MAC2166 - Introdução à Computação

ESCOLA POLITÉCNICA

Prova Substitutiva – 30 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 métodos usá-los à vontade.

DURAÇÃO DA PROVA: 2 horas

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

Fonte: http://geeksandglitter.wordpress.com/

QUESTÃO 1 (composta de 2 itens)

Esta questão consiste na implementação de duas funções em Python. Uma das funções é o main() e a outra é uma função de nome lecker().

Dizemos que uma lista de números inteiros é **lecker** se ela tem **apenas 1** elemento que é **maior** que seus vizinhos. Por exemplo,

- [2, 5, 10, 46, 25, 12, 7] \acute{e} lecker, pois 46 \acute{e} único elemento que \acute{e} maior que seus vizinhos, que são 10 e 25.
- [13, 5, 4, 2, 3, 0, -3, -14] **não é** lecker, porque 13 é maior que 5 (5 é o único vizinho do 13) e 3 é maior que 2 e 0 (2 e 0 são os vizinhos do 3);
- [6, 7, 8, 9, 10] é lecker, pois apenas 10 é maior que seus vizinhos (9 é o único vizinho do 10).
- [7, 6] é lecker, pois apenas 7 é maior que seus vizinhos (6 é o único vizinho de 7).
- [16, 16, 16] não é lecker, pois nenhum elemento é maior que seus vizinhos.
 [23] não é lecker, pois nenhum elemento é maior que seus vizinhos (23 não tem vizinhos).

Item (a) (vale 2,0 pontos)

Escreva uma função lecker() que recebe uma lista de números e retorna True se a lista é lecker e False em caso contrário.

Uma matriz é **lecker** se cada uma das listas formada por linhas da matriz e cada uma das listas formada por colunas da matriz forem lecker. Por exemplo,

```
numero de linhas = 3
 numero de linhas = 3
 numero de linhas = 4
 numero de linhas = 4
numero de colunas = 4
 numero de colunas = 4
 numero de colunas = 3
 numero de colunas = 3
matriz:
 matriz:
 matriz:
 matriz:
  1
 2
 3
 4
 2
 3
 5
 1
 2
 3
 1
 2
 3
 1
 7
 7
 8
 7
  8
 7
 6
 5
 8
 6
 4
 5
 8
 5
  9 10 11 12
 6
 6
 9 10 11 12
 4
 9
 9
 13
A matriz é lecker!
 A matriz não é lecker!
 10 11 12
 10 11 12
 A matriz não é lecker!
 A matriz é lecker!
```

Item (b) (vale 3,0 pontos)

Escreva uma função main() que leia inteiros n_lin e n_col, 0 < n_lin, n_col, e uma matriz de números inteiros com n_lin linhas e n_col colunas e imprime uma mensagem indicando se a matriz é ou não lecker. Utilize obrigatoriamente a função lecker() do item anterior mesmo que você não a tenha feito.

A seguir está um exemplo de execução da função main(). O seu programa pode utilizar sem escrevê-la uma função imprima_matriz que recebe uma matriz e a imprime como mostrado no exemplo de execução.

Verificador de leckerdesa

```
Digite o número de linhas da matriz: 3
Digite o número de colunas da matriz: 4
Digite o elemento [0][0]: 1
Digite o elemento [0][1]: 2
Digite o elemento [0][2]: 3
Digite o elemento [0][3]: 5
Digite o elemento [1][0]: 8
Digite o elemento [1][1]: 7
Digite o elemento [1][2]: 6
Digite o elemento [1][3]: 4
Digite o elemento [2][0]: 9
Digite o elemento [2][1]: 10
Digite o elemento [2][2]: 11
Digite o elemento [2][3]: 12
número de linhas = 3
número de colunas = 4
 2
 3
 5
  8
 7
 6
 4
 10 11 12
```

A matriz não é lecker!

QUESTÃO 2 (composta de 4 itens)

Nesta questão você escreverá um programa em Python que simula uma partida de uma versão simplificação de um jogo de cartas chamado War¹.

War é um jogo entre dois jogadores. No início de uma partida de War as cartas de um baralho são embaralhadas. Em seguida, cada um dos dois jogadores recebe metade das 52 cartas do baralho. Cada carta recebida por um jogador é colocada em um monte à sua frente. Cada partida do jogo é composta por 26 rodadas. Em cada rodada, simultaneamente, cada jogador pega a carta que está no topo do seu monte e a mostra ao adversário. O vencedor da rodada é o jogador que tiver a carta de maior valor. Em uma rodada pode haver empate. O vencedor da partida é o jogador que vencer mais rodadas. Em uma partida também pode haver empate.

Nesta questão, os jogadores da partida de War simulada pelo seu programa serão dois físicos ilustres do Instituto de Tecnologia da Califórnia (Caltech): Sheldon Cooper (Sheldon) e Leonard Hofstadter (Leonard).

A seguir é exibido o resultado de uma partida de War jogada entre Sheldon e Leonard.

Na partida exemplificada acima, cada coluna corresponde a uma rodada. Na linha com o rótulo Venceu, um caractere 'S' indica que Sheldon venceu a rodada correspondente à coluna, um caractere 'L' indica que Leonard venceu a rodada correspondente a coluna, e um caractere 'E' indica que houve empate.

Como pode ser verificado, a primeira rodada foi vencida por Sheldon pois pegou o \clubsuit K enquanto a carta que Leonard pegou foi o \diamondsuit 4. Na quinta rodada, tivemos um empate, Sheldon e Leonard pegaram cartas de mesmo valor, o \heartsuit 3 e o \spadesuit 3. A primeira rodada vencida por Leonard foi a sétima quando pegou o \clubsuit 4 enquanto que Sheldon pegou o \heartsuit 2. O vencedor da partida foi Sheldon pois ele venceu 18 das 26 rodadas.

As constantes definidas abaixo devem ser **obrigatoriamente** utilizadas nessa questão, sem precisar redefinilas. O valor de cada carta depende apenas de seu posto: 'A', '2', '3', '4', '5', '6', '7', '8', '9', 'D', 'J', 'Q', e 'K'. O dicionário VALOR tem como **chave** o posto de cada carta e apresenta o seu **valor**.

¹Esse jogo foi desenvolvido para muitas plataformas, incluindo Android, Apple IOS e Windows Phones. Como não há decisões no jogo e o resultado é totalmente aleatório, War não é considerado um jogo segundo algumas definições [Wikipedia].

Item (a) (vale 1,0 ponto)

Escreva uma classe Carta que será usada para criar um objeto que representa uma carta de um baralho. Essa classe deve obedecer as especificações listadas a seguir.

- Construtor da classe: deve receber como parâmetros um string naipe (da lista NAIPES) e um string posto (da lista POSTOS) que serão usados para criar a representação de uma carta.
- pegue_naipe(): a classe deve possuir um método pegue_naipe() que retorna o naipe de um objeto da classe.
- pegue_posto(): a classe deve possuir um método pegue_posto() que retorna o posto de um objeto da classe.
- pegue_valor(): a classe deve possuir um método pegue_valor() que retorna o valor de um objeto da classe. Esse método deve utilizar o dicionários VALOR.

Item (b) (vale 1,0 ponto)

Escreva uma classe Baralho que será usada para criar um objeto que representa um baralho. Essa classe deve obedecer as especificações listadas a seguir.

- Construtor da classe: para criar a representação de um baralho, o construtor da classe deve utilizar uma lista (= list) de objetos da classe Carta (item (a)). A representação de cada uma das 52 cartas de um baralho deve estar presente na lista.
- embaralhe(): a classe deve possuir um método embaralhe() que embaralha a lista de cartas de um dado objeto da classe. Para isso utilize a função random.shuffle() que recebe uma lista e embaralha os seu elementos. Não escreva a função random.shuffle(), apenas use-a.
- pegue_carta(): a classe deve possuir um método pegue_carta() que remove e retorna a carta no final da lista de cartas de um dado objeto da classe.

Item (c) (vale 1,0 ponto)

Escreva uma classe Jogador que será usada para criar um objeto que representa um jogador de War. Essa classe deve obedecer as especificações listadas a seguir.

- Construtor da classe: recebe como parâmetro um string nome com o nome do jogador. Um jogador deve ser representado através de um string com o seu nome e uma lista contendo a representação das cartas no seu monte. No momento da criação, o monte de cartas do jogador está vazio. Cada uma das cartas no monte do jogador deve ser representada através de objetos da classe Carta (item (a)).
- A classe deve possuir um **método** que permita que ao utilizarmos a função **print()** com um objeto da classe **Jogador**, o nome do jogador e as todas as cartas no seu monte sejam mostrados como nos exemplos abaixo:

Sheldon: $\heartsuit 8 \ \heartsuit 7 \ \diamondsuit 7 \ \spadesuit J \ \heartsuit 5 \ \clubsuit J \ \diamondsuit 3 \ \spadesuit Q \ \clubsuit Q \ \clubsuit K$

Leonard: \lozenge A \clubsuit 4 \clubsuit 2 \heartsuit 2 \spadesuit 2 \heartsuit D \clubsuit 9 \heartsuit A \clubsuit 6 \diamondsuit 9 \clubsuit 7 \heartsuit 4 \diamondsuit 4 \diamondsuit 5 \spadesuit K \spadesuit 3 \spadesuit D \heartsuit 6

- recebe_carta(): a classe deve possuir um método recebe_carta() que recebe como parâmetro um objeto carta da classe Carta (item (a)) e põe a carta no topo do monte de cartas de um dado objeto da classe.
- pegue_carta(): a classe deve possuir um método pegue_carta() que remove e retorna a carta no topo do monte de cartas de um dado objeto da classe.

Item (d) (vale 2,0 pontos)

Neste item você deverá escrever uma função main() que simula uma partida de War entre os jogadores Sheldon e Leonard. A sua função deverá utilizar objetos das classes Carta (item (a)), Baralho (item (b)) e Jogador (item (c)). A seguir estão três exemplos de execução do programa.

```
War entre Sheldon e Leonard
```

War entre Sheldon e Leonard

War entre Sheldon e Leonard

As mensagens emitidas pelo seu programa devem ser idênticas às mensagens mostradas no exemplo. Na simulação de uma partida um baralho deve ser **criado** e **embaralhado**. Cada um dos jogadores deve **receber** metade das 52 cartas do baralho. Cada carta **recebida** por um jogador é colocada no seu **monte**. Linhas com os nomes dos jogadores seguidos pelas cartas nos seus montes devem ser **impressas**, como mostra o exemplo. Em cada uma das rodadas, as cartas no topo dos montes dos jogadores são comparadas. No final da partida **devem impressas duas linhas: uma linha** contendo o rótulo **Venceu:** seguido das marcas correspondentes aos vencedor de cada rodada (= SHELDON ou LEONARD) ou ainda a marca representando empate (= EMPATE) e **uma linha** indicando o jogador que venceu a partida ou se houve empate (veja os exemplos de execução).

A seguir estão alguma constantes que podem ser usadas pela sua função main().

```
# resultados de uma rodada
SHELDON = 'S'
LEONARD = 'L'
EMPATE = 'E'
# número de cartas e rodadas
N_CARTAS = 52
```

 $N_RODADAS = 26$