Mini projet : la bataille navale

Christophe DENIS

1 Consignes

Un rapport de quelque pages vous est demandé. Ce rapport doit comporter les éléments suivants :

- une introduction qui énonce clairement le sujet, le plan du document, etc ;
- une partie qui décrit les algorithmes que vous avez utilisés pour faire le mini-projet. Ces algorithmes seront écrits de préférence en langage naturel; en particulier, vous pourrez y souligner vos contributions personnelles par rapport au sujet initial;
- un mode d'emploi du programme ;
- une conclusion dans laquelle vous citerez toutes les améliorations que vous pourriez apporter à votre programme.

Les apports personnels contribuent de façon très significatives à une bonne note du projet sachant que le respect du cahier des charges (c'est-à-dire ce qui vous est demandé dans la section "Présentation du projet" de chaque sujet), le code C fonctionnel correspondant et un rapport qui suit les régles énoncées précédemment vous assure au moins la moyenne.

Les règles suivantes sont à respecter lors de l'écriture du programme :

- mettre des commentaires à bon escient dans le programme (ne pas commenter chaque ligne du programme mais préciser par exemple le rôle des variables) ;
- choisir des noms de variables explicites ;
- indenter le programme.

2 Présentation du mini-projet

L'objectif du mini-projet est de développer un jeu de bataille navale. Le joueur saisit tout d'abord la taille taille_plateau de du plateau de jeu. Le programme ensuite place aléatoirement six navires de taille variant de 2 à 6 cases sur ce plateau de jeu.

Il est demandé ensuite au joueur une case sur laquelle il veut lancer un torpille. Le programme ensuite affiche :

- touché si sur cette case est placé un navire;
- a l'eau si sur cette case n'est pas placé un navire;
- deja joué si cette case a déjà été jouée.
- une grille de jeu de taille $taille_plateau \times taille_plateau$ pour laquelle une case est représentée par le signe

- x, si la case a eté jouée et si un navire est placé sur cette case;
- o, si la case a eté jouée et si aucun navire est pas placé sur cette case;
- , si la case n'a pas eté jouée.

Lorsque toutes les cases d'un navire ont été touchées un message indique que le navire en précisant sa taille a été coulée.

Ce processus est répété tant qu'il reste des navires non coulés.

3 Modélisation du problème

3.1 Structures de données

Une case du jeu est modélisée par la structure suivante :

```
typedef struct une_case {
 int x; /* position de la case en x*/
 int y; /* position de la case en y*/
} Case;
Un navire est modélisé par la structure suivante :

typedef struct navire {
 int sens; /* 0 haut 1 droite 2 bas 3 gauche */
 Case premiere_case;
 int taille;
} Navire;
```

Le plateau du jeu plateau de taille $taille_plateau \times taille_plateau$ sur lequel le programme place les navires est allouée dynamiquement.

La grille de jeu grille de taille taille_plateau × taille_plateau est allouée dynamiquement.

3.2 Fonctions à utiliser

La fonction int nb aleatoire(int max) qui renvoie un nombre, tiré au hasard, compris entre 1 et max.

```
#include<stdlib.h>
#include<time.h>

/* Initialiser le generateur au debut du main par l'instruction
suivante*/
void init_nb_aleatoire() {
 srandom(time(NULL));
}

/* Renvoie un nombre, tiré au hasard, compris entre 1 et max*/
int nb_aleatoire(int max) {
 return (random()%max);
```

Voici la liste des prototypes des fonctions à utiliser lors du mini-projet. Vous avez la liberté d'en écrire de nouvelles selon vos besoins.

- Navire creer_navire(int taille,int taille_plateau) : cette fonction permet de créer un navire d'une taille donnée dont la case de d'epart et le sens sont fixés aléatoirement.
- int est_valide(int ** plateau,int taille_plateau, struct navire * nav) : cette fonction retourne 1 s'il est bien situé dans les limites du plateau, et quil ne se chevauche pas avec un autre navire, sinon elle retourne 0.
 - plateau est une matrice représentant le plateau de jeu, dans laquelle la cases occupéees par des navires contiennent un 1 et les autres un 0
- void initialisation_plateau(int ** plateau,int taille_plateau): cette procédure initialise aléatoirement six navires de taille 2 à 6 dans le plateau.
- void proposition_joueur(int ** plateau, int ** prop, int * NbTouche,int * NbJoue,int * NbToucheNav, int taille_plateau) : cette fonction demande à l'utilisateur de saisir une case (x,y) à jouer et selon la valeur contenue plateau[x][y] enregistre dans prop[x][y] la valeur :
 - 0 si la case ne contient pas de navire
 - -1 si la case a déjà été joué
 - 1 si la case contient un navire
 - **NbJoue** est le compteur du nombre de coups
 - NbTouche est le compteur de cases touchées
 - NbToucheNav est un tableau qui contient le nombre de cases touchées pour chaque navire.
 NbToucheNav[i] indique le nombre de cases touchées pour le navire de taille i.
- void affichage_plateau(int ** plateau,int taille_plateau):

Il est possible utiliser un fichier d'entête (extension *.h) contenant toutes les définitions de vos fonctions (voir avec votre chargé de TD).

4 Améliorations possibles

- Ecriture d'une fonction qui affiche différemment les cases coulées et les cases touchées.
- Sauvegarde et chargement de parties en cours.