Ενα Απλό Παιχνίδι με Ζάρια

Τυγαιότητα

1. Ξεκινήστε το πρόγραμμα σας (zari.py) με την εντολή που ακολουθεί, για να *εισάγετε* τη βιβλιοθήκη random: import random

επανάληψης, υποπρογράμματα Εισαγωγικό υλικό: pythonies.mysch.gr/chapters/ answer.pdf answer-worksheet.pdf guess-standalone.pdf Διαβάστε το αντίστοιχο κεφάλαιο: pythonies.mysch.gr/chapters/craps.pdf

Έννοιες: δομή επιλογής, δομή

Προσθέστε τώρα την εντολή: dice1 = random.randint(1,6)

- 2. Τώρα προσθέστε ακόμα μια εντολή που παράγει με τον ίδιο τρόπο την ένδειξη του δεύτερου ζαριού και την ονομάζει dice2.
- 3. Στο παιχνίδι αυτό δεν έχουν σημασία οι επιμέρους ενδείξεις των ζαριών, αλλά το άθροισμά τους. Προσθέστε μια εντολή που υπολογίζει το άθροισμα των dice1 και dice2 κι ονομάζει το αποτέλεσμα **roll**.
- **4.** Προσθέστε άλλη μια εντολή που **εμφανίζει στον παίκτη τη ζαριά που έφερε**, δηλαδή τις τιμές των μεταβλητών dice1, dice2 και roll. Για παράδειγμα: Έριξες 3 και 6 = 9

Εκτελέστε το πρόγραμμα μερικές φορές και σημειώστε τις ζαριές σας, όπως εμφανίζονται στην οθόνη.

τρόπος να γνωρί	ζετε εκ :	τω	V	πρ	00.	τέ	ρω	ν τη	ζ	χρι	Ĺά	πο	υθ	θα	φέ	ρε	τε	;					
Κάθε φορά που ε	κτελείτε	το	π	ρό	γρ	αμ	ιμο	χ, η ζ	αρ	ιά	σο	ις	είν	αι	ίδ	ια	ή	δι	αφ	PO	ρετική;	Υπάρ	χει
	Έριξες							και							=			•					
	Έριξες							και							=								
	Εριζες	•	•	•	•	•	•	Kat	•	•	•	•	•	•	_	•	•	•	•	•	•		

5. Είναι το ίδιο *πιθανό* να φέρουμε μια ζαριά με άθροισμα 7 και μια ζαριά με άθροισμα 2; Σκεφτείτε πόσοι πιθανοί συνδυασμοί ζαριών αντιστοιχούν στο ένα άθροισμα και πόσοι στο άλλο.

Αντί να παράγουμε δύο ζαριές και να υπολογίζουμε το άθροισμά τους, θα μπορούσαμε να παράγουμε απευθείας ένα τυχαίο άθροισμα, με την εντολή roll = random.randint(2,12). Είναι το ίδιο; Με τη random.randint(2,12) όλα τα πιθανά αθροίσματα είναι ισοπίθανα.

Ρίξτα!

6. Προσθέστε, στο σημείο που θεωρείτε κατάλληλο, **μια εντολή που θα εμφανίζει στον παίκτη ένα μήνυμα**, μια *προτροπή* να ρίξει τα ζάρια πατώντας το πλήκτρο ENTER. Ρίξε τα ζάρια πατώντας το ENTER...

Αμέσως μετά απ'αυτή την εντολή προσθέστε:

input()

Εκτελέστε το πρόγραμμα. Για ποιο λόγο χρησιμοποιούμε εδώ την input();

..... Γιατί δεν αποδίδεται η τιμή που επιστρέφει η input() σε κάποια μεταβλητή, όπως γίνεται

συνήθως;

Έχει σημασία αν **οι εντολές που μόλις προσθέσατε** <u>τοποθετηθούν</u> πριν ή μετά **από τις** εντολές που δίνουν τιμή στις dice1 και dice2; Αν ναι, ποια είναι η διαφορά;

.....

Πρώτη Εκδοχή (version 1.0)

7. Χρησιμοποιήστε την **if** (που σημαίνει "εάν") για να ελέγχει το πρόγραμμά σας αν η ζαριά του χρήστη (δηλαδή η τιμή της μεταβλητής roll) είναι ίση με 7. Στην περίπτωση αυτή, θα πρέπει να εμφανίζεται το μήνυμα:

if: print("	")
----------------	------------

Κέρδισες με την πρώτη!

Χρησιμοποιήστε το == για να ελέγξετε αν δύο τιμές είναι ίσες, όχι το = που χρησιμοποιείται για να δώσουμε τιμή σε μια μεταβλητή! Χρησιμοποιήστε το != για να ελέγξετε αν δύο τιμές είναι διαφορετικές. Βεβαιωθείτε ότι δουλεύει το πρόγραμμά σας: Τρέξτε το αρκετές φορές ώστε να εμφανιστούν και τα δύο μηνύματα. Τώρα *τροποποιήστε* το πρόγραμμα ώστε να χρησιμοποιεί μια **if-else** (Το if _ else σημαίνει "αλλιώς"). Εκτελέστε το πρόγραμμα όσες φορές print(" χρειαστεί, μέχρι να φέρετε 7. Η πιθανότητα να γίνει αυτό είναι μία else: print(" στις έξι, οπότε συνήθως θα χάνετε. Ανακοινώνεται σωστά το αποτέλεσμα σε κάθε περίπτωση; **Για να ελέγξετε** αν το πρόγραμμα λειτουργεί σωστά θα μπορούσατε επίσης να «στήσετε» τη ζαριά, δηλαδή να *παρεμβάλλετε* **προσωρινά πριν** την **if** μια εντολή που να δίνει μια διαγνωστική τιμή στην μεταβλητή roll. **8.** Συμπληρώστε τη συνθήκη της **if** έτσι ώστε ο χρήστης **να κερδίζει αν** [if _____: **φέρει 7 ή αν φέρει 11**. Προσέξτε, ο έλεγχος αυτός απαιτεί μια *επιπλέον* συνθήκη σε διάζευξη με την υπάρχουσα. Για τη διάζευξη χρησιμοποιήστε τον τελεστή or. Δεύτερη Εκδοχή (version 2.0) 9. Τροποποιήστε την if που ελέγχει αν ο παίκτης κέρδισε ή όχι. Συμπληρώστε τη συνθήκη που λείπει, έτσι ώστε ο παίκτης να χάνει με την πρώτη αν φέρει 2, 3 ή 12: **if** roll == 7 **or** roll == 11: print ("Κέρδισες με την πρώτη!") **elif** συνθήκη: # συμπληρώστε τη συνθήκη elif σημαίνει "αλλιώς αν" print ("Έχασες με την πρώτη...") else: print("Ισοπαλία.") Εκτελέστε μερικές φορές το πρόγραμμά σας. Ανακοινώνει σωστά το αποτέλεσμα του παιχνιδιού; Η συνθήκη που συμπληρώσατε στην elif πιστεύετε ότι ελέγχεται κάθε φορά που εκτελείται το πρόγραμμα ή μόνο σε μερικές περιπτώσεις (και πότε); **Αντικαταστήστε προσωρινά** την **elif** με μια **if**. Εκτελέστε μερικές φορές το πρόγραμμα μέχρι να φέρετε 7 ή 11. Προσπαθήστε να εντοπίσετε **τί έχει αλλάξει στην συμπεριφορά** του προγράμματος. Που πιστεύετε ότι οφείλεται αυτό; Μην ξεχάσετε να *επαναφέρετε* την elif, ώστε το πρόγραμμα να λειτουργεί και πάλι σωστά. Τρίτη Εκδοχή (version 3.0) Ας κάνουμε το παιχνίδι μας πιο ενδιαφέρον. Αν ο παίκτης δεν κερδίσει ούτε χάσει με την πρώτη, τότε θα πρέπει να ξαναρίξει. Στην περίπτωση αυτή κερδίζει αν η δεύτερη ζαριά του έχει το ίδιο άθροισμα με την πρώτη, ενώ σε διαφορετική περίπτωση χάνει. **10.** Στο ξεκίνημα της τρίτης περίπτωσης, μετά το **else**, *τροποποιήστε* την υπάρχουσα print, ώστε να ενημερώνει το χρήστη ποια είναι η τιμής της (δεύτερης) ζαριάς **που** πρέπει να φέρει για να κερδίσει. Για παράδειγμα, αν το άθροισμα των ζαριών στην πρώτη προσπάθεια ήταν ίσο με 9, τότε αυτό θα πρέπει να είναι το άθροισμα και στη δεύτερη ζαριά για να κερδίσει ο παίκτης. Εαναρίξε. Πρέπει να ψέρεις 9 **11.** Το πρόγραμμα περιέχει *ήδη* εντολές που "ρίχνουν" τα δύο ζάρια. print ("Ρίξε τα ζάρια πατώντας το ENTER...")

Σε διαφορετική περίπτωση, θα πρέπει να εμφανίζεται το μήνυμα:

Έχασες με την πρώτη...

```
input()
  dice1 = random.randint(1,6)
  dice2 = random.randint(1,6)
  roll = dice1 + dice2
print("Έριξες", dice1, "και", dice2, "=", roll)
  Για τη δεύτερη ζαριά χρειαζόμαστε ακριβώς τις ίδιες εντολές. Αντιγράψτε αυτές τις
  εντολές που αντιστοιχούν στην πρώτη ζαριά του παίκτη και προσθέστε τις στο σημείο
  όπου ο παίκτης πρέπει να ρίξει τη δεύτερη ζαριά του, δηλαδή στην τρίτη
  περίπτωση όπου ο παίκτης ούτε κερδίζει, ούτε χάνει με την πρώτη. Εκτελέστε το
  πρόγραμμα. Σας ζητά να ρίξετε μια δεύτερη ζαριά;
  .....
  Εκτελέστε το πρόγραμμα όσες φορές χρειαστεί, μέχρι να τύχει να χάσετε ή να κερδίσετε
  με την πρώτη ζαριά. Μήπως το πρόγραμμα σας ζητά να ξαναρίξετε, ακόμα και σ'
  αυτή την περίπτωση;
  Για ποιο λόγο πιστεύετε ότι μπορεί να εμφανιστεί αυτό το πρόβλημα; Προσπαθήστε ν'
  απαντήσετε, ακόμα κι αν δεν συνέβη σε σας.
  Αν το πρόβλημα εμφανίστηκε και στο δικό σας πρόγραμμα, διορθώστε το τοποθετώντας
  τις κατάλληλες εσοχές μπροστά από τις εντολές που ξαναρίχνουν το ζάρι,
  υποδηλώνοντας έτσι ότι αυτές ανήκουν στην τρίτη περίπτωση (στην else).
  12. Τώρα πρέπει να ελεγχθεί αν η δεύτερη ζαριά του παίκτη είναι ίση με την πρώτη, για να
  διαπιστωθεί αν κέρδισε ή έχασε. Σε ποια μεταβλητή είναι αποθηκευμένη η τιμή κάθε
  ζαριάς του παίκτη;
  μεταβλητή πρώτης ζαριάς :.....
  μεταβλητή δεύτερης ζαριάς:.....
  Με βάση τα παραπάνω, μπορούμε να συγκρίνουμε μεταξύ τους τις δύο τιμές, για να
  διαπιστώσουμε αν είναι ίσες μεταξύ τους; Αν όχι, πως θα μπορούσαμε να αντιμετωπίσουμε
  αυτό το πρόβλημα;
  Στη δεύτερη ζαριά, τροποποιήστε τη roll = dice1 + dice2 έτσι ώστε στο νέο άθροισμα
  των ζαριών να δίνεται διαφορετικό όνομα:
  newroll = dice1 + dice2
  Τροποποιήστε επίσης την print που ακολουθεί, έτσι ώστε μετά τη δεύτερη ζαριά να
  εμφανίζεται στο χρήστη το νέο άθροισμα, δηλαδή η τιμή της newroll. Τώρα η τιμή της
  κάθε ζαριάς αποθηκεύεται σε διαφορετική μεταβλητή κι έτσι οι δύο τιμές μπορούν να
  συγκριθούν μεταξύ τους.
  13. Προσθέστε μια if που θα ελέγχει αν ο παίκτης κέρδισε ή έχασε με τη δεύτερη ζαριά
  του. Στην περίπτωση που η δεύτερη ζαριά του παίκτη είναι ίση με την πρώτη, θα πρέπει να
  εμφανίζεται το μήνυμα:
  Έψερες τη ζαριά-στόχο. Κέρδισες!
  Σε διαφορετική περίπτωση, θα πρέπει να εμφανίζεται το μήνυμα:
  Έφερες διαφορετική ζαριά. Έχασες...
  Εκτελέστε το πρόγραμμα όσες φορές χρειαστεί, ώστε να κερδίσετε και να χάσετε
  τουλάχιστον μια φορά ρίχνοντας και δεύτερη ζαριά. Ανακοινώνεται σωστά το αποτέλεσμα
  σε κάθε περίπτωση;
Εξαρτήματα (version 3.1)
  14. Ας εξετάσουμε για λίγο ακόμα τις εντολές που σχετίζονται με τη ρίψη των ζαριών:
  print ("Ρίξε τα ζάρια πατώντας το ENTER...")
  input()
  dice1 = random.randint(1,6)
```

dice2 = random.randint(1,6)

```
roll = dice1 + dice2
  print("Έριξες", dice1, "και", dice2, "=", roll)
  Ποια μεταβλητή θεωρείτε ότι κρατά το "αποτέλεσμα" αυτού του τμήματος κώδικα; Με
  άλλα λόγια, ποια είναι η τιμή που προκύπτει από αυτόν τον κώδικα και
  χρησιμοποιείται στο υπόλοιπο πρόγραμμα;
  15. Τώρα θα τοποθετήσουμε αυτές τις εντολές μέσα σε μια συνάρτηση και στη συνέχεια
  θα τις ενεργοποιούμε στα σημεία όπου τις χρειαζόμαστε, καλώντας την
  συνάρτηση. Προσθέστε στην αρχή του προγράμματος, κάτω από την import, τις εντολές
  που ακολουθούν. Εκτός από την πρώτη και την τελευταία γραμμή, οι υπόλοιπες εντολές
  υπάρχουν ήδη στο πρόγραμμα, οπότε μπορείτε απλά να τις κάνετε copy-paste: (με
  προσοχή στις εσοχες!)
  def rollDice():
 print ("Ρίξε τα ζάρια πατώντας το ENTER...")
 input()
 dice1 = random.randint(1,6)
 dice2 = random.randint(1,6)
 roll = dice1 + dice2
 print("Έριξες", dice1, "και", dice2, "=", roll)
 return roll
  Με τον τρόπο αυτό ορίζεται η συνάρτηση rollDice(), οι εντολές τις οποίας υλοποιούν
  το "ρίξιμο" των ζαριών. Σημειώστε πως το αποτέλεσμα της συνάρτησης, δηλαδή η τιμή
  της μεταβλητής roll, επιστρέφεται από την συνάρτηση με την εντολή return.
  16. Στο κύριο πρόγραμμα, στο σημείο όπου ρίχνονται για πρώτη φορά τα ζάρια,
  διαγράψτε τις εντολές του βήματος 14, που σχετίζονται με τη ρίψη των ζαριών και
  αντικαταστήστε τις με τη γραμμή:
  roll = rollDice()
  Εκτελέστε το πρόγραμμα. Λειτουργεί σωστά;
  Σε περίπτωση που κάτι πάει στραβά, βεβαιωθείτε ότι έχετε διαγράψει από το κύριο
  πρόγραμμα τις εντολές που αντιστοιχούν στο ρίξιμο της πρώτης ζαριάς, αφού αυτές
  εκτελούνται πλέον όταν καλείται το υποπρόγραμμα. Βεβαιωθείτε επίσης ότι η κλήση του
  υποπρογράμματος γίνεται στο κατάλληλο σημείο. Παρατηρεί ο χρήστης κάποια διαφορά
  στη λειτουργία του προγράμματος, μετά από αυτή την τροποποίηση;
  17. Εντοπίστε το σημείο του προγράμματος όπου ρίχνονται για δεύτερη φορά τα ζάρια.
  Διαγράψτε τις σχετικές εντολές που σχετίζονται με τη ρίψη των ζαριών και
  αντικαταστήστε τις με μια ακόμα κλήση της συνάρτησης rollDice(). Φροντίστε να
  αποθηκεύσετε την τιμή που επιστρέφεται από την συνάρτηση στη μεταβλητή newroll.
  Εκτελέστε το πρόγραμμα. Λειτουργεί σωστά;
  Τι πιστεύετε ότι κερδίζουμε με την αντικατάσταση των αρχικών εντολών από την κλήση
  της συνάρτησης rollDice();
Τελική Εκδοχή (final version)
  Ο κώδικας του κύριου προγράμματος, μετά τον ορισμό της rollDice(), πρέπει να μοιάζει
  κάπως έτσι:
  roll = rollDice()
  if roll == 7 or roll == 11:
 print ("Κέρδισες με την πρώτη!")
  elif roll <= 3 or roll == 12:
 print ("Έχασες με την πρώτη...")
  else:
```

print ("Ξαναρίξε. Πρέπει να ψέρεις", roll)

```
newroll = rollDice()
 if newroll == roll:
 print ("Έφερες τη ζαριά-στόχο. Κέρδισες!")
 print ("Έφερες διαφορετική ζαριά. Έχασες...")
18. Στο ξεκίνημα της τρίτης περίπτωσης, όταν δηλαδή το παιχνίδι δεν έχει λήξει από
την πρώτη ζαριά, προσθέστε "μέσα" στην else:
Προσθέστε επιπλέον τέσσερα κενά μπροστά από όλες τις εντολές που ακολουθούν τη
while, σηματοδοτώντας έτσι ότι αυτές οι εντολές εμφωλεύονται στη while, δηλαδή
περιέχονται σε αυτήν. Μπορείτε να διακόψετε την εκτέλεση του προγράμματός σας με
τον συνδυασμό πλήκτρων Ctrl + C . Εκτελέστε το πρόγραμμά σας. Αν κερδίσετε ή χάσετε
με την πρώτη ζαριά τότε εκτελέστε το και πάλι. Ποια αλλαγή παρατηρείτε ότι
επιφέρει η χρήση της while;
.....
19. Τροποποιήστε την if που βρίσκεται μέσα στην επανάληψη. Η πρώτη περίπτωση δε
χρειάζεται αλλαγή: ο παίκτης κερδίζει όταν φέρει την ίδια ζαριά με την αρχική. Ωστόσο,
δεν χάνει σε οποιαδήποτε άλλη περίπτωση, αλλά μόνο όταν φέρει 7.
if newroll == roll:
 print ("Έφερες τη ζαριά-στόχο. Κέρδισες!")
elif συνθήκη: # συμπληρώστε την συνθήκη print ("Έφερες 7. Έχασες...")
Παρατηρήστε ότι δεν υπάρχει πια η else. Για ποιο λόγο πιστεύετε ότι συμβαίνει αυτό;
.....
Εκτελέστε το πρόγραμμα. Υπάρχει κάτι που σας ενοχλεί; Κάτι που φαίνεται να μη δουλεύει
20. Η εντολή break διακόπτει την επανάληψη μέσα στην οποία βρίσκεται αμέσως μόλις
εκτελεστεί. Προσθέστε την break στο σημείο που θεωρείτε κατάλληλο, έτσι ώστε η
επαναληπτική ρίψη των ζαριών να τερματίζεται όταν ο παίκτης ξαναφέρει την αρχική
ζαριά-στόχο. Εκτελέστε το πρόγραμμα. Αν κερδίσετε ή χάσετε με την πρώτη ζαριά τότε
εκτελέστε το και πάλι. Σταματά η επανάληψη όταν ο παίκτης φέρει τη ζαριά-στόχο σε
κάποια από τις επαναλαμβανόμενες ζαριές;
Αν απαντήσατε αρνητικά, τότε βεβαιωθείτε ότι έχετε τοποθετήσει την break μέσα στην
αντίστοιχη περίπτωση της εμφωλευμένης if.
21. Προσθέστε την break στο σημείο που θεωρείτε κατάλληλο, έτσι ώστε η επαναληπτική
ρίψη των ζαριών να τερματίζεται όταν ο παίκτης φέρει 7. Εκτελέστε το πρόγραμμα.
Σταματά η επανάληψη όταν ο παίκτης φέρει 7 σε κάποια από τις επαναλαμβανόμενες
ζαριές;
```

Εδώ τελειώνει αυτό το τεράστιο φύλλο εργασίας! Σας αξίζει ένα μεγάλο ΜΠΡΑΒΟ! Κάποιος να φέρει την σαμπάνια παρακαλώ!

