MINESWEEPER

The initialization

- ▶ Declaring a 2D array , the beginning of the program
- #!/bin/bash
- ▶ clear
- ▶ n=10
- ▶ m=10
- ▶ mine=15
- ▶ mine2=\$mine
- ▶ i=0
- ▶ j=0
- ▶ k=0
- ▶ r=0
- ▶ declare -A board
- declare -A fore
- ▶ for((i=0;i<n;i++))</pre>

- ▶ do
- ► for((j=0;j<m;j++))
- ▶ do
- ▶ board[\$i,\$j]=0
- ► fore[\$i,\$j]=0
- done
- done
- ▶ i=0
- **▶** j=0
- ▶ d=0

Creating the mine field

```
drawBoard()
▶ {
#place mines
▶ for((i=0;i<n;i++))</pre>
▶ do
 for((j=0;j< m;j++))
 do
 r=$(shuf -i 1-100 -n 1)
 if ((board[$i,$j] !=-1))
 then
 if ((r <= 5\&\&mine! = 0))
 then
 board[$i,$j]=-1
 ((mine--))
 else
 board[$i,$j]=0
 fi
```

```
▶ fi
```

- if ((i==n-1&&j==m-1&&mine!=0))
- then
- ▶ i=0
- ▶ j=0
- **▶** fi
- done
- done
- #update board
- ▶ for((i=0;i<n;i++))</pre>
- ▶ do
- ► for((j=0;j<m;j++))
- ▶ do
- ▶ if ((board[\$i,\$j] == -1))
- then

```
► for((x=-1;x<=1;x++))
 do
 for((y=-1;y<=1;y++))
 do
 d=\$((i+x))
 e=\$((j+y))
 if ((d>-1 \&\& d< n \&\& e>-1 \&\& e< m \&\& board[$d,$e] != -1))
 then
 ((board[$d,$e]++))
 fi
 done
 done
▶ fi
done
done
```

To test the program

```
▶ alpha()
▶ {
#display-test
▶ clear
▶ echo
echo -e "\t\t\t\ \033[32m$n X $m GRID ----- $mine2 MINEs\033[0m \n"
▶ echo
echo -ne " \t\t\t \033[33mcol\033[0m\t "
▶ for((i=0;i<m;i++))</pre>
▶ do
echo -ne " \033[33m$i\033[0m "
▶ done
▶ echo
echo
▶ for((i=0;i<n;i++))</pre>
▶ do
echo -ne "\t\t\033[33mrow $i\033[0m \t "
```

- ► for((j=0;j<m;j++))
- ▶ do
- ▶ if((board[\$i,\$j]==0))
- ▶ then
- ▶ /bin/echo -ne "\e[0;37m . \e[0m "
- ► elif((board[\$i,\$j]==1))
- ▶ then
- /bin/echo -ne "\e[1;34m \${board[\$i,\$j]} \e[0m "
- ▶ elif((board[\$i,\$j]==2))
- then
- /bin/echo -ne "\e[1;32m \${board[\$i,\$j]} \e[0m "
- ► elif((board[\$i,\$j]==3))
- ▶ then
- /bin/echo -ne "\e[1;35m \${board[\$i,\$j]} \e[0m "
- ▶ elif((board[\$i,\$j]==4))
- ▶ then
- /bin/echo -ne "\e[1;33m \${board[\$i,\$j]} \e[0m "
- ▶ elif((board[\$i,\$j]==5))
- ▶ then
- /bin/echo -ne "\e[0;34m \${board[\$i,\$j]} \e[0m "
- ► elif((board[\$i,\$j]==6))
- ▶ then
- /bin/echo -ne "\e[0;32m \${board[\$i,\$j]} \e[0m "
- ▶ elif((board[\$i,\$j]==7))
- ▶ then

- /bin/echo -ne "\e[0;35m \${board[\$i,\$j]} \e[0m "
- elif((board[\$i,\$j]==8))
- then
- /bin/echo -ne "\e[0;33m \${board[\$i,\$j]} \e[0m "
- elif((board[\$i,\$j]==-1))
- ▶ then
- /bin/echo -ne " \e[36;7m#\e[0m "
- **▶** fi
- done
- echo
- echo
- done
- echo

To display the board after each move

```
display()
▶ {
#display-actual
▶ clear
▶ echo
echo -e "\t\t\t\ \033[32m$n X $m GRID ----- $mine2 MINEs\033[0m \n"
echo
echo -ne " \t\t\t\033[33mcol\033[0m\t "
▶ for((i=0;i<m;i++))</pre>
▶ do
echo -ne "\033[33m$i\033[0m "
▶ done
▶ echo
▶ echo
▶ for((i=0;i<n;i++))</pre>
▶ do
echo -ne "\t\t\033[33mrow $i\033[0m \t "
```

- ► for((j=0;j<m;j++))
- ▶ do
- ▶ if ((fore[\$i,\$j]==1))
- ▶ then
- ▶ if((board[\$i,\$j]==0))
- ▶ then
- /bin/echo -ne "\e[0;37m . \e[0m "
- ▶ elif((board[\$i,\$j]==1))
- ▶ then
- /bin/echo -ne "\e[1;34m \${board[\$i,\$j]} \e[0m "
- ▶ elif((board[\$i,\$j]==2))
- ▶ then
- /bin/echo -ne "\e[1;32m \${board[\$i,\$j]} \e[0m "
- ► elif((board[\$i,\$j]==3))
- ▶ then
- /bin/echo -ne "\e[1;35m \${board[\$i,\$j]} \e[0m "
- ► elif((board[\$i,\$j]==4))
- ▶ then
- /bin/echo -ne "\e[1;33m \${board[\$i,\$j]} \e[0m "
- ► elif((board[\$i,\$j]==5))
- ▶ then

- /bin/echo -ne "\e[0;34m \${board[\$i,\$j]} \e[0m "
- ▶ elif((board[\$i,\$j]==6))
- ▶ then
- /bin/echo -ne "\e[0;32m \${board[\$i,\$j]} \e[0m "
- ► elif((board[\$i,\$j]==7))
- ▶ then
- /bin/echo -ne "\e[0;35m \${board[\$i,\$j]} \e[0m "
- elif((board[\$i,\$j]==8))
- ▶ then
- /bin/echo -ne "\e[0;33m \${board[\$i,\$j]} \e[0m "
- ► elif((board[\$i,\$j]==-1))
- ▶ then
- /bin/echo -ne "\e[1;31m * \e[0m "
- ▶ fi
- else
- echo -ne " # "
- ▶ fi
- ▶ done
- echo
- echo
- done
- ▶ echo
- **>** }

To reset game values to initial value

```
refresh()
▶ {
▶ for((i=0;i<n;i++))</pre>
▶ do
► for((j=0;j<m;j++))
▶ do
▶ board[$i,$j]=0
► fore[$i,$j]=0
▶ done
▶ done
▶ n=10
▶ m=10
▶ mine=15
▶ i=0
▶ j=0
▶ k=0
► r=0
► x=0
▶ y=0
▶ d=0
▶ e=0
> }
```

Display losing scenario

```
gameover()
▶ for((i=0;i<n;i++))</pre>
▶ do
► for((j=0;j<m;j++))
▶ do
▶ if ((board[$i,$j] == -1))
▶ then
► fore[$i,$j]=1
▶ fi
▶ done
▶ done
display
 All the mines have exploded. \e[0m"
echo -e "\e[0;31m \t\t\t\t
 You could not survive the explosion. \e[0m"
echo -e "\e[0;31m \t\t\t
```

- echo -e "\e[0;31m \t\t\t\t\ Game Over \e[0m\n\n\n\n\n\n"
- echo -e "\e[0;36m \t\t\t\ Press [ENTER] to continue. \e[0m\n\n"
- read
- **>** }

Display winning scenario

```
checkwin()
▶ win=0
► fmin=0
► for((q1=0;q1<n;q1++))
▶ do
\blacktriangleright for((q2=0;q2<m;q2++))
▶ do
• if ((fore[\$q1,\$q2] == 1))
▶ then
▶ if ((board[$q1,$q2] == -1))
▶ then
▶ fmin=1
▶ fi
► ((win++))
▶ fi
```

- done
- done
- ▶ if ((fmin==1))
- ▶ then
- gameover
- ► i=\$((m*n))
- ▶ fi
- ▶ if ((win==m*n-mine2))
- ▶ then
- echo -e "\e[0;32m \t\t\t\ You Have Won The Game !!! \e[0m"
- echo -e "\e[0;33m \t\t\t\t
 Avoided all the mines. \e[0m"
- echo -e "\e[0;36m \t\t\t\t
 All mines defused. \e[0m\n\n"
- echo -e "\e[0;36m \t\t\t\ Press [ENTER] to continue. \e[0m\n\n"
- read
- i=\$((m*n))
- ▶ fi
- **>** }

An alternate to win the game

```
backdoor()
alpha
 You Have Won The Game !!! \e[0m"
echo -e "\e[0;32m \t\t\t\t
 Avoided all the mines. \e[0m"
echo -e "\e[0;33m \t\t\t\t
echo -e "\e[0;36m \t\t\t\t
 All mines defused. \e[0m\n\n"
 Press [ ENTER ] to continue. \e[0m\n\n"
echo -e "\e[0;36m \t\t\t\t
read
► i=$((m*n))
```

Initiates the changes to the board after each move

```
chain()
\ {
▶ i=$1
▶ j=$2
► fore[$i,$j]=1
▶ if ((board[$i,$j] == 0))
▶ then
reveal $i $j
revzero
▶ fi
> }
```

Reveals the surrounding 8 neighbours of given tile

```
reveal()
▶ i=$1
▶ j=$2
▶ fore[$i,$j]=1

ightharpoonup for((x=-1;x<=1;x++))
▶ do
► for((y=-1;y<=1;y++))
▶ do
 d=\$((i+x))
 e = \$((j+y))
 if ((x!=0 || y!=0))
 then
 if ((d>-1 \&\& d< n \&\& e>-1 \&\& e< m \&\& fore[$d,$e] == 0))
 then
 fore[$d,$e]=1
▶ done
▶ done
> }
```

Reveals the chain of zeros and their neighbors

```
revzero()
▶ for((i=0;i<n;i++))</pre>
▶ do
► for((j=0;j<m;j++))
▶ do
▶ k=1

ightharpoonup for((x=-1;x<=1;x++))
▶ do
► for((y=-1;y<=1;y++))
▶ do
 d=\$((i+x))
 e = \$((j+y))
 if ((x!=0 || y!=0))
 then
 if ((d>-1 \&\& d< n \&\& e>-1 \&\& e< m \&\& fore[$d,$e] == 0))
 then
 k=0
 fi
done
done
```

- if ((fore[\$i,\$j] == 1 && board[\$i,\$j] == 0 && k==0))
- ▶ then
- reveal \$i \$j
- ▶ i=0
- ▶ j=0
- ▶ fi
- done
- done
- **)**

To give the instructions

- instructions()
- {
- fiv="\e[0;34m5\e[0m"
- sta="\e[1;31m*\e[0m"
- clear
- echo -e "\n\n\t\t\t\ \e[5;32;40m Welcome to MINE MANIA \e[m\n"
- echo -e "\n\n\t\e[0;36mInstructions:\e[0m\n"
- echo -e "\tYou are a \e[0;33mSoldier\e[0m stranded in a minefield. Your mission is to navigate"
- echo -e "\tthrough it without setting off any mines.\n"
- echo -e "\tYou know that:"
- echo -e "\tThe field is a \e[0;33m10X10 grid\e[0m and there are \e[0;33m15 mines\e[0m.\n"

- echo -e "\tThe purpose of the game is to open all the tiles of the field which do not contain"
- echo -e "\ta mine. You lose if you set off a mine tile.\n"
- echo -e "\tEvery non-mine tile you open will tell you the total number of mines in the eight"
- echo -e "\tneighboring tiles.\n"
- echo -e "\tFor example,\n"
- echo -e "\t # # # \$sta # \$sta \$sta # \$sta # \$sta # #"
- echo -e "\t # \$fiv # = \$sta \$fiv \$sta or \$sta \$fiv # or \$sta \$fiv #"
- echo -e "\t # # # # \$sta # \$sta # \$sta \$sta \$sta \$sta"
- echo -e "\n"
- echo -e "\tOnce you are sure that a tile contains a mine, do not open it and uncover all the"
- echo -e "\trest of the tiles.\n"

- echo -e "\tEnter the X co-ordinate and Y co-ordinate of the tile to open it.\n"
- echo -e "\t\e[31mCAUTION\e[0m: Pressing [Enter] without co-ordinate input results in random selection."
- echo -e "\tlf you uncover a mine then the game terminates."
- echo -e "\n\n\t\t\t\ \e[5;32;40m Happy Hunting ! \e[m\n\n\n\n"
- echo -e "\e[0;36m \t\t\t\ Press [ENTER] to continue. \e[0m\n\n"
- read
- **)**

To begin a new game

```
newgame()
refresh
drawBoard
#alpha
display
▶ for((i=0;i<m*n-mine;i++))</pre>
▶ do
 x = 500
 y = 500
 read -p " X co-ordinate : " x
 read -p " Y co-ordinate : " y
 if [ "$x" == "mine" -a "$y" == "mania" ]
 then
 backdoor
 \#i=\$((m*n))
```

```
▶ elif ((x>-1 && x<n && y>-1 && y<m))</p>
 then
 chain $x $y
 #if ((board[$x,$y]==-1))
 #then
 #gameover
 #i=$((m*n))
 #else
 display
 #fi
 else
 echo -e "\e[0;31m \t\t\t Invalid Position \e[0m "
 fi
 checkwin
done
```

The credits

rollcredits() **** { clear echo -e "\n\n\n\n\n" echo -e "\e[0;32m \t\t\t\t See you next time.\e[0m\n" echo -e "\e[1;34m \t\t\t\t Thank You For Playing !!!\e[0m\n" echo -e "\n\n\n\n\n\n\n\n\n\n" echo -e "\e[1;34m \t\t\t\t\t Game created by:\e[0m\n\n" echo -e "\e[0;32m \t\t\t\t\ \e[0m\n" echo -e "\e[0;34m \t\t\t\t\t Ramprakash \e[0m\n" echo -e "\e[0;33m \t\t\t\t\t\ Abhishek K \e[0m\n" echo -e "\e[0;31m \t\t\t\t\ Abhishek S \e[0m\n\n\n\n\n\n\n\n" echo -e "\e[0;36m \t\t\t\t Press [ENTER] to exit. \e[0m\n\n" read echo clear

Main method

- #main method starts here
- ▶ p1='y'
- ▶ for ((;(p1 == 'y') || (p1 == 'Y');))
- ▶ do
- instructions
- newgame
- echo -ne "\t\t\t
 Would you like to play again? (y/n) "
- read p1
- done
- rollcredits
- clear