Práctica 1 - Sudoku

Estructura de Datos 2009-2010

Objetivos: Aprender a programar una clase sencilla en C++ y a manejar algunos contenedores de la STL.

Tareas a realizar: El alumno deberá entregar los códigos necesarios para jugar al Sudoku (http://es.wikipedia.org/wiki/Sudoku). El tablero inicial se generará aleatoriamente (ver Apéndice). El tablero de juego debe permitir guardar en cada celda varios números como posibles opciones según indique el jugador.

Para este juego se utilizarán dos TADs:

- celda: Clase que implementa una celda de un tablero.
- sudoku: Clase que se encarga del juego y conoce sus reglas.

Ficheros a entregar:

■ celda.h

Especificación de la clase que corresponde a una celda de un tablero. Una celda contiene un valor y un conjunto de opciones de valores para esta celda. Una celda vacía se representa como una celda cuyo valor es cero. Una celda puede ser fija, es decir, su valor no puede ser modificado una vez que es introducido. El invariante de la clase celda especifica que si una celda no está vacía entonces el conjunto de opciones debe estar vacío.

■ sudoku.h

Especificación de la clase encargada del juego. Un sudoku contiene un tablero de celdas de tamaño 9×9 y una pila de jugadas. El tablero puede tener tanto celdas fijas como modificables. El invariante de la clase especifica que cada celda del tablero y cada elemento de la lista de opciones de la celda debe tener valores entre 0 y 9 en donde el cero representa una celda vacía. Además no puede haber en una misma fila, columna o bloque dos valores iguales, ni en la celda ni en la lista de opciones de la misma. Un bloque se define como una matriz de 3×3 . Un sudoku contiene 9 bloques, como se puede ver en el siguiente esquema:

■ celda.cpp

Implementación de la clase que controla una celda.

■ sudoku.cpp

Implementación de la clase encargada del juego.

■ juego.cpp

Contiene el main encargado de producir la interfaz entre el juego y el jugador. Este archivo debe contener el menu para jugar conteniendo, al menos, las siguientes opciones:

- 1 Agregar opcion a una celda.
- 2 Borrar opcion de una celda
- 3 Fijar valor a una celda.
- 4 Borrar valor de una celda.
- 5 Verificar factible.
- 6 Deshacer.
- 7 Salir.

Requisitos: El TDA celda debe contener, entre otros, *al menos* los siguientes métodos:

celda()

Constructor por defecto de la clase que inicializa la celda vacía.

Función que introduce un valor en una celda e indica si el mismo es o no fijo. Si la celda ya es fija entonces no se puede modificar y por tanto la función devuelve false. En caso contrario devuelve true.

- void borrar_valor()
 - Procedimiento que borra el contenido de una celda.
- unsigned int valor() const Función que devuelve el valor que aloja la celda.

- bool valida() const
 - Función que devuelve true si la celda no está vacía y false en caso contrario.
- bool nueva_opcion(const unsigned int &dato)
 Función que guarda una nueva opción en la celda. Si el dato ya existe en el conjunto de posibles opciones, entonces devuelve false, sino devuelve true.
- bool borrar_opcion(const unsigned int &dato)
 Función que borra una opción de la celda. Si el dato no existe en el conjunto de posibles opciones, entonces devuelve false, sino devuelve true.
- set<unsigned int> opciones() const
 Función que devuelve las opciones de la celda.

Además se debe realizar la siguiente sobrecarga:

• ostream& operator<<(ostream& os, const celda& c)
Sobrecarga del operador << para la clase celda. Este operador mostrará
solamente el valor definitivo si es valido, sino deberá mostrar un "_". No
se mostrarrán las opciones de la celda.

El TDA sudoku debe contener, entre otros, al menos los siguientes métodos:

- sudoku(const string &file)
 Constructor de la clase que inicializa el juego con un tablero dado por archivo (ver Apéndice).

Esta función fija el valor dado en la celda ubicada en la posición (fila,columna) del tablero en caso de que la jugada sea valida, en cuyo caso se devolverá true, o false en caso contrario.

 void borrar_valor(const unsigned int &fila, const unsigned int &columna)
 Procedimiento que elimina el valor de la celda ubicada en la posición (fila,columna) del tablero.

- bool finalizado() const
 - Función que devuelve true si el juego ha finalizado, es decir, todas las celdas contienen valores y éstos son válidos según las reglas del juego.
- list<unsigned int> opciones(const unsigned int &fila, const unsigned int &columna) const Función que devuelve las opciones que ha dejado el jugador guardadas la celda ubicada en la posición (fila,columna) del tablero.

Función que guarda un nuevo valor en las opciones de la celda ubicada en la posición (fila,columna) del tablero. Si el dato ya existe en las opciones de la celda, entonces devuelve false, sino devuelve true.

Función que borra el valor indicado de las opciones de la celda ubicada en la posición (fila,columna) del tablero. Si el dato no existe en las opciones de la celda, entonces devuelve false, sino devuelve true.

- const celda valor(const unsigned int &fila, const unsigned int &columna) const
 Función que devuelve la celda ubicada en la posición (fila,columna) del tablero.

Función que devuelve true si el valor dado puede ubicarse en la celda ubicada en la posición (fila,columna) del tablero según las reglas del juego.

■ bool undo()

Función que deshace la ultima jugada. En el caso en que no haya más jugadas para deshacer la función devuelve false sino devuelve true.

Además se debe realizar la siguiente sobrecarga:

■ ostream& operator<<(ostream& os, const sudoku& c)
Sobrecarga del operador << para la clase sudoku. Se muestran tanto el
tablero como las opciones alojadaas en cada una de las celdas.

Apéndice

Generación de tableros aleatorios (http://davidbau.com/downloads/sudoku.py):

Para generar tableros aleatorios se puede utilizar el programa sudoku.py. Tan solo ejecutando python sudoku.py genera un puzzle nuevo. El formato de los archivos que se pueden utilizar es como el siguiente:

PUZZLE:

- 9 -	- - 2	_ _ _	2 - 5	1 7 3	- - -	- 5 -	- - 9	- 4
-	9	-	<u>-</u>	-	<u>-</u>	-	4	7
			_					
_	_	_	- - -	5	_	3	1	_
5	_	7	_	_	_	_	_	_
8	_	1	_	_	_	_	6	_

RATING: 1.5

$Sudoku\ resuelto:$

PUZZLE:

 4
 5
 8
 2
 1
 9
 6
 7
 3

 9
 1
 3
 4
 7
 6
 5
 8
 2

 7
 2
 6
 5
 3
 8
 1
 9
 4

1 9 5 8 6 3 2 4 7 3 7 2 1 9 4 8 5 6 6 8 4 7 2 5 9 3 1

2 4 9 6 5 7 3 1 8 5 6 7 3 8 1 4 2 9 8 3 1 9 4 2 7 6 5

RATING: 1.5