Universidad de Puerto Rico

Recinto Universitario de Mayagüez

Departamento de Ingeniería Eléctrica y de Computadoras

ICOM 4015: Programación Avanzada

Programa 3 - Dominó

(Vence 11-mayo-2000)

En este programa complementarás la implementación de un juego de dominó computadorizado. La implementación utiliza diseño “object oriented” y clases para represetar los componentes principales del juego tales como: los jugadores, las fichas en mano y las fichas jugadas. Los jugadores pueden ser computadorizados o externos al programa, en cuyo caso pueden ser humanos o otros programas. El jugador computadorizado mueve las fichas utilizando una estrategia extremadamente simple; jugar la primera ficha que pueda o pasar. El jugador externo mueve las fichas según sea indicado en el input provisto por el usuario.

Al inicio del juego es necesario determinar cuantos jugadores habrá de cada clase. Lo jugadores siempre tienen un número o posición asociado que va desde el 0 al 3. El programa inicia el juego repartiendo 7 fichas aleatoriamente a cada jugador. El jugador con el dole 6 comienza cada juego. Los demás jugadores le siguen en orden numérico modulo 4. Esto es 1->2->3->0->1 ...

Para entender las siguientes instrucciones será indispensable tener a mano los source files de los módulos que componen el programa.

Parte A – Para Programador Ilustre (33%)

Modifica la estrategia del jugador computadorizado (método ComputerPlayer::move) para que éste juege la ficha de mayor valor numérico entre las fichas jugables, o pase si no tiene ninguna ficha jugable.

Parte B – Para Programador Mostro (33%)

Completa la definición de ComputerPlayer::apply para que todo jugador computadorizado registre, para cada uno de los demás jugadores (computadorizados o externos) los números a los cuales este último jugador ha pasado (arreglo passed de PlayerInfo) así como la cantidad de fichas de cada número que ha jugado (arreglo frequency de PlayerInfo).

Modifica el módulo principal para que cada jugador se informe sobre que fichas se van jugando invocando el método Player::apply. Nota que los jugadores externos guardan su información externamente de manera que no hay necesidad que de HumanPlayer::apply realice ningún trabajo.

Parte C – Para Programador de Titanio (34%)

Declara una nueva clase de jugador derivada de ComputerPlayer que juegue las fichas de forma que haga pasar al próximo jugador siempre que tenga la oportunidad. La nueva clase de jugador basará su estrategia en la información recopilada sobre cada jugador en la parte B.

Para probar tu programa

Muestra el resultado de varios juegos de dominó que ilustren que tue estrategias funcionan correctamente. Por favor, trata de economizar papel editando el archivo de output que vas a entregar removiendo detalles irrelevantes. No más de 5 páginas de output.

Detalles logísticos

Todos los archivos que necesitas para completar esta asignación están en el directorio ~bvelez/public/icom4015/asig3 accesible desde cualquier workstation del laboratorio de computadoras. Utiliza el siguiente comando para compilar tu programa en un módulo ejecutale llamado dominoes.

> g++ ListOfDomino.cc main.cc Move.cc Table.cc ComputerPlayer.cc HumanPlayer.cc

 utils.cc -o dominoes

Recuerda, tu trabajo tiene que ser independiente y original. Puedes consultar con tus compañeros de clase, pero evita mostrar tu código así como mirar el código de tus compañeros. Al comienzo de la clase en la fecha de vencimiento debes presentar una copia de todos los archivos que modificaste, así como copia de un archivo que muestre varios escenarios de interacción con tu programa. Antes de pensar en entregar tarde tu programa, lee cuidadosamente la política de entregas tardías en el prontuario del curso. Esta política se ejercerá estrictamente en este tercer programa.

