Game: Guess It

2 - Hàm

https://github.com/tqlong/advprogram

Nội dung

- Game: Đoán số (Guess It)
- Chuyển hoá vấn đề thành chương trình
- Kỹ thuật:
 - Sinh số ngẫu nhiên
 - Vòng lặp, điều kiện vòng lặp
 - Mô-đun hóa chương trình bằng hàm

Đoán số: Luật chơi

- Hai người: chủ trò A, người chơi B.
- Người A chọn số bất kỳ từ 1-100
- Người B đoán con số này
 - Nếu <u>đúng</u>, người B <u>thắng</u>.
 - Nếu <u>sai</u>, người A sẽ trả lời con số người B đoán là <u>lớn hơn</u> hay <u>nhỏ hơn</u>. Người B tiếp tục đoán số.

GUESS IT

- Cho trẻ em học Toán
- Giúp hiểu thuật toán quan trọng:
 Tìm kiếm nhị phân (Binary Search)

Đoán số: Chương trình

- Giữa người (B) và máy (chủ trò A).
- Máy "nghĩ" ra một con số từ 1 đến 100
- Người chơi đoán con số này
 - Nếu <u>đúng</u>, người chơi <u>thắng cuộc</u>. Nếu <u>sai</u>, máy sẽ trả lời con số người chơi đoán <u>lớn hơn</u> hay <u>nhỏ hơn</u> con số của máy để người chơi tiếp tục đoán số

GUESS IT

Cách khác: người (chủ trò - A) và máy (đoán - B).

Ví dụ một lần chơi

Nội dung

- Game: Đoán số (Guess It)
- Chuyển hoá thành chương trình
- Kỹ thuật:
 - Sinh số ngẫu nhiên
 - Vòng lặp, điều kiện vòng lặp
 - Mô-đun hóa chương trình bằng hàm

Mô tả thành các bước (bằng lời)

- Máy tính nghĩ số
- Nhập con số người chơi đoán
- Máy chọn câu trả lời phù hợp
- Lặp lại nếu người chơi chưa đoán đúng

Mô tả thành các bước (gần máy)

- B1: Máy tính nghĩ số
- B2: Nhập con số người chơi đoán
- B3: Máy chọn câu trả lời phù hợp.
- B4:
 - Nếu người chơi đoán sai. Quay lại B2. Nếu người chơi đoán đúng. Chuyển tới B5.
- B5: Kết thúc.

Chương trình (mã giả, gần máy)

```
randomNumber = generateRandomNumber(); // B1
while (true) {
 number = getPlayerGuess(); // B2
 printAnswer(number, randomNumber); // B3
 if (number == randomNumber) break; // B4
 // else continue;
```

Chương trình (ngôn ngữ C++)

```
int randomNumber = generateRandomNumber();
do {
 int number = getPlayerGuess();
 printAnswer(number, randomNumber);
} while (number != randomNumber);
```

Tách hàm (mô-đun hóa)

Tìm cách đặt tên cho từng bước

- Nghĩ số: int generateRandomNumber()
- Nhập con số người dùng đoán: int getPlayerGuess()
- In câu trả lời phù hợp:
 void printAnswer(int number, int randomNumber)

Viết chương trình như kể một câu chuyện

- Tên biến = cụm danh từ
- Tên hàm = cụm động từ

Sao lại tiếng Anh? Khó thế:(

- Tiếng Anh là ngôn ngữ của Công nghệ thông tin (IT - Information Technology):
 - Từ khoá ngôn ngữ lập trình
 - o Tài liệu, sách vở tiếng Anh nhiều
 - Tìm kiếm trên Internet; Trao đổi với người các nước (không chỉ Anh, Mỹ, Úc)
- Viết phần mềm cho thế giới: out source hay đưa "app" của mình lên Internet.
- Học thêm tiếng Anh

Guess It 1.1

#include <iostream>

```
#include <cstdlib>
using namespace std;
int generateRandomNumber();
int getPlayerGuess();
void printAnswer(int number, int randomNumber);
int main()
 int randomNumber = generateRandomNumber();
 int number;
 do {
 number = getPlayerGuess();
 printAnswer(number, randomNumber);
 } while (number != randomNumber);
 return 0;
```

Nội dung

- Game: Đoán số (Guess It)
- Chuyển hoá thành chương trình
- Kỹ thuật:
 - Sinh số ngẫu nhiên
 - Vòng lặp, điều kiện vòng lặp
 - Mô-đun hóa chương trình bằng hàm

Máy tính nghĩ số

- Máy tính không thể thật sự "ngẫu nhiên"
- Sinh số "giả ngẫu nhiên" pseudo random
 - Tìm kiếm Google: "C++ random"
 - O Hàm rand() trong <cstdlib>
 - Hằng RAND_MAX

```
int randomNumber = rand() % 100 + 1;
```


Guess It 1.1

int generateRandomNumber(); int getPlayerGuess(); void printAnswer(int number, int randomNumber); int main() int randomNumber = generateRandomNumber(); int number; **do** { number = getPlayerGuess(); printAnswer(number, randomNumber); } while (number != randomNumber);

using namespace std;

```
int generateRandomNumber()
{
 return rand() % 100 + 1;
```

Nhập con số người chơi đoán

Quá dễ

```
int number;
cout << endl << "Enter your number: ";</pre>
cin >> number;
```

Guess It 1.1

```
int main()
 int randomNumber = generateRandomNumber();
 int number;
 do {
 number = getPlayerGuess();
 printAnswer(number, randomNumber);
 } while (number != randomNumber);
 return 0;
```

```
int getPlayerGuess()
{
 int number;
 cout << endl << "Enter your number between 1 and 100: ";
 cin >> number;
 return number;
}
```

Máy tính chọn câu trả lời

Lựa chọn bằng if ... else if ... else liên tiếp

```
if (number > randomNumber) {
 cout << "Your number is too big." << endl;</pre>
 else if (number < randomNumber) {</pre>
 cout << "Your number is too small." << endl;</pre>
 else {
 cout << "Congratulation! You win." << endl;</pre>
```

Guess It 1.1

```
int randomNumber = generateRandomNumber();
 int number;
 do {
 number = getPlayerGuess();
 printAnswer(number, randomNumber);
 \ while (number | - randomNumber).
void printAnswer(int number, int randomNumber)
```

```
if (number > randomNumber) {
 cout << "Your number is too big." << endl;</pre>
} else if (number < randomNumber) {</pre>
 cout << "Your number is too small." << endl;</pre>
} else {
 cout << "Congratulation! You win." << endl;</pre>
```


int main()

Guess It 1.1

```
void printAnswer(int number, int randomNumber)
 if (number > randomNumber) {
 cout << "Your number is too big." << endl;</pre>
 } else if (number < randomNumber) {</pre>
 cout << "Your number is too small." << endl;</pre>
 } else {
 cout << "Congratulation! You win." << endl;</pre>
```

Lặp lại (Game loop)

- Nếu người chơi đoán sai, lặp lại bước nhập
- Cần hỏi người chơi ít nhất 1 lần
- Vòng lặp do ... while


```
do {
 // Nhập số người chơi đoán
 // In câu trả lời phù hợp
} while (number != randomNumber);
```

Kết quả

C:\software\cygwin64\home\doe\advprogram\lec2-guessit\GuessIt.exe

Enter your number between 1 and 100: 50 Your number is too big.

Enter your number between 1 and 100: 25 Your number is too small.

Enter your number between 1 and 100: 42 Congratulation! You win.

Thực hành

- Hiển thị số lần đoán của người chơi
- Điểm của người chơi = 100 số lần đoán
- Điểm của người chơi =
 10000 2 x 100 2 x 99 ...
 tùy theo số lần người chơi đoán
- Cho phép chơi nhiều ván
 - Hỏi người chơi có muốn chơi tiếp không?
 - Gợi ý: đưa toàn bộ mã trong hàm main() vào một hàm playGuessIt()

Cho phép chơi nhiều ván

- Bạn có nhận ra mỗi lần chạy chương trình, máy "nghĩ" lại cùng một con số
- Tìm kiếm Google: "C++ random repeat"
- Câu lệnh: srand(time(0));
- Khởi tạo "hạt giống" cho hàm rand() bằng thời gian bắt đầu chạy chương trình
 - Lưu ý: chỉ cần gọi srand() một lần.
- Mỗi lần chạy, chương trình dùng một hạt giống khác nhau : thời gian hiện hành

Tổng kết

- Viết chương trình như kế một câu chuyện
- Chia nhỏ các bước thành hàm và lệnh
 - Mô-đun hóa bằng hàm
 - Truyền tham số bằng giá trị
- Tìm kiếm, tra cứu kỹ thuật lập trình
 - Không thể thiếu tiếng Anh
- Sinh số (giả) ngẫu nhiên
- Lựa chọn bằng if ... else if ... else
- Vòng lặp do ... while

Máy chơi Guess It

- Đặt vấn đề: đảo vai trò người và máy
 - Người làm chủ trò, nghĩ số từ 1 đến 100
 - Máy đoán số
 - Người "thông báo" cho máy giá trị máy đoán lớn hơn, nhỏ hơn hay đúng bằng giá trị cần tìm
- Có nhiều cách chơi (thuật toán đoán)
 - Đoán ngẫu nhiên
 - Đoán tuần tự từ 1 đến 100 (hoặc ngược lại)
 - Đoán "đại" một số, nhận trả lời của người chơi để phán đoán lần sau nên đoán thế nào

Thuật toán chung

B1: select a number X in [1, 100]

B2: ask for host's answer on X

B3: if X is right, exit (win)

else goto B1

Thuật toán chung

```
int X, answer;
do {
 X = selectNumber(1, 100);
 answer = getHostAnswer(X);
 if (answer == '=')
 cout << "Your number is " << X << endl;
} while (answer != '=');</pre>
```

tùy thuộc vào hàm selectNumber() mà ta có các cách đoán (thuật toán đoán) khác nhau

Quy ước trả lời:

answer có thể là >, <, =

>: X lớn hơn số cần đoán

<: X nhỏ hơn số cần đoán

=: X bằng số cần đoán

Đoán ngẫu nhiên (may rủi)

```
int selectNumber(int low, int high)
{
 return rand() % (high-low+1) + low;
}
```

Rõ ràng không thể biết lúc nào thuật toán này đoán được số cần tìm

Tìm kiếm tuần tự (chắc ăn)

```
int selectNumber(int low, int high)
 return low;
int X, answer, low = 1;
do {
 X = selectNumber(low, 100);
 answer = getHostAnswer(X);
 if (answer != '=') low++;
} while (answer != '=');
```

- Lần lượt đoán các số từ 1 đến 100
- Thuật toán chắc chắn đoán ra số cần tìm
- Nếu số cần đoán là 100 thì cần
 100 lần đoán

Nhích cận dưới
của lần đoán sau
lên 1 đơn vị

Đoán đại rồi chỉnh khoảng tin cậy

```
int selectNumber(int low, int high)

 Tuy may rui nhưng

 chắc chắn đoán ra
 return rand() % (high-low+1) + low;
 số cần tìm (tại sao)

 Nếu số X chỉ tăng

 hoặc giảm 1 đơn vị
 so với lần lặp trước
int X, answer, low = 1, high = 100;
 → giống tìm kiếm
do {
 tuần tự (không may)
 X = selectNumber(low, high);
 answer = getHostAnswer(X);
 if (answer == '>') high = X-1; // X lớn hơn nên giảm high
 if (answer == '<') low = X+1; // X nhỏ hơn nên tăng low
} while (answer != '=');
```

Cải tiến khoảng tin cậy

- Thuật toán chia đôi (tìm kiếm nhị phân)
 - Chọn số X là điểm giữa khoảng [low, high]
 - Mỗi lần đoán (sai), kích thước khoảng tin cậy giảm ít nhất 1 nửa
 - Số lần đoán tối đa ≈ log₂100 = 7

Thuật toán chia đôi

```
int selectNumber(int low, int high)
 return (low+high) / 2;
int X, answer, low = 1, high = 100;
 chắc chắn giảm kích thước
 khoảng tin cây ít nhất một nửa
do {
 X = selectNumber(low, high);
 answer = getHostAnswer(X);
 if (answer == '>') high = X-1; // X lớn hơn nên giảm high
 if (answer == '<') low = X+1; // X nhỏ hơn nên tăng low
} while (answer != '=');
```