عنوان درس:

مبانی کامپیوتر و برنامهسازی هدرس: زینب السادات موسویان

موضوع: پروژه پایانی موعد تحویل: ۸ اسفند ماه

دانشکده ریاضی، آمار و علوم کامپیوتر

بازی مینروب

در این پروژه قصد داریم در قالب پیادهسازی یک بازی به نام مینروب، مفاهیمی که در درس یاد گرفتهاید را مرور کنیم. بازی مینروب (MineSweeper) یک بازی فکری تکنفره است. این بازی شامل یک صفحهی مربع (یا مستطیل) شکل است که در تعدادی از خانههای آن مین قرار داده شده است. ابتدا همهی خانهها پنهان هستند و بازیکن باید تمام مینها را پیدا کند. در هر حرکت ما میتوانیم یک خانه را که حدس میزنیم شامل مین نیست آشکار کنیم. اگر حدس ما درست باشد، مجموع تعداد مین-های موجود در خانههای همسایهی آن خانه نمایش داده میشود. اگر به اشتباه خانهای که شامل مین است را آشکار کنیم، بازی را خواهیم باخت. در حین بازی، خانههایی را که حدس میزنیم شامل مین هستند با پرچم مشخص میکنیم. اگر بتوانیم تمام مین-فواهیم بود. برای آشنایی بیشتر با این بازی، میتوانید به نسخهی آنلاین موجود در صفحه را به درستی بیابیم، برنده ی بازی خواهیم بود. برای آشنایی بیشتر با این بازی، میتوانید به نسخهی آنلاین در MineSweeperOnline.com مراجعه کنید.

شکل ۱: نمای کلی بازی

در ادامهی مطلب، تلاش کردیم تا گام به گام شما را وارد فضای پروژه کنیم. شما هم تلاش کنید با دقت صورت پروژه را مطالعه کرده و با هر گام، تصویر ذهنی خود را از پروژه واضحتر کنید.

موفق باشيد!

۱. جدول بازی

برای پیادهسازی بازی، نیاز داریم که اطلاعات خانههای جدول را به گونهای ذخیره کنیم. برای مثال، وجود مین، وجود پرچم، آشکار بودن و یا پنهان بودن، همه ویژگیهای مختلف در مورد خانهها هستند که باید به گونهای تمام آنها را ذخیره کنید. هرکدام از این ویژگیها را می توان در متغیرهایی از نوع لیست دوبعدی (لیستی از لیستها) ذخیره کنید. از آنجایی که تمام توابعی که بعداً معرفی می شوند، به این اطلاعات نیاز خواهند داشت، باید متغیرهای مربوط به جدول بازی هم به صورت global تعریف شوند. نمونهای از متغیرهای لازم برای بازی در زیر تعریف شدهاند. البته شما می توانید در طول پروژه هر تعداد دیگری ازمتغیرها که نیاز دارید به این بخش اضافه کنید، و یا دادهها را به هر شکل منطقی دیگری نگهداری کنید.

```
# global variables
global size, board, mines
```

در نمونه کد بالا، متغیر اول اندازه ی جدول، یعنی تعداد سطرها و ستونها را نگهداری می کند. در این پروژه، ما فرض می کنیم که جدول بازی مربع شکل است و بنابراین تعداد سطرها و ستونهای آن برابر است. متغیر board برای نگهداری وضعیت خانهها از لحاظ آشکارسازی و قرار گرفتن پرچم استفاده می شود. به طور مثال، هر خانه از این جدول می تواند شامل عدد به معنی پنهان بودن، ۱ به معنی آشکار گردیدن، و ۲ به معنی قرار گرفتن پرچم باشد. متغیر mines نیز برای نگهداری مکانهای مین مورد استفاده قرار می گیرد.

۲. تولید جدول تصادفی

پیش از شروع بازی، باید جدول بازی را ایجاد کرده و مینها را به صورت تصادفی در خانههای آن قرار دهید. برای این کار تابعی به شکل زیر بنویسید که اندازه ی جدول و تعداد مینها را به عنوان ورودی گرفته و جدول بازی را بسازد. شما باید همه ی متغیرهای مربوط به جدول بازی را در این تابع مقداردهی کنید.

```
def create_board(board_size, num_mines):
 '''Create a random board of given size with given number of mines'''
```

٣. نمايش جدول

برای نمایش جدول بازی در خروجی، تابع زیر را تعریف می کنیم.

```
def print_board(show_mines = False):
 '''Print game board; also show mines if show_mines is True'''
```

این تابع، به ازای هر خانهی بدون پرچم یک کاراکتر '#' و به ازای هر خانهی پرچمدار یک کاراکتر 'p' چاپ می کند. به طور مثال در جدول ۴×۴ زیر خانههای (۰, ۲) و(۲, ۲) حاوی پرچم هستند.

پارامتر ورودی این تابع مشخص می کند که آیا مینها نیز باید در جدول نشان داده شوند یا خیر. در صورتی که مقدار این پارامتر False باشد، مینها هم مثل خانههای خالی با همان کاراکتر '#'، و در صورتی که مقدار این پارامتر True باشد با کاراکتر '@' نشان داده می شوند. (خانههای مین که بر روی آنها پرچم گذاشته شده است با همان 'p' نشان داده شوند.) مثال زیر را ببینید.

```
# @ # #
# # # #
p # p @
# @ # #
```

۴. پرچمگذاری

همانطور که دیدیم، بازیکن میتواند در طول بازی بر روی خانههایی که حدس میزند شامل مین هستند، پرچم قرار دهد. در این بخش توابع موردنیاز برای گذاشتن و برداشتن پرچمها را پیادهسازی میکنیم. تابع زیر در سطر و ستون داده شده یک پرچم قرار میدهد.

```
def put_flag(row, col):
 '''Put a flag in the given cell'''
```

تابع زیر پرچم موجود در خانهی داده شده را حذف می کند.

```
def remove_flag(row, col):
 '''Remove flag from the given cell if any exists'''
```

۵. آشکارسازی

در این بخش، توابع مربوط به اجرای بازی را پیادهسازی می کنیم. ابتدا لازم است که بتوانیم تعداد مینهای اطراف یک خانه از جدول را محاسبه کنیم. تابع count_mines این کار را برای ما انجام دهد. به این صورت که مختصات یک خانه را گرفته و تعداد مینهای موجود در (حداکثر) هشت خانه ی اطراف آن را برمی گرداند.

```
def count_mines(row, col):
 '''Count the number of mines in cells adjacent to a given cell'''
```

تابع زیر خانه ی داده شده از جدول را آشکار می کند (مشابه کلیک کردن بر روی یک خانه در بازی گرافیکی). اگر خانه ی انتخاب شده خالی بود، خروجی تابع تعداد مینهای موجود در خانههای اطراف آن خانه خواهد بود. در صورتی که خانه ی انتخاب شده حاوی یک مین بود، خروجی تابع ۱-است.

```
def reveal_cell(row, col):
 '''Reveal a cell. If it is bomb, return -1, else retuen number of
 mines around the cell'''
```

هنگام فراخوانی تابع print_board به ازای خانههایی که آشکار شدهاند، به جای "#" باید تعداد مینهایی که در اطراف آن خانه وجود دارد گذاشته شود. برای مثال اگر در جدول قبلی، تابع reveal_cell را برای خانه (۱,۱) و سپس (۳,۰) فراخوانی کنیم، با صدا زدن تابع print_board(True) خروجی زیر را خواهیم داشت.

```
# @ # O
# 1 # #
p # p @
# @ # #
```

نکته: همانطور که مشاهده می کنید، خانه ی (۳, ۰) دارای مقدار صفر است. در بازی اصلی مینروب، هرگاه شما بر روی خانهای که عدد آن صفر است (یعنی نه خودش و نه هیچ کدام از همسایگانش مین ندارند) کلیک کنید، خانههای جدول تا رسیدن به مرز جدول یا خانههای غیرصفر همگی آشکار می شوند. در این قسمت از پروژه، برای سادگی کار شما، این قسمت امتیازی خواهد بود! اگر عدد خانهای که آشکار می کنید صفر بود، به صورت بازگشتی تمام خانههای همسایه ی آن را که صفر هستند آشکار کنید.

۶. وضعیت برد

در این قسمت میخواهیم وضعیت بردن بازی را چک کنیم. بازیکن موقعی بازی را میبرد که همهی خانههای خالی جدول آشکار شده باشند و روی همهی خانههای حاوی مین در نقشه پرچم گذاشته شده باشد. تابع زیر باید بررسی کند که آیا چنین حالتی پیش آمده است یا خیر. اگر پیش آمده باشد تابع مقدار True و در غیر این صورت مقدار False برمی گرداند.

```
def won():
 '''Check if the player has won or not'''
```

۷. بازی نهایی

حالا می خواهیم با استفاده از توابعی که نوشتیم، یک بازی کامل و قابل اجرا بسازیم. کد این قسمت در تابع زیر نوشته می شود.

```
def main():
 '''The main loop of the game'''
```

ابتدا از ورودی دو عدد بخوانید که به ترتیب مشخص کننده ی اندازه ی جدول (تعداد سطرها و ستونهای آن) و تعداد مینهای موجود در جدول است. با استفاده از تابع نوشته شده در بخش های قبل، یک جدول تصادفی با مشخصات داده شده تولید کنید. سپس تا تمام شدن بازی، دستورهای کاربر را از ورودی بگیرید و آن را اجرا کنید. دستورهایی که کاربر وارد می کند در قالب زیر هستند:

[r|f|u|x] < row > < col >

هر دستور با یکی از کاراکترهای u, f, r و پس سوع شده و سپس مختصات یک خانه از نقشه داده می شود. شما باید دستوری که کاراکتر داده شده مشخص می کند را بر روی آن خانه اجرا کنید. دستور ها به صورت زیر هستند:

r : دستور آشکارسازی است. یعنی باید روی خانهی داده شده تابع reveal_cell را صدا بزنید.

f : دستور گذاشتن پرچم است. یعنی باید روی خانهی داده شده تابع put_flag را صدا بزنید.

u : دستور برداشتن پرچم است. یعنی باید روی خانهی داده شده تابع remove_flag را صدا بزنید.

X : دستور خروج از برنامه است. در صورت ورود این دستور، نیازی به ذکر مختصات خانهای از جدول نیست.

به عنوان مثال، دستور زیر به این معنی است که خانهی موجود در سطر ۳ و ستون ۲ را آشکار کنید.

r 3 2

بعد از ورود هر یک از دستور های بالا و اجرای آن توسط برنامه، باید نقشهی بازی را (بدون نشان دادن محل مینها) چاپ کنید. در صورتی که دستور داده شده توسط کاربر معتبر نبود، مثلا کاراکترهای وارد شده هیچ یک از چهار کاراکتر موردنظر نبوده، یا مختصات داده شده صحیح نبود، عبارت زیر را چاپ کرده و به سراغ دستور بعدی بروید.

Invalid Command!

بعد از اجرای هر دستور باید بررسی کنید که آیا بازی تمام شده است یا خیر. در صورتیکه بازیکن باخته باشد (یعنی دستور آشکارسازی خانهای که در آن مین است را وارد کرده باشد) عبارت زیر را چاپ کنید:

You Lost!

در صورتی که بازیکن بازی را برده باشد، عبارت زیر را چاپ کنید:

You Won!

بعد از چاپ هر کدام از عبارتهای بالا، اجرای برنامه را تمام کنید.