

Fundação CECIERJ - Vice Presidência de Educação Superior a Distância Curso de Tecnologia em Sistemas de Computação Disciplina: Programação com Interfaces Gráficas AP3 1º semestre de 2018.

Nome -

Assinatura -

Questão 1 (10,0 pontos) Empacotamento de círculos é um método pelo qual se tenta preencher um retângulo com círculos de tamanhos variados, sem que estes se intersectem. Um método simples consiste em gerar pontos aleatórios dentro do retângulo e computar a distância d ao círculo mais próximo. Se o ponto cair dentro de algum círculo gerado anteriormente, é ignorado. Caso contrário, é gerado um círculo naquela posição com raio menor que d. O código Python listado parcialmente a seguir implementa essa idéia, e uma saída gerada pelo programa é mostrada na figura abaixo.


```
from random import random
from math import *
from tkinter import *
import sys
wsize = 1000
def ponto_aleatorio(xmax,ymax):
 """Retorna uma tupla da forma (x,y) representando um ponto
 aleatório sujeito a 0 <= x <= xmax e 0 <= y <= ymax."""
def raio_aleatorio (x, y, xmax, ymax, rmin, rmax):
 """Retorna um raio aleatório entre rmin e rmax para um círculo
 centrado em x,y de forma que o círculo esteja todo contido dentro
 do retângulo dado por 0 <= x <= xmax e 0 <= y <= ymax."""
def distancia_lista(p,1):
 """Retorna a distância entre um ponto p dado por uma tupla
 da forma (x,y) e o círculo mais próximo dentre os círculos
 armazenados na lista 1. Cada círculo em 1 é representado
 por uma tupla da forma (x,y,r), onde x,y são as coordenadas do centro
 e r é o raio. Se p está dentro de algum círculo de r, a função
 retorna O. Se l está vazia, retorna um número grande."""
## Lista de círculos dados como (x,y,r).
circulos = []
def draw():
 """Cria um círculo aleatório e o desenha
 caso seu raio seja maior do que 2."""
 global canvas
 p = ponto_aleatorio(wsize,wsize)
 d = distancia_lista(p,circulos)
 if d > 2:
 x,y = p[0],p[1]
 r = raio_aleatorio(x,y,wsize,wsize,2,d)
 canvas.create_oval(x-r,y-r,x+r,y+r)
 circulos.append((x,y,r))
def poll():
 """Continua empacotando círculos, após um certo intervalo de tempo."""
 global root
 draw()
```

root.after(33,poll)

```
def main():
 """Cria uma canvas e fica desenhando novos círculos a uma taxa de
 aproximadamente 30 círculos por segundo."""

 global canvas, root
 root = Tk()
 canvas = Canvas(root, width=wsize, height=wsize)
 canvas.pack(fill=BOTH, expand=YES)
 poll()
 root.mainloop()

if __name__=='__main__':
 sys.exit(main())
```

Pede-se escrever o código das funções ponto_aleatorio(), raio_aleatorio() e distancia_lista().

Algumas observações:

- 1. Lembre-se que a distância entre dois pontos com coordenadas (x_1, y_1) e (x_2, y_2) é: $\sqrt{(x_1 x_2)^2 + (y_1 y_2)^2}$.
- 2. A função random() retorna um número aleatório em ponto flutuante entre 0.0 e 1.0.
- 3. Embora não seja necessário lembrar das funções do tkinter para resolver a questão, você pode achar útil a seguinte recapitulação:
 - (a) A função poll() é chamada repetidamente pelo tkinter a cada 33ms.
 - (b) A função canvas (root, w, h) especifica que a janela de desenho tem largura w e altura h.
 - (c) A função draw() é chamada automaticamente aproximadamente 30 vezes por segundo.
 - (d) A função create_oval(x0,y0,x1,y1) desenha uma elipse contida no retângulo com cantos [(x0,y0),(x1,y1)].