Vampiros

Felipinho está empolgado com seu novo jogo de RPG sobre guerras entre clãs de vampiros. Nesse jogo ele representa um personagem de um vampiro e constantemente entra em conflito contra vampiros de outros clãs. Tais batalhas são realizadas com base nas características de cada personagem envolvido e com a ajuda de um dado comum de seis faces. Por simplicidade, vamos considerar apenas as lutas entre dois vampiros, vampiro 1 e vampiro 2. Cada um possui uma energia vital (chamaremos de EV_1 e EV_2 respectivamente) e, além disso, são determinadas uma força de ataque AT e uma capacidade de dano D. O combate é realizado em turnos da maneira descrita a seguir. A cada turno um dado é rolado, se o valor obtido for menor do que ou igual a AT, o vampiro 1 venceu o turno, caso contrário o vampiro 2 é quem venceu. O vencedor suga energia vital do adversário igual ao valor D, ou seja, D pontos de EV são diminuídos do perdedor e acrescentados ao vencedor. O combate segue até que um dos vampiros fique com EV igual a ou menor do que zero.

Por exemplo, suponhamos que $EV_1=7$, $EV_2=5$, AT=2 and D=4. Rola-se o dado e o valor obtido foi 3. Nesse caso, o vampiro 2 venceu o turno e, portanto, 4 pontos de EV são diminuídos do vampiro 1 (EV_1) e acrescentados ao vampiro 2 (EV_2) Sendo assim, os novos valores seriam $EV_1=3$ e $EV_2=9$. Observe que se no próximo turno o vampiro 2 ganhar novamente, o combate irá terminar. Os valores de AT e D são constantes durante todo o combate, apenas EV_1 e EV_2 variam.

Apesar de gostar muito do jogo, Felipinho acha que os combates estão muito demorados e e gostaria de conhecer de antemão a probabilidade de vencer, para saber se vale a pena lutar. Assim, ele pediu que você escrevesse um programa que, dados os valores iniciais de EV_1 , EV_2 , além de AT e D, calculasse a probabilidade de o vampiro 1 vencer o combate.

Entrada

A entrada consiste de vários casos de teste. Cada caso de teste consiste de uma única linha, contendo 4 inteiros EV_1 , EV_2 , AT e D separados por espaços ($1 \le EV_1$, $EV_2 \le 10$, $1 \le AT \le 5$ and $1 \le D \le 10$). O final da entrada é indicado por uma linha contendo quatro zeros, separados por espaços.

Saída

Para cada caso de teste da entrada seu programa deve imprimir uma única linha. A linha deve conter apenas um número real, escrito com precisão de uma casa decimal, representando, em termos de percentagem, a probabilidade de o vampiro 1 vencer o combate.

1 1 3 1 1 2 1 1 8 5 3 1 7 5 2 4 0 0 0 0	50.0 3.2 61.5 20.0

A chave para o problema J está na estatistica aplicada (<u>Gambler's ruin</u>). http://en.wikipedia.org/wiki/Gambler%27s_ruin Seguem as 2 fórmulas extraídas do artigo.

Seguem então os passos para resolução:

a) Calcule as variáveis n1 e n2:

```
n1 = EV1/Dano (arredondado para cima)
n2 = EV2/Dano (arredondado para cima)
```

b) Calcule a probabilidade de o vampiro 1 (V1) vencer o combate:

if (ataque ==3) // igualdade de poder de ataque (AT) dos vampiros

$$prob = \frac{n1}{(n1+n2)}$$

else

$$prob = \frac{(1 - \left(\frac{(6 - AT)}{AT}\right)^{n1})}{(1 - \left(\frac{(6 - AT)}{AT}\right)^{(n1 + n2)})}$$