vendredi 3 juillet 2020

JEU DU PENDU

1 Rappel des règles

Le jeu du pendu consiste à trouver un mot caché, dont on connaît initialement le nombre de lettres.

Lors de chaque coup joué, le joueur propose une lettre :

- Si celle-ci figure dans le mot caché, elle y apparaît à sa (ou ses) place(s);
- Sinon, un élément d'une potence (avec un pendu) est dessiné.

Le jeu se termine lorsque le joueur a trouvé le mot (il a alors gagné) ou lorsque la potence avec le pendu est entièrement dessinée (le joueur a alors perdu).

2 Un premier algorithme

Avant toutes choses précisons que :

- Le choix d'un mot à faire deviner est considéré ici comme une étape « élémentaire » de l'algorithme;
- Il en va de même de la construction pas à pas de la potence, qui se résumera à l'instruction « on trace un trait de plus sur la potence »;
- Le nombre d'erreurs autorisé pouvant varier d'un dessin de potence à un autre, sa valeur sera « logée » dans une variable nommée erreurs_autorisees
- Un premier algorithme respectant les règles du jeu précédemment énoncées pourrait être : JEU DU PENDU

JEU DU PENDU

- ➤ En entrée : Un mot à trouver mot_a_trouver et un nombre d'erreurs autorisées erreurs autorisees;
- > En sortie : Le résultat du jeu ;
- On précise (affectation) le nombre d'erreur autorisées erreurs_autorisees←10

- On choisit un mot mot_a_trouver que le joueur doit deviner
- On calcule (affectation) la longueur du mot à trouver longueur← longueur (mot_a_trouver)
- On initialise (affectation) le nombre d'erreur commises par le joueur erreurs_commises←0
- On initialise (affectation) le mot trouvé par le joueur

```
mot_trouve← - - ··· - longueur
```

tant que (mot_trouve != mot_a_trouver) et (erreurs_commises < erreurs_autorisees) faire

On demande au joueur une lettre lettre

```
Si
 | lettre est dans mot_a_trouver

Alors
 | On « ajoute » dans mot_trouve la lettre là où elle apparaît

Sinon
 | erreurs_commises←erreurs_commises+1
 | On trace un trait de plus sur la potence

Fin si
 | On affiche mot_trouve
 | On affiche la potence
```

Fin tant que

• Simot_trouve = mot_a_trouver

```
Alors
```

Fin si

```
On écrit : « Gagné ! »
Sinon
On écrit : « Perdu ! »
```

3 Quelques passages délicats

Plusieurs étapes de cet algorithme méritent d'être encore détaillées pour être considérées comme intelligibles dans le cadre d'un programme écrit en JS:

> Choix du mot à trouver

Une liste de mots à faire trouver dans le jeu figure dans le fichier mots a trouver. ${\tt js}$

Constructions successives du mot trouvé

La variable mot_trouve est initialisée sous la forme d'une chaîne de caractères contenant uniquement des traits d'union (le nombre de ces traits étant la valeur de la variable longueur) : cette construction mérite d'être un peu détaillée...

Dans la boucle tant que, l'une des instructions est « on « ajoute » dans mot_trouve la lettre là où elle apparaît »

Pour effectuer une telle instruction, on aura recours à une fonction lettres_placees

, ayant pour paramètres un mot mot_complet et une chaîne de caractères lettres_trouvees

Par exemple

On veut que

lettres placees ("elevage", "ela") renvoie: ele-a-e

4 Programmation

- 1) Ecrire un programme pendu.js permettant de jouer au pendu, en suivant l'algorithme précédent.
- 2) Modifier le programme précédent pour que le joueur soit invité à rejouer chaque fois qu'il propose une lettre déjà tentée.
- 3) Modifier le programme précédent pour que, en fin de partie, on précise au joueur le nombre d'erreurs qui lui étaient autorisées.
- 4) Modifier le programme précédent pour que, à la fin de chaque partie, on propose au joueur de rejouer, jusqu'à ce qu'il décide d'arrêter. A l'issue de toutes les parties, le programme afficher le « score » moyen du joueur (le score pouvant être le nombre d'erreurs autorisées en fin de partie), son meilleur score et son moins bon score.

Créé avec OneNote.