MAC2166 – Introdução à Computação

ESCOLA POLITÉCNICA

Terceira Prova – 23 de junho de 2015

Nome:		
Assinatura:		
Nº USP:	Turma:	
Professor:		

Instruções:

- 1. Não destaque as folhas deste caderno.
- 2. A prova consta de 2 questões. Verifique antes de começar a prova se o seu caderno de questões está completo.
- 3. Qualquer questão pode ser resolvida em qualquer página. Basta indicar SOLUÇÃO DA QUESTÃO X em letras ENORMES.
- 4. A prova pode ser feita a lápis. Cuidado com a legibilidade e, principalmente, com a TABULAÇÃO.
- 5. Não é necessário apagar rascunhos no caderno de questões.
- 6. Não é permitido o uso de folhas avulsas para rascunho.
- 7. Não é permitido o uso de equipamentos eletrônicos.
- 8. Não é permitido a consulta a livros, apontamentos ou colegas.
- 9. Você pode definir funções e usá-las à vontade.

DURAÇÃO DA PROVA: 2 horas

LAST-MINUTE PANIC.

Questão	Valor	Nota
1a	3,5	
1b	1,5	
2a	3,0	
2b	2,0	
Total	10,0	

QUESTÃO 1 (composta de 2 itens)

>>> verifica('365 18*150+')

True

Nesta questão considere expressões na forma posfixa como no EP4, porém formada apenas por números inteiros e os operadores '+', '-', '*', '/', '%', '^' e '!' (os mesmos operadores que no EP4, a menos do operador de atribuição pois não temos variáveis nesta questão).

Uma expressão bem formada é aquela para a qual é possível calcular um valor.

Item 1a (vale 3,5 pontos) Escreva a seguinte função:

Item 1b (vale 1,5 pontos)

Escreva um programa (função main) que permite ao usuário testar várias expressões posfixas como definidas no item anterior, utilizando, obrigatoriamente, a função verifica. Você pode utilizar a função mesmo que não a tenha escrito. A cada expressão digitada pelo usuário, o programa deve imprimir se ela é válida ou inválida. O programa deve terminar quando o usuário digitar a palavra FIM.

Exemplos de execução do programa:

Obrigado por usar o programa

```
PROGRAMA PARA TESTE DE EXPRESSÕES POLONESAS
```

```
Digite uma expressão [ou 'FIM' para terminar]: 00112 4 56 7890+-!*!!!
Válida

Digite uma expressão [ou 'FIM' para terminar]: 00112+765
Inválida

Digite uma expressão [ou 'FIM' para terminar]: 210 345678
Inválida

Digite uma expressão [ou 'FIM' para terminar]: !
Inválida

Digite uma expressão [ou 'FIM' para terminar]: FIM
```

QUESTÃO 2 (Composta de 2 itens)

Considere uma versão simplificada de um jogo de bingo que vamos chamar de BIN. Alguns exemplos de cartelas de BIN são mostrados abaixo:

Cartela 1:	Cartela 2:	Cartela 3:
B 3 7 1	B 3 6 2	B 5 0 1
I 3 8 0	I 4 5 8	I 5 0 1
N 9 7 5	N 2 6 1	N 7 0 5

Cada linha da cartela, identificadas pelas letras 'B', 'I', e 'N', possui 3 números entre 0 e 9, sem repetição. Note, entretanto, que um número pode se repetir em linhas distintas da cartela.

Em um jogo de BIN, o mestre de cerimônias anuncia sequencialmente lances (como por exemplo, 'B2', 'I7', 'N4', ..., sem repetição). O jogador deve marcar na cartela a combinação correspondente a cada lance, caso ela esteja presente. Uma **cartela é vencedora** se todas as suas 9 combinações estiverem marcadas.

Nesta questão você deverá escrever um programa que simula um jogo de BIN. Para resolver a questão, **use um dicionário** para armazenar as combinações em uma cartela, onde a chave é uma combinação como '17' e o valor associado indica se a combinação está marcada ou não.

Item 2a (vale 3,0 pontos) Escreva uma classe Cartela tal que:

• ao ser criada, o objeto terá uma cartela com 9 combinações, isto é, cada uma das linhas ('B', 'I', e 'N') com 3 números aleatórios distintos.

Para isso, você pode supor que é dada uma função sorteia() que retorna um número aleatório entre 0 e 9 e usá-la sem escrevê-la.

Lembre-se de usar dicionários para armazenar as combinações da cartela.

- ela possui um método marca, que recebe um string contendo um lance como 'I7' e, caso a combinação do lance esteja presente na cartela, marca-a na cartela. O método deve retornar True caso a cartela toda fique marcada, e False caso contrário.
- ao ser impressa por meio do comando print(), mostra o conteúdo da cartela no seguinte formato:

B 3 7 1 I 3 8 0

N 9 7 5

Iten 2b (vale 2,0 pontos)

Utilizando a classe Cartela do item anterior, mesmo que você não a tenha escrito, escreva um programa em Python (a função main) que simula um jogo de BIN com apenas 2 jogadores.

Cada jogador deve possuir uma Cartela. O programa deve ler os lances do teclado (na forma de strings como 'B4', 'I7', 'N3' etc) até que a cartela de um dos (ou ambos) jogadores fique completamente marcada. Quando uma cartela ficar completamente marcada, o programa deve imprimir "BIN!!".

Além disso, quando o jogo terminar, o programa deve imprimir a sequência completa de lances, e imprimir a(s) cartela(s) vencedora(s) e a cartela perdedora (se houver).

Por exemplo, considere as seguintes cartelas

```
Cartela 1: Cartela 2: Cartela 3: B 0 1 4 B 8 0 5 B 8 1 3 I 4 6 1 I 2 8 5 I 1 6 4 N 8 0 6 N 2 3 5 N 3 8 2
```

e a seguinte sequência de lances: 'B4', 'B0', 'I6', 'I1', 'N6', 'N0', 'N2', 'B8', 'B3', 'N3', 'N8', 'B1', 'I4'.

A coluna da esquerda mostra como o seu programa deve se comportar quando os jogadores possuem as cartelas 1 e 2, respectivamente, e a coluna da direita mostra como o seu programa deve se comportar quando os jogadores possuem as cartela 1 e 3, para a mesma entrada.

```
BEM VINDO AO BIN!!
 BEM VINDO AO BIN!!
Digite um lance: B4
 Digite um lance: B4
Digite um lance: BO
 Digite um lance: BO
Digite um lance: I6
 Digite um lance: I6
Digite um lance: I1
 Digite um lance: I1
Digite um lance: N6
 Digite um lance: N6
Digite um lance: NO
 Digite um lance: NO
Digite um lance: N2
 Digite um lance: N2
Digite um lance: B8
 Digite um lance: B8
Digite um lance: B3
 Digite um lance: B3
Digite um lance: N3
 Digite um lance: N3
Digite um lance: N8
 Digite um lance: N8
Digite um lance: B1
 Digite um lance: B1
Digite um lance: I4
 Digite um lance: I4
BIN!!
 BIN!!
lances: B4 B0 I6 I1 N6 N0 N2 B8 B3 N3 N8 B1 I4
 RINII
cartela vencedora:
 lances: B4 B0 I6 I1 N6 N0 N2 B8 B3 N3 N8 B1 I4
B 1 4 0
I 4 1 6
 cartela vencedora:
N 6 8 0
 B 0 1 4
 I 1 6 4
 N 6 8 0
cartela perdedora:
B 8 5 0
I 5 2 8
 cartela vencedora:
N 3 5 2
 B 8 3 1
 I 4 6 1
 N 8 3 2
```