

eFólio A - resolução (2016-2017)

Alínea A

```
/* Mostre um tabuleiro de N linhas e M colunas */
int i,j;
for(i=0;i<N;i++) {
 for(j=0;j<M;j++)
 printf("+");
 printf("\n");
}
```

Alínea B

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>

#define MAXSIZE 40

void InicializarTabuleiro(char tabuleiro[MAXSIZE][MAXSIZE], int N, int M) {
 int i,j;
 for(i=0;i<N;i++)
 for(j=0;j<M;j++)
 tabuleiro[i][j]='+';
}

void ColocarMina(char tabuleiro[MAXSIZE][MAXSIZE], int N, int M) {
 int casa=-1;
 while(casa<0) {
 casa=randaux()%(N*M); // casa aleatória
 //printf("Casa aleatoria: %d (linha %d coluna %d)\n",casa,casa/M,casa%M);
 if(tabuleiro[casa/M][casa%M]!='+')
 tabuleiro[casa/M][casa%M]='#';
 else
 casa=-1; // já tem mina, procurar outra casa
 }
}

void MostrarTabuleiro(char tabuleiro[MAXSIZE][MAXSIZE], int N, int M) {
 int i,j;
 for(i=0;i<N;i++) {
 for(j=0;j<M;j++)
 printf("%c",tabuleiro[i][j]);
 printf("\n");
 }
}

int main() {
 int N, M, K;
 char tabuleiro[MAXSIZE][MAXSIZE];
 printf("N: ");
 scanf("%d",&N);
 printf("M: ");
 scanf("%d",&M);
 printf("K: ");
 scanf("%d",&K);
}
```

```

printf("\n");

/* posicionar as minas e mostrar o mapa com as minas */
InicializarTabuleiro(tabuleiro,N,M);
for(int i=0;i<K;i++)
 ColocarMina(tabuleiro,N,M);
MostrarTabuleiro(tabuleiro,N,M);
}

```

Alínea C

```

#define MAXSIZE 40

void InicializarTabuleiro(char tabuleiro[MAXSIZE][MAXSIZE], int N, int M) {
 int i,j;
 for(i=0;i<N;i++)
 for(j=0;j<M;j++)
 tabuleiro[i][j]='+';
}

void ColocarMina(char tabuleiro[MAXSIZE][MAXSIZE], int N, int M) {
 int casa=-1;
 while(casa<0) {
 casa=randaux()%(N*M); // casa aleatória
 //printf("Casa aleatoria: %d (linha %d coluna %d)\n",casa,casa/M,casa%M);
 if(tabuleiro[casa/M][casa%M]!='+')
 tabuleiro[casa/M][casa%M]='#';
 else
 casa=-1; // já tem mina, procurar outra casa
 }
}

void MostrarTabuleiro(char tabuleiro[MAXSIZE][MAXSIZE], int N, int M) {
 int i,j;
 for(i=0;i<N;i++) {
 for(j=0;j<M;j++)
 printf("%c",tabuleiro[i][j]);
 printf("\n");
 }
}

int ExplorarCasa(int casa, char tabuleiro[MAXSIZE][MAXSIZE], int N, int M) {
 int resultado=0, linha=casa/M, coluna=casa%M, i, j;
 // explorando uma casa minada?
 if(tabuleiro[linha][coluna]=='#') {
 tabuleiro[linha][coluna]='X'; // fim do jogo
 return -1;
 }
 // somar todas as minas nas casas adjacentes
 for(i=-1;i<2;i++)
 for(j=-1;j<2;j++)
 if(linha+i>=0 && linha+i<N &&
 coluna+j>=0 && coluna+j<M &&
 (i!=0 || j!=0) && tabuleiro[linha+i][coluna+j]=='#')
 resultado++;
 // colocar marca no tabuleiro
 tabuleiro[linha][coluna]='0'+resultado;
 return resultado;
}

```

```

int main() {
 int N, M, K, i, casa;
 char tabuleiro[MAXSIZE][MAXSIZE];
 printf("N: ");
 scanf("%d",&N);
 printf("M: ");
 scanf("%d",&M);
 printf("K: ");
 scanf("%d",&K);
 printf("\n");

 /* posicionar as minas */
 InicializarTabuleiro(tabuleiro,N,M);
 for(int i=0;i<K;i++)
 ColocarMina(tabuleiro,N,M);

 /* ler casas e explorar */
 for(i=0;i<N*M-K;i++) {
 scanf("%d",&casa);
 if(casa<0 || casa>=N*M) // casa inválida, terminar
 break;
 if(ExplorarCasa(casa,tabuleiro,N,M)<0)
 break;
 }

 /* posição final */
 MostrarTabuleiro(tabuleiro,N,M);
}

```

Alínea D

```

#include <stdio.h>
#include <string.h>
#include <stdlib.h>

#define MAXSIZE 40

void InicializarTabuleiro(char tabuleiro[MAXSIZE][MAXSIZE], int N, int M) {
 int i,j;
 for(i=0;i<N;i++)
 for(j=0;j<M;j++)
 tabuleiro[i][j]='+';
}

void ColocarMina(char tabuleiro[MAXSIZE][MAXSIZE], int N, int M) {
 int casa=-1;
 while(casa<0) {
 casa=randaux()%(N*M); // casa aleatória
 //printf("Casa aleatoria: %d (linha %d coluna %d)\n",casa,casa/M,casa%M);
 if(tabuleiro[casa/M][casa%M]!='+')
 tabuleiro[casa/M][casa%M]='#';
 else
 casa=-1; // já tem mina, procurar outra casa
 }
}

void MostrarTabuleiro(char tabuleiro[MAXSIZE][MAXSIZE], int N, int M) {
 int i,j;
 for(i=0;i<N;i++) {
 for(j=0;j<M;j++)
 printf("%c",tabuleiro[i][j]);
 }
}

```

```

 printf("\n");
 }
}

int TemMina(char valor) {
 if(valor=='#' || valor=='x' || valor=='X')
 return 1;
 return 0;
}

int ExplorarCasa(int casa, char tabuleiro[MAXSIZE][MAXSIZE], int N, int M) {
 int resultado=0, linha=casa/M, coluna=casa%M, i, j;
 // explorando uma casa minada?
 if(tabuleiro[linha][coluna]=='#') {
 tabuleiro[linha][coluna]='X'; // fim do jogo
 return -1;
 }
 // somar todas as minas nas casas adjacentes
 for(i=-1;i<2;i++)
 for(j=-1;j<2;j++)
 if(linha+i>=0 && linha+i<N &&
 coluna+j>=0 && coluna+j<M &&
 (i!=0 || j!=0) && TemMina(tabuleiro[linha+i][coluna+j]))
 resultado++;
 // colocar marca no tabuleiro
 tabuleiro[linha][coluna]='0'+resultado;
 return resultado;
}

int NaoExplorado(char valor) {
 if(valor=='+' || valor=='#')
 return 1;
 return 0;
}

int Analisar(char tabuleiro[MAXSIZE][MAXSIZE], int N, int M, int linha, int coluna)
{
 int i,j, resultado=0, W, minas, naoExploradas;
 // Caso exista uma casa explorada com 0 minas adjacentes,
 // explorar todas as casas adjacentes não exploradas;
 if(tabuleiro[linha][coluna]=='0') {
 // ver casas adjacentes não exploradas
 for(i=-1;i<2;i++)
 for(j=-1;j<2;j++)
 if(linha+i>=0 && linha+i<N &&
 coluna+j>=0 && coluna+j<M &&
 (i!=0 || j!=0) && NaoExplorado(tabuleiro[linha+i][coluna+j])) {
 ExplorarCasa((linha+i)*M+coluna+j,tabuleiro,N,M);
 resultado++;
 }
 }
 // Caso exista uma casa explorada com W minas adjacentes,
 // existindo W casas marcadas como tendo minas, explorar as restantes casas
 adjacentes;
 // Caso exista uma casa explorada com W minas adjacentes,
 // existindo W casas não exploradas ou marcadas, marcar todas essas casas
 como tendo minas.
 W=tabuleiro[linha][coluna]-'0';
 if(W>=1 && W<=8) {
 // situação anterior verificada, calcular o número de casas marcadas como
 tendo minas
 minas=0;
 naoExploradas=0;
 }
}

```

```

for(i=-1;i<2;i++)
 for(j=-1;j<2;j++)
 if(linha+i>=0 && linha+i<N &&
 coluna+j>=0 && coluna+j<M &&
 (i!=0 || j!=0)) {
 if(tabuleiro[linha+i][coluna+j]=='x')
 minas++;
 else if(NaoExplorado(tabuleiro[linha+i][coluna+j]))
 naoExploradas++;
 }
if(W==minas) {
 // todas as minas descobertas, explorar as restantes casas
 for(i=-1;i<2;i++)
 for(j=-1;j<2;j++)
 if(linha+i>=0 && linha+i<N &&
 coluna+j>=0 && coluna+j<M &&
 (i!=0 || j!=0) && NaoExplorado(tabuleiro[linha+i][coluna+j]))
{
 ExplorarCasa((linha+i)*M+coluna+j,tabuleiro,N,M);
 resultado++;
 }

} else if(W==naoExploradas+minas) {
 // todas as casas não exploradas são minas, marcar
 for(i=-1;i<2;i++)
 for(j=-1;j<2;j++)
 if(linha+i>=0 && linha+i<N &&
 coluna+j>=0 && coluna+j<M &&
 (i!=0 || j!=0) && NaoExplorado(tabuleiro[linha+i][coluna+j]))
{
 tabuleiro[linha+i][coluna+j]='x';
 resultado++;
 }
}
}
return resultado;
}

int Jogar(char tabuleiro[MAXSIZE][MAXSIZE], int N, int M, int K) {
 int i,j, alterado=0, casa;
 // O primeiro lance é aleatório sobre todo o tabuleiro,
 // da mesma forma que as minas são colocadas. Essa casa passará a ser a
explorada;
 // Ao explorar uma casa, se esta contiver uma mina, o jogo pára
 // com a explosão nessa casa, caso contrário a casa ficará
 // com a indicação do número de minas nas casas adjacentes;
 // Caso não seja aplicável nenhum dos pontos anteriores,
 // selecionar uma casa aleatória para explorar, aceitando a casa a explorar
 // caso não esteja explorada nem marcada como tendo uma mina.
 do {
 casa=randaux()%(N*M);
 if(NaoExplorado(tabuleiro[casa/M][casa%M])) {
 printf("Casa %d\n",casa); // mostrar o lance realizado à sorte
 if(ExplorarCasa(casa,tabuleiro,N,M)<0)
 return -1; // muito azar acertar na mina, nada a fazer, perdeu o
jogo
 } else
 casa=-1; // tentar outra casa
 } while(casa<0);

 // Caso exista uma casa explorada com 0 minas adjacentes,
 // explorar todas as casas adjacentes não exploradas;

```

```

 // Caso exista uma casa explorada com W minas adjacentes,
 // existindo W casas marcadas como tendo minas, explorar as restantes casas
adjacentes;
 // Caso exista uma casa explorada com W minas adjacentes,
 // existindo W casas não exploradas, marcar todas essas casas como tendo
minas.
 do {
 alterado=0;
 for(i=0;i<N;i++)
 for(j=0;j<M;j++)
 alterado+=Analisar(tabuleiro,N,M,i,j);
 } while(alterado>0);

 // Caso já não existam casas por explorar, terminar o jogo
for(i=0;i<N;i++)
 for(j=0;j<M;j++)
 if(NaoExplorado(tabuleiro[i][j]))
 return 1;

return -1;
}

int main() {
 int N, M, K, i, casa;
 char tabuleiro[MAXSIZE][MAXSIZE];
 printf("N: ");
 scanf("%d",&N);
 printf("M: ");
 scanf("%d",&M);
 printf("K: ");
 scanf("%d",&K);
 printf("\n");

 /* posicionar as minas */
 InicializarTabuleiro(tabuleiro,N,M);
 for(int i=0;i<K;i++)
 ColocarMina(tabuleiro,N,M);

 /* efetuar uma jogada, enquanto possível */
 while(Jogar(tabuleiro,N,M,K)>=0);

 /* posição final */
 MostrarTabuleiro(tabuleiro,N,M);
}

```

```

2
3
2
N: M: K:
Casa 4
+++
+X#

```

```

3
2
3
N: M: K:
Casa 0
X+
++

```

##

3

3

1

N: M: K:

Casa 8

Casa 7

Casa 4

011

01x

011

4

4

2

N: M: K:

Casa 14

Casa 4

Casa 1

Casa 12

Casa 9

001#

112+

+X++

1+1+

10

2

4

N: M: K:

Casa 9

Casa 4

Casa 18

Casa 2

Casa 5

Casa 1

#X

2+

11

+#

+1

++

++

#+

11

00

4

4

5

N: M: K:

Casa 12

Casa 6

Casa 14

+##

#+3+

+##

1+X+

4
5
6
N: M: K:
Casa 18
Casa 2
Casa 4
##2+X
++##
++++
+++1+

10
4
10
N: M: K:
Casa 25
+##+
#+
+##+
++##+
++++
#+
#X+
++++
++++
++##+

8
8
8
N: M: K:
Casa 18
Casa 49
Casa 59
Casa 41
0001x100
00011211
000001x1
11211111
2x3x2211
+X++##+
111113++
000001#+

8
16
16
N: M: K:
Casa 38
1101x1000000000
x112210011100111
112x20001x2112x2
002x2000223x12x2
012211111x211111
12x101x122322100
2x3101111x2xx100
2x20000011222100

10
10
20
N: M: K:
Casa 2
Casa 53
Casa 92
Casa 82
Casa 16
Casa 18
Casa 95
x101##++++
1102++2+1+
0002##+++
1223##+++
+##++++
+++3++++#+
+##++++#
+++++++#+
+#2+++++
+#2++X++++

10
20
40
N: M: K:
Casa 122
Casa 133
Casa 73
Casa 64
++++#++++#+++++
+######+
+######+
++++X++#####2++++#
+######+
######+
++3#####3#####
+######+
+######+
+######+

20
40
80
N: M: K:
Casa 356
Casa 640
Casa 782
11100000000000000111001112x200011101x10
2x2111000000000001x2101x23x20001x101110
2x32x211000000000012x3223x31111122200000
12x212x10000000000012xx12x2001x11x100000
01121211000000000001221111001111211000
1212x2121100111000000000001110001x1111
x2x212x3x2012x21000000000001x10001222x1
12110113x311x3x101110000000122100001x211
111000012x33221101x101110001x11121111100
1x10000012xx1000011101x10001222x2x100000
1111100012210000000011211012x2121100000
0001x100001110000000001x212x22110000111

00022200001x10000000000112x2111x100002x2
0112x10000111000000000001110122101112x2
01x223210011100000001121100001x1002x3211
01111xx2101x100000001x3x21000111002xx100
0000123x11221011101134x5x100000111122100
0011101111x1123x101x3xxx21111001x2111110
001x100012211xx211223xx3101x100112x11x10
001110001x10122101x112210011100001111110