

Nota: vetores de dimensão variável iniciam-se com um número com a sua dimensão,

de modo a reduzir parâmetros.

o vetor em si segue de 1 a N, pelo que deve-se alocar sempre N+1 posições

*/

```
#include <time.h>
```

```
////////////////////////////////////
```

```
// função base para resposta à alínea A
```

```
void PrintPeca(int esquerda, int direita) {
```

```
 printf("[%d:%d]", esquerda, direita);
```

```
}
```

```
////////////////////////////////////
```

```
// funções base para resposta à alínea B
```

```
/* reutilizado de AFs */
```

```
void Baralhar(int v[], int n)
```

```
{
```

```
 int i,j,aux;
```

```
 /* processar todos os elementos */
```

```
 for(i=0;i<n-1;i++) {
```

```
 /* gerar um valor aleatório para sortear o elemento do  
 vector a ficar na posição i (entre i e n-1). */
```

```
 j=i+rand()%(n-i);
```

```
 aux=v[i];
```

```
 v[i]=v[j];
```

```
 v[j]=aux;
```

```
 }
```

```
}
```

```
// nota: orientação é necessário apenas para alínea C
```

```
void PrintPecas(int *v, int pecas[28][2], int *orientacao)
```

```
{
```

```
 int i, n=v[0];
```

```
 for(i=1;i<=n;i++)
```

```
 if(orientacao==NULL || orientacao[i]==0)
```

```
 PrintPeca(pecas[v[i]][0],pecas[v[i]][1]);
```

```
 else
```

```
 PrintPeca(pecas[v[i]][1],pecas[v[i]][0]);
```

```
}
```

```
////////////////////////////////////
```

```
// funções base para resposta à alínea C
```

```
// calcula os números à esquerda e à direita na mesa
```

```
void LadosMesa(int mesa[2][28], int pecas[28][2], int *esquerda, int *direita)
```

```
{
```

```
 int nMesa=mesa[0][0];
```

```
 if(nMesa==0) {
```

```
 // todos os lances são permitidos
```

```
 *esquerda=*direita=-1;
```

```
 } else {
```

```
 if(mesa[1][1]==0)
```

```
 *esquerda=pecas[mesa[0][1]][0];
```

```
 else
```

```
 *esquerda=pecas[mesa[0][1]][1];
```

```
 if(mesa[1][nMesa]==0)
```

```
 *direita=pecas[mesa[0][nMesa]][1];
```

```
 else
```

```
 *direita=pecas[mesa[0][nMesa]][0];
```

```
 }
```

```
}
```

```
// obter informação sobre a mesa:
```

```
// inserir - introduz a peça à esquerda (1), direita (2) ou tanto faz (3), ou não introduz (0)
```

```
// retorna se a peça pode ser introduzida à esquerda (1), direita (2), ambas (3) ou não pode ser (0)
```

```
int Mesa(int mesa[2][28], int peca, int pecas[28][2], int inserir)
```

```
{
```

```
 int nMesa=mesa[0][0];
```

```
int i, resultado=0, esquerda, direita;
```

```
LadosMesa(mesa,pecas,&esquerda,&direita);
```

```
// ver se a peça pode ser colocada à esquerda e/ou à direita
```

```
if(peca>=0 && peca<28) {
```

```
 if(esquerda== -1 || pecas[peca][0]==esquerda || pecas[peca][1]==esquerda) {
```

```
 resultado+=1;
```

```
 if(inserir==1 || inserir==3) {
```

```
 nMesa++;
```

```
 inserir=0; // inserir apenas uma vez
```

```
 // inserir à esquerda
```

```
 for(i=nMesa;i>1;i--) {
```

```
 mesa[0][i]=mesa[0][i-1];
```

```
 mesa[1][i]=mesa[1][i-1];
```

```
 }
```

```
 mesa[0][1]=peca;
```

```
 // orientação
```

```
 if(pecas[peca][1]==esquerda)
```

```
 mesa[1][1]=0;
```

```
 else
```

```
 mesa[1][1]=1;
```

```
 mesa[0][0]=nMesa;
```

```
 mesa[1][0]=nMesa;
```

```
 }
```

```
 }
```

```
 if(direita== -1 || pecas[peca][0]==direita || pecas[peca][1]==direita) {
```

```
 resultado+=2;
```

```
 if(inserir==2 || inserir==3) {
```

```
 nMesa++;
```

```
 mesa[0][nMesa]=peca;
```

```
 if(pecas[peca][0]==direita)
```

```

 mesa[1][nMesa]=0;
 else
 mesa[1][nMesa]=1;
 mesa[0][0]=nMesa;
 mesa[1][0]=nMesa;
 }
 }
 }

 return resultado;
}

////////////////////////////////////
// funções base para resposta à alínea D1

// distribuir as peças segundo a ordem (após baralhar)
void InicioJogo(int ordem[28], int jogador[4][28],int compra[28],int nJogadores)
{
 int i, j, id=0;
 // cada jogador fica com 6 peças
 for(i=0;i<nJogadores;i++) {
 for(j=0;j<6;j++)
 jogador[i][j+1]=ordem[id++];
 jogador[i][0]=6;
 }
 // restantes peças ficam para compra
 for(i=0;id<28;i++)
 compra[i+1]=ordem[id++];
 compra[0]=i;
}

```

```

void MostraEstado(int mesa[2][28], int *jogador, int nJogador, int pecas[28][2])
{
 printf("\nMesa:");
 PrintPecas(mesa[0],pecas,mesa[1]);
 printf("\nJogador %c: ", 'A'+nJogador);
 PrintPecas(jogador, pecas, NULL);
}

```

```

// fazer a jogada com a informação atual, e se tiver de passar,
// retornar 0, c.c. retornar 1
int Jogada(int mesa[2][28], int *jogador,
 int nJogador, int pecas[28][2], int *compra)
{
 char str[80];
 int naoPassou=1, jogada;
 int i,resultado;

 // mostrar o estado ao utilizador
 MostraEstado(mesa, jogador, nJogador, pecas);

 if(nJogador==0) { // alínea D1: condicional sempre ativo (todos humanos)
 // jogador humano
 printf("\nLance (-%d a %d):",jogador[0],jogador[0]);
 gets(str);
 jogada=atoi(str);
 } else { // alínea D2
 // jogador artificial
 jogada=JogadaArtificial(mesa,jogador,nJogador,pecas);
 printf("\nLance artificial: %d", jogada);
 }
}

```

```

if(jogada>0 && jogada<=jogador[0] ||
 jogada<0 && -jogada<=jogador[0]) { // lance válido

 if(jogada<0) { // joga à esquerda
 jogada=-jogada;
 resultado=Mesa(mesa, jogador[jogada], pecas, 1);
 } else // joga à direita
 resultado=Mesa(mesa, jogador[jogada], pecas, 2);

 if(resultado==0) { // não inseriu, pelo que passou o lance
 naoPassou=0;
 } else { // peça jogada, pelo que deve-se retirar do jogador
 for(i=jogada;i<jogador[0];i++)
 jogador[i]=jogador[i+1];
 jogador[0]--;
 }
} else
 naoPassou=0;

if(naoPassou==0) { // não executou uma jogada válida, carregar uma peça se possível
 if(compra[0]>0) {
 jogador[++(jogador[0])]=compra[compra[0]--];
 printf("\nPeca adquirida");
 return Jogada(mesa,jogador,nJogador,pecas,compra);
 }
}

return naoPassou;
}

```

```
// soma os pontos de um conjunto de peças
```

```
int Pontos(int *v, int pecas[28][2])
```

```
{
```

```
 int i, total=0, n=v[0];
```

```
 for(i=1;i<=n;i++)
```

```
 total+=pecas[v[i]][0]+pecas[v[i]][1];
```

```
 return total;
```

```
}
```

```
////////////////////////////////////
```

```
// funções base para resposta à alínea D2
```

```
// identificar a Jogada, mas com o jogador artificial
```

```
int JogadaArtificial(int mesa[2][28], int *jogador,
```

```
 int nJogador, int pecas[28][2])
```

```
{
```

```
 int i, j, resultado, melhorJogada=0, nivel=-1, ladoMelhor=-1, esquerda=0, direita=0;
```

```
 int nPecas[7], nMesa=mesa[0][0], n1,n2;
```

```
 int tPontos[28];
```

```
// número de peças de cada número
```

```
for(i=0;i<7;i++)
```

```
 nPecas[i]=0;
```

```
for(i=1;i<=jogador[0];i++) {
```

```
 nPecas[pecas[jogador[i]][0]]++;
```

```
 if(pecas[jogador[i]][0]!=pecas[jogador[i]][1])
```

```
 nPecas[pecas[jogador[i]][1]]++;
```

```
}
```

```
LadosMesa(mesa,pecas,&esquerda,&direita);
```

```
if(esquerda<0)
```


```
esquerda=direita=0;
```

```
// calcular pontos de cada alternativa
```

```
for(i=1;i<=jogador[0];i++)
```

```
 tPontos[i]=pecas[jogador[i]][0]+pecas[jogador[i]][1];
```

```
// ver as alternativas (mais pontos primeiro)
```

```
while(1) {
```

```
 // calcular a peça com mais pontos
```

```
 for(i=1, j=2;j<=jogador[0];j++)
```

```
 if(tPontos[j]>tPontos[i])
```

```
 i=j;
```

```
 // tudo processado
```

```
 if(tPontos[i]<0)
```

```
 break;
```

```
 else
```

```
 tPontos[i]=-1; // marcar como processado
```

```
 resultado=Mesa(mesa, jogador[i], pecas, 0);
```

```
 // dobre, nível 5
```

```
 if(resultado>0 && pecas[jogador[i]][0]==pecas[jogador[i]][1] && nivel<5) {
```

```
 nivel=5;
```

```
 melhorJogada=i;
```

```
 ladoMelhor=resultado;
```

```
 }
```

```
 if(resultado==3) { // fica um só número (iguais a esquerda/direita)
```

```
 if(nPecas[esquerda]>1) { // joga à direita
```

```
 nivel=6;
```

```
 melhorJogada=i;
```

```

ladoMelhor=2;
} else if(nPecas[direita]>1) { // joga à esquerda
 nivel=6;
 melhorJogada=i;
 ladoMelhor=1;
} else if(nivel<2) { // apenas se não existir melhor
 nivel=2;
 melhorJogada=i;
 ladoMelhor=1;
}
} else if(resultado>0) {
 if(resultado==1) { // fica o número da direita mais o outro da peça
 n1=direita;
 if(pecas[jogador[i]][0]==esquerda)
 n2=pecas[jogador[i]][1];
 else
 n2=pecas[jogador[i]][0];
 } else if(resultado==2) { // fica o número da esquerda mais o outro da peça
 n1=esquerda;
 if(pecas[jogador[i]][0]==direita)
 n2=pecas[jogador[i]][1];
 else
 n2=pecas[jogador[i]][0];
 }
}
if(nivel<4 && nPecas[n1]>0 && nPecas[n2]>1) {
 // ficam 2 números, e possui peças para ambos os números (4)
 nivel=4;
 melhorJogada=i;
 ladoMelhor=resultado;
} else if(nivel<3 && (nPecas[n1]>0 || nPecas[n2]>1)) {
 // ficam 2 números, e possui peças para um dos números (3)

```

```

 nivel=3;

 melhorJogada=i;

 ladoMelhor=resultado;

} else if(nivel<1) {

 // ficam 2 números e não possui peças para nenhum dos números (1)

 nivel=1;

 melhorJogada=i;

 ladoMelhor=resultado;

}

}

}

if(nivel>0 && ladoMelhor==1)

 melhorJogada=-melhorJogada;

return melhorJogada;

}

```

```

void main(int argc, char **argv)

{

 int pecas[28][2]; // para cada peça, o número da esquerda e direita
 int ordem[29]; // ordem pela qual as peças podem ser processadas
 int i,j,id, nJogadores, passou, pontos, melhor;

 int mesa[2][28]; // mesa, em que é preciso o id da peça, e orientação
 int jogador[4][28]; // 4 jogadores e para cada um o id das peças que têm
 int compra[28]; // ids das peças que podem ser compradas

 srand(time(NULL));

 ////////////

 // alínea A

```

```

// PrintPeca(rand()%7,rand()%7);
// return;

//////////
// alínea B

// iniciar as peças
for(i=0,id=0;i<=6;i++)
 for(j=i;j<=6;j++) {
 pecas[id][0]=i;
 pecas[id][1]=j;
 id++;
 }

// ordem das peças inicial
for(i=0;i<28;i++)
 ordem[i]=i;

Baralhar(ordem,28);

// inserir o número de peças no início, para chamar PrintPecas
// (estrutura necessária por causa das restantes alíneas, em que conjuntos de peças variam)
// for(i=28;i>0;i--)
// ordem[i]=ordem[i-1];
// ordem[0]=28;

// PrintPecas(ordem,pecas,NULL);
// return;

//////////

```

```
// alínea C
```

```
// a mesa inicialmente não tem peças
```

```
mesa[0][0]=mesa[1][0]=0;
```

```
// inserir as peças por onde for possível (esquerda ou direita)
```

```
// for(i=0;i<28;i++)
```

```
// Mesa(mesa,ordem[i+1],pecas,3);
```

```
// printf("\nMesa:");
```

```
// PrintPecas(mesa[0],pecas,mesa[1]);
```

```
// return;
```

```
//////////
```

```
// alínea D (1 e 2)
```

```
// determinar número de jogadores
```

```
nJogadores=atoi(argv[1]);
```

```
if(nJogadores<2)
```

```
 nJogadores=2;
```

```
else if(nJogadores>4)
```

```
 nJogadores=4;
```

```
InicioJogo(ordem,jogador,compra,nJogadores);
```

```
// jogar até não ser possível mais
```

```
i=0; // primeiro jogador
```

```
passou=0;
```

```
while(passou<nJogadores) {
```

```
 if(!Jogada(mesa, jogador[i], i, pecas, compra))
```

```
 passou++;
```

```
 else
```

```

 passou=0;

 // teste de vitória
 if(jogador[i][0]==0)
 break;
 i++;
 if(i>=nJogadores)
 i=0;
}

// determinar a vitória
if(passou>=nJogadores) {
 // calcular vitória com base nos pontos
 printf("\nGanha jogador com menos pontos");
 for(j=0;j<nJogadores;j++) {
 printf("\nJogador %c: ", 'A'+j);
 PrintPecas(jogador[j], pecas, NULL);
 printf(" %d pontos.", pontos=Pontos(jogador[j], pecas));
 if(j==0 || pontos<melhor) {
 melhor=pontos;
 i=j;
 }
 }
}

// colocar a mesa final
printf("\nMesa:");
PrintPecas(mesa[0], pecas, mesa[1]);
printf("\nVitoria do jogador %c!", 'A'+i);
}

```