

RAPPORT DE PROJET

Puissance 4

REALISATION D'UNE INTERACTION HUMAIN-ORDINATUER PAR LES JEUX 4 EN LIGNE

Par

Kewei HU 09125694

OCTOBRE 2011

Sommaires

1.	Remercie	. 3
2.	Introduction	. 3
3.	Structures	. 3
4.	Description	. 3
	4.1 Structures de donn ées	. 3
	Le tableau àdeux dimensions	. 4
	Les tableaux àtrois dimensions	. 4
	4.2 Class	. 4
	Structures	. 4
	H éritage	. 4
	Constructeur et Destructeur	. 5
	D'autre fonctions	. 6
	4.3 La fonction principale	. 7
	Objet	. 7
	Interface	. 7
	Diff érentes interactions entre objets	. 8
	4.4 Intelligence artificielle	. 8
	1. Calculer des échecs	. 8
	2. Estimer le DEGREE	. 9
	3. Faire la r éponse	10
5.	Conclusion	10
6	R of orences	10

1. Remercie

Je remercie à Ting SHAO, Cheng Liang, Xueyan JIANG pour des guides d'affichage.

Je remercie aux professeurs de LO02 : Gildas Bayard, Claude Renaud, Guillaume Doyen pour votre guides dans la class. les fiches console.cpp et console.h m'ont donn édes grandes aides.

Permettez-moi de vous présenter mes remerciements sincères.

2. Introduction

Puissance 4 est un jeu qui se joue àdeux. Le but du jeu est d'aligner le premier 4 pions de sa propre couleur. Les 4 pions peuvent être align és horizontalement, verticalement ou encore en diagonale.

Dans ma programme, le taille de plateau est 7 fois 6, c'est à dire il y a 7 colonnes, chaque colonne contient 6 pions, on ne peut placer le pion que de bas en haut.

Les principales du programme sont :

- 1. g érer le plateau de jeu et son affichage.
- 2. savoir dans quelle colonne il est possible d'ajouter un pion (colonne non pleine).
- 3. savoir dans quelle colonne il est le plus possible d'ajouter un pion pour gagner ou défendre.
- 4. pouvoir ajouter un pion jaune ou rouge dans une colonne donn ée.
- 5. d'éterminer si la partie est et qui a gagn éou si c'est match nul, etc.

Pour abstraire le plateau, on utilise un tableau àdeux dimensions pour simuler le plateau, chaque membre du tableau représente de chaque pion du plateau, le data de membre représente de la couleur de pion, c'est-àdire : 1 représente de couleur jaune, 2 représente de couleur rouge, en particuli èrement, 0 représente un pion vide.

3. Structures

Mon programme compose cinq fiches:

main.cpp, jeux.cpp, console.cpp, jeux.h, console.h

console.cpp et console.h sont les fiches donne par professeur, je ne les modifie rien.

Jeux.h et jeux.cpp sont des fiches qui compose de class. Dans ces fiches, je déclare et définis des méhodes et des attributs de la class.

main.cpp compose la fonction principale du programme, il d'étermine l'interface et l'opération du match.

4. Description

4.1 Structures de donn ées

Des donn és sont dans des tableaux allou és dynamiquement, il y a trois tableaux, un tableau de à deux dimensions, et deux tableaux à trois dimensions. On cr é les tableaux et initiale des attributs dans le constructeur de la class, et on d'étruire les tableaux par le destructeur.

Le tableau à deux dimensions

Elle gère le plateau de jeu, l'indice de la tableau représente de la location de le pion, le data de le membre représente de la couleur de pion, on définit '1' représente de la couleur jaune et '2' représente de la couleur rouge, c'est-à-dire si le membre de la tableau est t[i][j]==1,elle représente un pion dans le colonnei+1 avec un hauteur de j, le couleur de le pion est jaune. la colonne portée de 1 à 7, le hauteur portée de 0 à 6,'0' représente de colonne vide, et '6' représente de colonne plein.

Les tableaux à trois dimensions

Elles gèrent de situations des pions de chaque joueur. Les deux premier dimensions représente de la location de pion. La troisième dimension gère la situation, c'est-à-dire les l'opportunité ou risques d'un pion vide sur quatre direction : horizontal, verticale, oblique gauche et oblique droite. Donc, il y a quatre membres de la troisième dimension, chaque membre gère des risques ou opportunité d'une direction. On nomme ce paramètre à

DEGREE>.

4.2 Class

Structures

Il y a deux classes dans le programme : jeux, console.

Class console

Cette class est donnée par le professeur, elle principalement contrôle d'afficher de programme.

Class jeux

Cette class principalement responsable de g érer des pions et des m éthodes pour ajouter, calculer, estimer des pions.

H éritage

La class < jeux> publiquement h éritage la class < console>.

```
console
-screenInfo: CONSOLE SCREEN BUFFER INFO
-hScreenBuffer: HANDLE
+set_title(s:const string&): void
+set dimensions(width:unsigned int,height:unsigned int): bool
+set cursor position(x:unsigned int,y:unsigned int): void
+set pen color(c:color): void
+clear(x:unsigned int,y:unsigned int): void
+clear(): void
+put char(c:char,x:unsigned int,y:unsigned int): void
+put string(s:const string&,x:unsigned int,
 y:unsigned int): void
 jeux
-plateau: int**
-playerl: int***
-player2: int***
+jeux()
+~jeux()
+print(): void
+ajouter_pion(x:int,color:int): bool
+is full(x:int): bool
-get_top(x:int): int
-possible(color:int): void
-get_one_possible(x:int,y:int,color:int): int
-get_degree(count:int,i:int,j:int): int
-get pion(color:int,max:int &): int
+status(): int
+auto_play(color:int): void
+result(sta:int): void
+menu(): void
+randon_play(t:int): void
+choix color(): int
```

Constructeur et Destructeur

+choix_ordre(): int

Constructeur

Le constructeur de la class jeux crér dynamiquement trois tableaux. Les descriptions précises sont ci-dessus :

Nom: jeux::jeux()

Fonction : cr ér trois tableaux : un tableau àdeux dimensions, deux tableaux àtrois dimensions. Elles sont cr éés par pointeurs, pour cr ér un tableau àdeux dimensions, il faut cr ér un pointeur :<type ***p>; pour cr ér un tableau àtrois dimensions, il faut cr ér un pointeur :<type ***p>, ensuite, on utilise multi cycle pour cr ér les tableaux.

Destructeur

Le destructeur d'éruit des espaces qui sont occup és par des tableaux allou és dynamiquement, Les descriptions précises sont ci-dessus :

Nom: jeux::~jeux()

Fonction : on utilise la méthode <delete> pour récup érer des espaces mémoire allou és dynamiquement. Car il y a des tableaux àplusieurs dimensions, on utilise multi cycle pour récup érer tous les mémoires.

D'autre fonctions

La class jeux contient quinze méthodes dont cinq sont privés, maintenant, on introduit sept methodes.

Jeux:is_full

Retour: bool (TRUE ou FALSE)

Param ètre : x :int ;

Fonction: elle v érifie si la colonne dative est pleine, si oui, elle retour TRUE.

Jeux ::get_top
Retour: int(0...6)

Paramètre: x:int

Fonction: elle retour le haut de la colonne $datif(x\sim1...7)$, s'il est vide, elle retour 0.

Jeux :: ajouter_pion

Retour: bool

Param ètres: x:int,color:int

Fonction: on ajoute un pion dans la colonne $datif(x\sim1...7)$, et la couleur de pion est le type int: 1 représente de jaune, 2 représente de rouge, 3 représente vide. D'abord, on utilise la méthode <is_full> pour vérifier si la colonne dative est pleine, on n'ajoute un pion que la colonne n'est pas plein. Ensuite, on utilise la méthode < get_top > pour obtenir le haut du colonne, après, on changer le date de membre de 0 à <color> pour représente que ce pion est occup é par le pion avec couleur <color>, enfin, on vide le paramètre <DEGREE> parce que c'est nul pour un pion occupé.

Jeux ::status()
Retour : int

Param ètre: nul

Fonction : elle juge la fin du jeu, si le jaune a gagn é, elle retour 1, si le rouge a gagn é, elle retour 2, si le match est nul, retour 3, si le match est en progrès, elle retour 0

Jeux ::result()
Retour :void

Param ètre :sta :int

Fonction : elle imprime le résultat de match.le paramètre <sta> est transmis par la méthode <status>.

Jeux :print()
Retour : void

Param ètre :void

Fonction : elle crée l'Interface graphique pour l'utilisateur. La fonction principale est ci-dessous:

- 1. Imprimer un rectangle avec couleur bleue qui représente des bornes de plateau.
- 2. Traverser horizontalement et de haut en bas sur la tableau <plateau[i][j] >.si le date est 1, elle imprime un pion jaune, s'il est 2, elle imprime un pion rouge, s'il est 0, elle imprime un vide.
- 3. refaire l'étape 1 et 2 jusqu'a le dernière row du plateau.
- 4. refaire l'étape 1.

Jeux::auto_play(int color)

Retour: void

Param ètre: color: int

Fonction: cette méthode utilise d'autre quatre méthode pour jouer automatiquement avec intelligents. Elle ajoute un pion de couleur <color> automatiquement.

Jeux ::randon_play()

Retour :void

Param ètre: m: int

Fonction : elle ajoute des pions de deux couleurs alternativement. Le param ètre <m> repr ésente de l'étape de ajouter par hasard. Par exemple, si m est 1, elle ajouter un pion jaune et un pion rouge par hasard. Si m est 2, elle ajouter un pion jaune, un pion rouge, un pion jaune et un pion rouge par hasard.

4.3 La fonction principale

Objet

Game

Il gère les pions de plateau, les fonctions pour jouer et la méthode pour afficher.

Il contr de le titre de la barre de la fen être de la console, les dimensions de la console et la couleur de l'écriture

Interface

Menu

Dans cette fen être, on peut choisir le mode du jeu :

-1 joueur humain et 1 joueur simul épar l'ordinateur

- -2 joueurs humains
- -2 joueurs simul és par l'ordinateur

Interface de jouer

Il y a deux parties de la fen être : zone du plateau et zone de manier.

Dans la zone du plateau, on peut voir directement la situation du match.

Dans la zone de manier, on peut voir les informations : qui doive ajouter un pion, quel colonne on peut ajouter le pion, etc.

Op ération

L'opération du programme est très simple.

Jouer avec ordinateur:

D'abord, vous devez choisir la couleur de votre pion, ensuite, vous devez choisir si vous voulez jouer avant de l'ordinateur ou pas, après, vous pouvez jouer avec l'ordinateur, vous devez taper le num éro de la colonne.

Jouer entre deux personnes :

C'est comme jouer avec l'ordinateur, les deux joueurs ajoute son pion alternativement.

Jouer simule par ordinateur:

Si vous choisissez ce mode, le résultat de match peut imprimer sur l'écran tout de suite.

Diff érentes interactions entre objets

D'abord on faire instance de un objet <screen> pour contr îler la taille et la titre de la fen ître. Il aussi contr île des affichages de menu dans le programme.

Ensuite, on demande l'utilisateur pour choisir un mode de jeu.

Puis, on faire instance d'autre objet <game> pour g érer le plateau et contrôler le processus du jeu. Apres chaque action d'ajouter un pion, on renouvèle l'écran et on calculer le DEGREE de tous les pions et on juge si le match est fini, si non, on continue le processus, si oui, on interrompe le processus et imprime le r ésultat du match.

Enfin, on retourne àmenu pour demander le choix.

4.4 Intelligence artificielle

Dans ce partie, on parle des méhodes pour jouer automatiquement avec intelligents. Les méhodes sont classifiées pour trois étapes :

1. Calculer des échecs

Il y a deux méthodes pour cette étape : < void possible (int color)> et <int get_one_possible(int x,int y,int color)>

get_one_possible

Retour: int

Param ètre: x,y,color:int

Fonction : Elle calculer le nombre de pion en même couleur en ligne sur quatre directions : horizontal, verticale, oblique gauche et oblique droite. Pour chaque direction, elle appelle la méhode < get_degree>

pour estimer le DEGREE sur tout direction et les écrire dans les tableaux àtrois dimensions, c'est-àdire les tableaux<player[i][j][k]>.Elle retour le Maximin de pion en même couleur et en ligne.

possible (int color)

Retour: void

Param ètre: color:int

Fonction:elle utilise la methode<get_one_possible> pour calculer le DEGREE de tous les pions vides.

2. Estimer le DEGREE

Dans cette étape, elle contient une méthode :< int get_degree(int a, int b,int i,int j)>

get_degree Retour : int

Param ètre: a,b,x,y:int

Fonction : elle estime le DEGREE du pion dans le plateau[x][y] par les param ètres a et b qui sont transmis par la m éthode < get_one_possible>.a et b repr ésentes des nombre de pion en m ême couleur et en ligne à gauche et à droite pour horizontal (Au-dessus et au-dessous pour vertical) du pion datif. Ci-dessous est le tableau d'algorithmes :

<P> repr ésente de la possibilit éd'ajouter un pion d'ici. (<X> repr ésente Oui, <O> repr ésente Non) <T> repr ésente Quelle que valeur soit l'à

On suppose d'être la couleur Jaune.

a	b	P	Exemple	DEGREE
0	0	X		0
1	0	X	## 	1
1	1	X		20
2	0	X	## ## ##	5
2	1	X		100
2	2	X		
3	Т	X		
Т	Т	О		0

3. Faire la réponse

On utilise la méhode <int get_pion (int color, int & max)> pour faire la réponse.

Get_pion Retour : int

Paramètre: color, &max: int

Fonction : cette m éthode ajoute un pion dans le colonne sur le priorit éci-dessous :

Priorit é	DEGREE	Couleur	R éponse
4	0 <d≤100< td=""><td>Soi</td><td>D fendre: Ajouter le pion tout de suite</td></d≤100<>	Soi	D fendre: Ajouter le pion tout de suite
3	0 <d≤100< td=""><td>Moi</td><td>Attaquer : Ajouter le pion tout de suite</td></d≤100<>	Moi	Attaquer : Ajouter le pion tout de suite
2		Soi	D fendre: Ajouter le pion tout de suite
	≥100		
1		Moi	Attaquer : Ajouter le pion tout de suite

Elle retour le num éro de la colonne et le param ètre <&max> est affect édu DEGREE de le pion datif.

5. Conclusion

Nous avons réalisé une programme pour le jeu : puissance 4 qui permet d'utilisateur à joueur avec l'ordinateur ou avec d'autre humaine. Il y a trois problèmes principales : afficher le plateau, ajouter un pion et jouer par l'ordinateur avec intelligent.

Pour afficher le plateau, on utilise les méthodes dans la class <console> pour changer le cursor, changer la couleur de caractères, et utilise deux caractères dans la expansion de ASCII (caractère de numéro 178 et 254), c'est très pratique pour le affichage. Dans la première version de la programme, on utilise les caractères < pour imprimer les bornes et < pour imprimer des pions, mais il est un problème de l'affichage et il est aussi des problèmes dans le OS la langue étrangères, donc on utilise enfin des ASCII pour afficher le plateau.

Pour ajouter un pion, c'est moins difficile, pour ajouter un pion, il y a trois conditions : d'abord, la colonne existe, ensuite la colonne n'est pas plein, enfin il y a déjà un pion dessous ou c'est le premier pion dans la colonne.

Pour jouer avec l'ordinateur en intelligent, on créer deux tableaux pour g érer des DEGREE pour tous les pions, l'ordinateur va ajouter des pions par la calcule de ceux tableaux.

Dans le programme, on utilise principalement de programmation oriente objet, c'est la première programme pour moi de créer des class, d'finir des méthodes et d'écider des algorithmes pour artificiel intelligent. On comprend comment créer un class, faire l'héritage, d'finir le constructeur et destructeur, utiliser l'allocation dynamique, etc. c'est très pratique et plus intéressant que les devoirs on a déjà fait en classe de TD.

6. Références

[W0] http://wenku.baidu.com/

[W1]http://www.google.com/

[W2] http://www.stratozor.com/puissance-4/puissance-4-classique.php