

Klobúky ako predjedlo

(čo to má s programovaním pochopíte dnes)

- 3 biele a 2 čierne
- A, B, C si navzájom vidia farby klobúkov
- nesmú komunikovať, ale (aj tak) sú inteligentní ©
- vyhrávajú, ak všetci uhádnu farbu svojho klobúka
- resp. ak sa jeden pomýli, prehrali všetci.

Hint: A,B,C sú spoluhráči, preto predpokladaj, že sú chytrí a mysli aj za nich

Hint: úloha nie je o šťastí=hádaní správneho riešenia

S.OWLS

Algoritmus

1. Vidis due relene hoveris biely (výchla)

3. Vidis due biele a nitto nic nehovori si biela dalsi povie biela (labo vie, ze ten, thou savedal, ze je biela vidi due biele) treti clouek vie, ze ted druhy clouek 2 vidís jedmu břelu a jedmu zelenu, rakás či nietto nieto povie (biela) at nie, si biela

adpovedal výchla je zelena ak zomaly je biela.

hned = po 1 sekunde.

1. Vidio due relend krisis (had) bick.

2. Vidis jedne biele a jedne zelene, eakas či niekto niedo povis, ak nie, si biela

3. Vidis due biele a nikto nie dihomehoworifish biela. dlho=30 sekund at hovori, si zelena

Do 10 sekúnd

ak vidím dva čierne, *určite mám biely*, a preto sa hneď ozvem, že "**mám biely**".

ak sa niekto do 10s ozval, že má biely, *musí vidieť* dva čierne, preto ja mám čierny, tak hneď kričím "**mám čierny**".

inak čakám 10s, *nikto neozval, že "mám biely",* preto určite nie sú v hre 2 čierne, ale najviac jeden čierny!!!

10 až 20 sekúnd

v hre je najviac jeden čierny

ak teda vidím čierny, *ja musím mať biely*, tak sa ozvem hneď, že mám "**mám biely**".

inak, ak sa ozvú dvaja (do 10 s), že biely, *ja mám čierny*, tak kričím "**mám čierny**".

inak, nevidím čierny a nikto sa neozval, čakám ďalších 10s,

po 20 sekundách

v hre nie je žiaden čierny

keďže sa nikto neozval, tak nie je žiaden čierny, tak kričím "**mám biely**" a ostatní tiež

Celý algoritmus (bez vysvetlenia, už pre cvičenú opicu)

Hned':

ak vidím dva čierne, hneď ozvem, že "**mám biely**". ak sa niekto do 10 s ozval, tak kričím "**mám čierny**". inak čakám 10s.

Po 10 sek:

ak vidím čierny, tak hneď kričím "**mám biely**". inak, ak sa ozvú dvaja do 10 s, tak kričím "**mám čierny**". inak čakám ďalších 10s,

Po 20 sek:

kričím "**mám biely**"

Na zamyslenie

- je podstatné, či kričím *mám biely/mám čierny*, nestačí len **už viem** ?!
- Dalo by sa to pre 3 biele, 3 čierne, 3 ľudia ?
- Dalo by sa to pre 2 biele, 1 čierne, 2 ľudia ?
- Dalo by sa to pre N biele, (N-1) čierne, N ľudia? (napr.6,5,6)
- Dalo by sa to pre >N biele, (N-1) čierne, N ľudia? (napr. 8,5,6)
- Dalo by sa to pre N biele, <(N-1) čierne, N ľudia? (napr. 6,4,6)

Komunikácia-každý s každým

Správa, kanály, agenti

```
type Message struct {
 who int // od koho, odosielateľ
 what int } // čo, obsah správy
func makeChannels(n int) []chan Message {
 chArray := make([]chan Message, n)
 for i:= 0; i < n; i++ {// kanál,na ktorom počúva i-ty agent</pre>
 chArray[i] = make(chan Message)
 return chArray
}
func main() {
 chArray := makeChannels(numb)
 for a:= 0; a<numb; a++ {
 runAgent(a, chArray)
} }
```

Agenti napriamo

```
func runAgent(agent int, channels []chan Message) {
 i := 1  // iniciálny stav agenta
 for { // loop forever
 timeout := time.After(...)
 select {
 case msg := <- channels[agent]: // agent počúva len svoj</pre>
 fmt.Printf("agentovi %d: prišla správa:%s",agent, msg)
 case <-timeout: // prešiel timeout, vyrobíme správu msg</pre>
 msg := Message{who:agent, what:i++} //zmeníme svoj stav
 for index, ch := range channels { // povedz každému
 cha <- msg // správu msg
 }(ch)
 modelBezDispechera.go
```

Agenti napriamo

```
func runAgent(agent int, channels []chan Message) {
  i := 1  // iniciálny stav agenta
 for { // loop forever
 timeout := time.After(...)
 select {
 case msg := <- channels[agent]: // agent počúva len svoj</pre>
 fmt.Printf("agentovi %d: prišla správa:%s",agent, msg)
 case <-timeout: // prešiel timeout, vyrobíme správu msg</pre>
 msg := Message{who:agent, what:i++} //zmeníme svoj stav
 for index, ch := range channels { // povedz každému
 go func() { // !!!!! ZLE !!!!!!
 ch <- msg // správu msg
 }()
 modelBezDispechera.go
```

Príklad komunikácie 3 agentov

```
1: povedal 1
agentovi 2: prisla sprava:"1: povedal 1"
agentovi 0: prisla sprava:"1: povedal 1"
0: povedal 1
agentovi 2: prisla sprava:"0: povedal 1"
agentovi 1: prisla sprava:"0: povedal 1"
1: povedal 2
agentovi 2: prisla sprava:"1: povedal 2"
0: povedal 2
1: povedal 3
agentovi 0: prisla sprava:"1: povedal 2"
agentovi 0: prisla sprava:"1: povedal 3"
agentovi 1: prisla sprava:"0: povedal 2"
agentovi 2: prisla sprava:"0: povedal 2"
agentovi 2: prisla sprava:"1: povedal 3"
```

Aplikácia na klobúky

(domáca úloha)

```
func vidim(name String) (int, int) {
```

- [0s] A: vidim 1 biele a 1 cierne
- [0s] A: cakam 10 sek
- [0s] C: vidim 1 biele a 1 cierne
- [0s] C: cakam 10 sek
- [0s] B: vidim 2 biele a 0 cierne
- [0s] B: cakam 10 sek
- [10s] B: cakam dalsich 10 sek
- [11s] A: mam biely !!! true
- [11s] C: mam biely !!! true
- [11s] B:: prisla sprava, ze [11s] A: mam biely !!! true
- [12s] B: mam cierny !!! true
- finito

Komunikácia s dispečerom

Dispatcher

čo počujte to prepošle

```
func runDispatcher(channels []chan Message) chan Message {
  dispch := make(chan Message)
 // kanál na komunikáciu s dispatcherom
  go func() {
 for {
 msg := <- dispch // ak prišla správa
 fmt.Println("dispecer sa dozvedel: " + msg.toString())
 for _,ch := range channels {
 go func(x chan Message) {
 x <- msg
 }(ch)
  }()
  return dispch }
```

Agenti cez dispečera

```
func runAgentCommunicatingWithDispatcher(agent int,
 dispch chan Message, input chan Message) {
 go func() {
 i := 1 // stav agenta
 for {
 timeout := time.After(...) // náhodny delay
 select {
 case msg := <- input: // ak prišla správa agentovi,</pre>
 fmt.Printf("agentovi %d: prisla sprava:%s",agent,msg)
 case <-timeout: // po timeout, vytvoríme správu</pre>
 msg := Message{who:agent, what:i}
 dispch <- msg // pošleme dispecerovi</pre>
 i++ // agent si zvýši stav
 } } ()
```

Agenti cez dispečera

```
func runAgentCommunicatingWithDispatcher(agent int,
 dispch chan Message, input chan Message) {
 go func() {
 i := 0 // stav agenta
 for {
 timeout := time.After(...) // náhodny delay
 select {
 case msg := <- input: // ak prišla správa agentovi,</pre>
 fmt.Printf("agentovi %d: prisla sprava:%s",agent,msg)
 case <-timeout: // po timeout, vytvoríme správu</pre>
 msg := Message{who:agent, what:i}
 go func() { dispch <- msg }()// pošleme dispecerovi</pre>
 i++ // agent si zvýši stav
 } } }()
```

modelSDispecherom.go

4

Príklad komunikácie 3 agentov

```
1: povedal 0
dispecer sa dozvedel: 1: povedal 0
agentovi 2: prisla sprava:"1: povedal 0"
agentovi 0: prisla sprava:"1: povedal 0"
agentovi 1: prisla sprava:"1: povedal 0"
0: povedal 0
dispecer sa dozvedel: 0: povedal 0
agentovi 2: prisla sprava:"0: povedal 0"
agentovi 0: prisla sprava:"0: povedal 0"
agentovi 1: prisla sprava:"0: povedal 0"
0: povedal 1
dispecer sa dozvedel: 0: povedal 1
agentovi 2: prisla sprava:"0: povedal 1"
agentovi 0: prisla sprava:"0: povedal 1"
agentovi 1: prisla sprava:"0: povedal 1"
```


Aplikácia na klobúky

(domáca úloha)

finito

```
func vidim(name String) (int, int) {
```

```
[0s] A: vidim 1 biele a 1 cierne
 [0s] A: cakam 10 sek
  [0s] B: vidim 2 biele a 0 cierne
 [0s] B: cakam 10 sek
 [0s] C: vidim 1 biele a 1 cierne
 [0s] C: cakam 10 sek
 [10s] B: cakam dalsich 10 sek
 [11s] A: mam biely !!! true
od A prisla sprava, ze [11s] A: mam biely !!! true
 [11s] C: mam biely !!! true
 [11s] B:: prisla sprava, ze [11s] A: mam biely !!! True
  od C prisla sprava, ze [11s] A: mam biely !!! true
  od B prisla sprava, ze [11s] A: mam biely !!! true
  od B prisla sprava, ze [11s] C: mam biely !!! true
 [12s] B: mam cierny !!! True
```


Riešenia

- je podstatné, či kričím mám biely/mám čierny, stačí len "už viem" ?! áno
- Dalo by sa to pre 3 biele, 3 čierne, 3 ľudia ? nie
- Dalo by sa to pre 2 biele, 1 čierne, 2 ľudia ? áno
- Dalo by sa to pre N biele, (N-1) čierne, N l'udia ? (napr.6,5,6)
 áno
- Dalo by sa to pre >N biele, (N-1) čierne, N ľudia? (napr. 8,5,6)
 áno
- Dalo by sa to pre N biele, <(N-1) čierne, N ľudia? (napr. 6,4,6)
 áno