

mgr inż. Stanisław Ubermanowicz

Piotr Fiorek

Gra logiczna NIM a001

Zaprojektuj grę logiczną NIM. Program losuje w każdym rzędzie od 1 do 10 kulek. Gracz rywalizuje z komputerem. Podczas ruchu można brać dowolną liczbę kulek, ale tylko z jednego rzędu. Przegrywa ten, kto musi zabrać ostatnią kulkę. Strategia wygranej polega na tym, aby utrzymywać parzystość grup binarnych.

Początek gry

Gra po wystartowaniu

Okno Formularza:

Na formularzu należy umieścić tekst (TLabel) który będzie pojawiał po uprzednim odpowiednim ustawieniu w przypadku wygranej lub przegranej gracza. Należy również dodać obiekt kontenera obrazków (TImageList) oraz obiekt guzika (Tbutton).

Ponadto można dodać elementy tekstowe z instrukcją dla gracza.

W oknie „Object Inspector” można również ustawić nazwy poszczególnych elementów. W tej implementacji używamy nazw:

- ☐ „Link” dla obiektu typu TLabel prezentującego adres internetowy
- ☐ „Opis” dla obiektu typu TLabel przedstawiającego opis gry
- ☐ „Info” dla obiektu typu TLabel prezentującego informację o wygranej lub przegranej
- ☐ „Obrazki” dla obiektu typu TImageList przechowującego obrazki kolejnych grzybków
- ☐ „Start” dla obiektu typu TButton będącego guzikiem rozpoczynającym grę

Kod:

```

1 unit gra;
2 {$mode objfpc}{$H+}
3 interface
4 uses
5 Classes, SysUtils, FileUtil, LResources, Forms, Controls, Graphics, Dialogs,
 StdCtrls,
6 ExtCtrls;
7 type
8 { TOkno}
9 TOkno = class (TForm)
10 Link: TLabel; {Zmienne reprezentujące obiekty na
formularzu}
11 Start: TButton;
12 Opis: TLabel;
```

```

Obrazki: TImageList;
14 Info: TLabel;
15 procedure StartClick(Sender: TObject); {Procedury obsługujące grę}
16 procedure FormCreate(Sender: TObject);
17 procedure Rzad1Click(Sender: TObject);
18 procedure Rzad2Click(Sender: TObject);
19 procedure Rzad3Click(Sender: TObject);
20 procedure Rzad1Action(kulka: Integer);
21 procedure Rzad2Action(kulka: Integer);
22 procedure Rzad3Action(kulka: Integer);
23 procedure SprawdzKoniec();
24 procedure PCMove();
25 private
26 {private declarations}
27 ile1, ile2, ile3: Integer; {Zmienne wskazują, ile grzybów jest w danej
chwili w rzędzie}
28 tura: Integer; {Zmienna, która określa liczbę tur i to, czyj był
ruch}
29 koniec: Boolean; {Zmienna określająca czy nastąpił koniec gry}
30 Grzyb1: array[1..10] of TImage; {Lista obiektów pierwszego rzędu grzybów}
31 Grzyb2: array[1..10] of TImage; {Lista obiektów drugiego rzędu grzybów}
32 Grzyb3: array[1..10] of TImage; {lista obiektów trzeciego rzędu grzybów}
33 public
34 {public declarations}
35 end;
36 var
37 Okno: TOkno;
38 i: Integer; {Zmienna pomocnicza, iteracyjna}
39 implementation
40 {TOkno} {Procedura wywoływana tylko raz podczas tworzenia okna}
41 procedure TOkno.FormCreate(Sender: TObject);
42 begin
43 for i:= 1 to 10 do {Twórz wszystkie elementy tablicy}
44 begin
45 Grzyb1[i]:= TImage.Create(self); {stwórz element}
46 Grzyb1[i].Parent:= self; {przypisz go do okna}
47 Grzyb1[i].Visible:= False; {ukryj go}
48 Obrazki.GetBitmap(0, Grzyb1[i].Picture.Bitmap); {przypisz mu obrazek}
49 Grzyb1[i].Top:= 16; {określ jego położenie od górnej krawędzi
ekranu}
50 Grzyb1[i].Left:= (64*i)-48; {określ jego położenie od lewej krawędzi
ekranu}
51 Grzyb1[i].Tag:= i; {przypisz mu numer porządkowy}
52 Grzyb1[i].OnClick:= @Rzad1Click; {określ procedurę obsługującą kliknięcie
na obiekt}
53 end;
54 for i:= 1 to 10 do {drugi rząd - analogicznie jak powyżej}
55 begin
56 Grzyb2[i]:= TImage.Create(self);
57 Grzyb2[i].Parent:= self;

```

```

Grzyb2[i].Visible:= False;
59 Obrazki.GetBitmap(1, Grzyb2[i].Picture.Bitmap);
60 Grzyb2[i].Top:= 80;
61 Grzyb2[i].Left:= (64*i)-48;
62 Grzyb2[i].Tag:= i;
63 Grzyb2[i].OnClick:= @Rzad2Click;
64 end;
65 for i:= 1 to 10 do {trzeci rząd - analogicznie tak jak
powyżej}
66 begin
67 Grzyb3[i]:= TImage.Create(self);
68 Grzyb3[i].Parent:= self;
69 Grzyb3[i].Visible:= False;
70 Obrazki.GetBitmap(2, Grzyb3[i].Picture.Bitmap);
71 Grzyb3[i].Top:= 144;
72 Grzyb3[i].Left:= (64*i)-48;
73 Grzyb3[i].Tag:= i;
74 Grzyb3[i].OnClick:= @Rzad3Click;
75 end;
76 Grzyb1[1].Visible:=True; {Pokazanie pierwszych obiektów z każdego
rzędu}
77 Grzyb2[1].Visible:=True;
78 Grzyb3[1].Visible:=True;
79 end;
80 procedure TOkno.StartClick(Sender: TObject); {funkcja obsługująca kliknięcie
guzika START}
81 begin
82 Start.Visible:= False; {ukryj przycisk}
83 Link.Visible:= False; {ukryj adres autora ikon}
84 Opis.Visible:= False; {ukryj opis gry}
85 Info.Visible:= False; {ukryj Info o wygranej lub przegranej}
86 koniec:= False; {ustaw zmienną oznaczającą koniec gry na Fałsz}
87 tura:= 1; {ustaw licznik tur na zero}
88 Randomize; {ustaw pozycję startową generatora liczb losowych}
89 ile1:= Random(10)+1; {wylosuj liczbę kulek w pierwszym rzędzie}
90 for i:= 1 to ile1 do {pętla przebiega przez elementy od pierwszego do
wylosowanego}
91 Grzyb1[i].Visible:= True; {i ustawia, aby elementy były widoczne}
92 ile2:= Random(10)+1; {to samo dla drugiego rzędu}
93 for i:= 1 to ile2 do
94 Grzyb2[i].Visible:= True;
95 ile3:= Random(10)+1; {to samo dla drugiego rzędu}
96 for i:= 1 to ile3 do
97 Grzyb3[i].Visible:= True;
98 end;
99 procedure TOkno.Rzad1Click(Sender: TObject);
100  begin {procedura obsługująca kliknięcie w element z pierwszego
rzędu}
101 {Sender jest ogólną reprezentacją obiektu, który został kliknięty.
Przekształcamy go na konkretny obiekt w tym przypadku TImage i pobieramy z niego
wartość atrybutu Tag, którą od razu przekazujemy do procedury Rzad1Action}

```

```

zad1Action((Sender as TImage).Tag);
103 {sprawdź czy zmienna 'koniec' została ustawiona na Fałsz, jeśli tak, to
zrealizuj ruch komputera}
104 if koniec = False then PCMove();
105 end;
106 procedure TOkno.Rzad2Click(Sender: TObject); {jak wyżej dla drugiego rzędu}
107 begin
108 Rzad2Action((Sender as TImage).Tag);
109 if koniec = False then PCMove();
110 end;
111 procedure TOkno.Rzad3Click(Sender: TObject); {jak wyżej dla trzeciego rzędu}
112 begin
113 Rzad3Action((Sender as TImage).Tag);
114 if koniec = False then PCMove();
115 end;
116 procedure TOkno.Rzad1Action(kulka: Integer); {procedura obsługująca zmiany
stanów rzędu 1}
117 begin
118 tura:= tura+1; {zwiększ licznik tur}
119 for i:= kulka to ile1 do {wykonaj ruch od grzyba klikniętego do
ostatniego}
120 Grzyb1[i].Visible:= False; {ukryj grzyba}
121 ile1:= kulka-1; {ustaw nową wartość pozostałych grzybów}
122 SprawdźKoniec; {sprawdź czy nastąpił koniec gry}
123 end;
124 procedure TOkno.Rzad2Action(kulka: Integer); {to samo dla rzędu drugiego}
125 begin
126 tura:= tura+1;
127 for i:= kulka to ile2 do
128 Grzyb2[i].Visible:= False;
129 ile2:= kulka-1;
130 SprawdźKoniec;
131 end;
132 procedure TOkno.Rzad3Action(kulka: Integer); {to samo dla rzędu trzeciego}
133 begin
134 tura:= tura+1;
135 for i:= kulka to ile3 do
136 Grzyb3[i].Visible:= False;
137 ile3:= kulka-1;
138 SprawdźKoniec;
139 end;
140 procedure TOkno.SprawdźKoniec(); {sprawdzaj, czy wszystkie grzyby zostały
"zabrane"}
141 begin
142 if ile1+ile2+ile3 < 2 then {Sprawdź, czy grzybów jest mniej niż dwa}
143 begin
144 if (tura mod 2) = 1 then {Jeśli była tura gracza}
145 Info.Caption:= 'Przegrana' {wpisz informację o przegranej}
146 else if ile1+ile2+ile3 = 1 then {Jeśli pozostał ostatni grzyb}
147 Info.Caption:= 'Wygrana' {wpisz informację o wygranej}

```

```

else {a jeśli był ruch komputera}
149 Info.Caption:= 'Przegrana'; {wpisz informację o przegranej}
150 koniec:= True; {Ustaw zmienną oznaczającą koniec gry}
151 Info.Visible:= True; {Pokaż napis z informacją o wyniku gry}
152 Start.Visible:= True; {Pokaż przycisk START, dla uruchomienia
nowej gry}
153 end; {po wykonanym ruchu wyjdź z funkcji}
154 end;
155 procedure TOkno.PCMove(); {Procedura realizująca strategię komputera - sztuczny
intelekt}
156 begin
157 if (ile1=ile2) and (ile1<2) and (ile3>1) then {gdy w rzędach 1 i 2 jest 0 lub
1 grzyb,}
158 begin {to pozostaw jednego grzyba w
rzędzie 3.}
159 Rzad3Action(2); {kliknij grzyba nr 2 w rzędzie
3.}
160 Exit;
161 end
162 else if (ile1=ile3) and (ile1<2) and (ile2>1) then {gdy w rzędach 1 i 3 są <2
grzyby,}
163 begin {to pozostaw 1 grzyba w
rzędzie 2.}
164 Rzad2Action(2); {kliknij grzyba nr 2 w
rzędzie 2.}
165 Exit;
166 end
167 else if (ile2=ile3) and (ile2<2) and (ile1>1) then {gdy w rzędach 2 i 3 są <2
grzyby,}
168 begin {to pozostaw 1 grzyba w
rzędzie 1.}
169 Rzad1Action(2); {kliknij grzyba nr 2 w
rzędzie 1.}
170 Exit();
171 end;
172 If (ile1+ile2)=1 then {gdy w rzędach 1 i 2 pozostał łącznie jeden
grzyb}
173 begin
174 Rzad3Action(1); {usuń wszystkie z rzędu 3}
175 Exit();
176 end
177 else if (ile1+ile3)=1 then {analogicznie jak powyżej}
178 begin
179 Rzad2Action(1);
180 Exit();
181 end
182 else if (ile2+ile3)=1 then {analogicznie jak powyżej}
183 begin
184 Rzad1Action(1);
185 Exit();
186 end;

```

{Sprawdzenie parzystości binarnej w środkowej fazie gry. Szukanie układu dającego parzystość grup. Jeśli dla danej wartości 'i' poniższe wyrażenia logiczne z operatorem XOR się zerują, to jest to poszukiwany układ parzystości, dający szansę na wygraną.}

```

187 for i:= 1 to 10 do
188 begin
189 if (ile1>=i) and (((ile1-i) xor ile2 xor ile3) = 0) then
190 begin
191 Rza1Action(ile1 - i + 1); {doprowadź układ do parzystości}
192 Exit(); {po wykonanym ruchu wyjdź z funkcji}
193 end
194 else if (ile2>=i) and ((ile1 xor (ile2-i) xor ile3) = 0) then
195 begin
196 Rza2Action(ile2 - i + 1); {doprowadź układ do parzystości}
197 Exit();
198 end
199 else if (ile3>=i) and ((ile1 xor ile2 xor (ile3-i)) = 0) then
200 begin
201 Rza3Action(ile3 - i + 1); {doprowadź układ do parzystości}
202 Exit();
203 end;
204 end;
 {Losowy wybór posunięcia, jeśli strategię wykorzystał gracz i nie ma ruchu
 wygrywającego}
205 if (ile1>=ile2) and (ile1>=ile3) and ((Random(10)/10)>0.5) then
206 Rza1Action(Random(ile1) + 1)
207 else if (ile2>=ile1) and (ile2>=ile3) then
208 Rza2Action(Random(ile2) + 1)
209 else
210 Rza3Action(ile3);
211 end;
212 initialization
213 {$I gra.lrs}
214 end.

```

UWAGA: Podczas zapisywania projektu nie wolno zapisywać plików ".pas" (plik z kodem) oraz ".lpi" (plik projektu) pod tymi samymi nazwami.