EL3-11_4ST MASTERMIND
Autore: __ Data: _________Classe: ____
ATTENZIONE
Il significato dei simboli usati in questa e nelle prossime esercitazioni è spiegato dettagliatamente nella guida http://www.classiperlo.altervista.org/Materiale/Generale/Simboli.doc (scaricala e consultala in caso di dubbi).

[image: image1.png]

Il simbolo della manina in colore blu indica una domanda alla quale bisogna OBBLIGATORIAMENTE rispondere scrivendo in colore blu.

[image: image2.png]

Il simbolo della manina in colore blu con la scritta Cou New indica un codice che va incollato usando Courier New in colore blu.

 [image: image3.png]

Il simbolo della manina in nero indica una o più immagini o schermate da incollare (protette col tuo watermark, le tue iniziali di Nome e Cognome)

[image: image4.png]

Il simbolo della manina con colori attenuati indica un'operazione che bisogna svolgere, senza rispondere a nessuna domanda (non vuol dire che non devi fare nulla - significa solo che non devi scrivere niente!).

[image: image5.png]

Il simbolo della manina col ciak video indica un video da registrare con Gif Recorder (http://gifrecorder.com/)e da salvare in formato gif nella cartella dell'esercitazione.

recupero.

[image: image6.png]

Questo simbolo indica un video di esempio o di spiegazioni da guardare su YouTube

A) OPERAZIONI PRELIMINARI
[image: image7.png]

A1) Compila l'intestazione del documento scrivendo Nome, Cognome e Classe

[image: image8.png]

A2) Crea una sottocartella di ES3 con nome uguale a quello di questa esercitazione (EL3-11_4ST Mastermind)

[image: image9.png]

A3) All'interno della sottocartella EL3-11_4ST Mastermind salva questo file Word

B) IL GIOCO DEL MASTERMIND
	Mastermind è un gioco da tavolo astratto di crittoanalisi per due giocatori, in cui un giocatore, il "decodificatore", deve indovinare un codice segreto di 4 cifre composto dal suo avversario, detto "codificatore".

Dopo che il codificatore ha composto il codice, il decodificatore fa il suo primo tentativo, cercando di indovinare il codice. Il codificatore, appena il suo avversario ha completato il tentativo, fornisce degli aiuti comunicando:

· Il numero di cifre giuste al posto giusto, cioè le cifre del tentativo che sono effettivamente presenti nel codice al posto tentato;

· il numero di cifre giuste al posto sbagliato, cioè le cifre del tentativo che sono effettivamente presenti nel codice, ma non al posto tentato.

Non bisogna comunicare quali cifre sono giuste o sbagliate ma solo quante.

[image: image10.png]

B1) Per capire come funziona il gioco, prova a giocarlo qui http://www.easysurf.cc/master3.htm La pagina è inizialmente un po' complicata da comprendere, per provare a indovinare uno dei 20 numeri proposti, devi scrivere il tuo tentativo in Guess Number:

[image: image11.png]Guess Number Correct

Number Number Correct Position

1 (11235 | [Guess][4 | @

Vogliamo scrivere un programma per giocare a Mastermind contro il computer. Il computer dunque è il codificatore e noi siamo il decodificatore.

Il gioco funziona in questo modo:

1) all’avvio del programma il computer genera un numero casuale di 4 cifre tutte diverse fra loro (es. 7582)

2) l’utente deve cercare di indovinare il numero generato dal computer con una serie di tentativi (provando ogni volta con un numero a 4 cifre tutte diverse fra loro - se l’utente prova a fornire un numero non valido, non con 4 cifre oppure con cifre non tutte diverse, il programma deve rifiutare il valore)

3) ad ogni tentativo il computer comunica all’utente quante sono le cifre del tentativo indovinate al posto corretto e quante sono quelle indovinate ma in posizione sbagliata (p.es. sempre nel caso che il numero generato sia 7582, se l’utente prova con 6852 il computer dirà che c’è una cifra giusta al posto corretto - senza dire quale! - e due cifre giuste ma al posto sbagliato)

4) quando l’utente indovina il numero generato, il computer visualizza un messaggio e comunica il numero di tentativi impiegati e i secondi trascorsi dall'inizio.

5) Se nella casella Numero di tentativo l’utente inserisce il codice segreto 9999, il programma visualizza il numero nascosto (serve a scopo di debugging, per capire se il programma funziona correttamente).

L’interfaccia del programma ha la seguente struttura (personalizzarla liberamente):

[image: image12.png]dopo aver scritto il numero I'utente preme Verifica e il

qui T'utente scrive il numero computer visualizza con un alert la sua risposta
/
Numero di tentativo: 7612
Numero di tentativi: 6 Tempo trascorso: 23654322

r T =]
-omputer conta, dopo ogni verifica, il numero di
effettuati ¢ il tempo trascorso dallinizio del e e et e e eyt e Sietaetc)
gioco termina quando l'utente indovina il A

numero)

oK

[image: image13.png]

B2) → mastermind.html+mastermind.css+mastermind.js
Le funzioni per il gioco del Mastermind sono già scritte (vedi la pagina successiva - basta copiarle e incollarle):

1) genera()
Genera un numero casuale di 4 cifre tutte diverse fra loro (le cifre valide vanno da 1 a 9, zero escluso). Esempio di uso:

num = genera()

2) tuttediverse(n)
Funzione boolean che verifica se un dato numero intero è corretto (cioè ha 4 cifre tutte diverse fra loro) oppure no. È una funzione di servizio, usata internamente dalla genera, ma può anche essere usata per controllare che l’utente fornisca risposte valide (cioè numeri correttamente formati).

Esempio di uso:

if (tuttediverse(numero))

{

…

}

3) contagiuste(x,y)
Dati due numeri di 4 cifre, conta quante cifre hanno in comune nelle stesse posizioni (giuste al posto giusto). Esempio di uso:

ris = contagiuste(num1,num2)

4) contasbagliate(x,y)
Dati due numeri di 4 cifre, conta quante cifre hanno in comune ma non nelle stesse posizioni (giuste al posto sbagliato). Esempio di uso:

ris = contasbagliate(num1,num2)

FUNZIONI PER IL MASTER MIND (Copia e incolla)
//Genera un numero casuale di 4 cifre (da 1 a 9) tutte diverse fra loro
function genera()
{
 mas=9876-1230+parseInt(1);
 var ranNum= parseInt(1230)+Math.floor(Math.random()*mas);

while (1)

{

if (tuttediverse(ranNum))

break;

ranNum= parseInt(1230)+Math.floor(Math.random()*mas);

}
 return ranNum;
}
//Controlla se il numero n è composto da 4 cifre (da 1 a 9) tutte diverse fra loro
function tuttediverse(n)
{
var cifre = new Array();
var i,j;
for (i=0;n!=0;i++)

{

cifre[i]=n%10;

if (cifre[i]==0)

return false;

n = (n-cifre[i])/10;

}
if (i!=4)

return false;
for (i=0;i<3;i++)

for (j=i+1;j<4;j++)

if (cifre[i]==cifre[j])

return false;
return true;
}
//Conta il numero di cifre giuste al posto giusto confrontando i numeri x e y
function contagiuste(x,y)
{
var cifrex = new Array();
var cifrey = new Array();
var i,j,cont=0;
for (i=0;x!=0;i++)

{

cifrex[i]=x%10;

x = (x-cifrex[i])/10;

}
for (i=0;y!=0;i++)

{

cifrey[i]=y%10;

y = (y-cifrey[i])/10;

}
for (i=0;i<4;i++)

if (cifrex[i]==cifrey[i])

cont++;
return cont;
}
//Conta il numero di cifre giuste ma al posto sbagliato confrontando i numeri x e y
function contasbagliate(x,y)
{
var cifrex = new Array();
var cifrey = new Array();
var i,j,cont=0,cont1;
cont1 = contagiuste(x,y);
for (i=0;x!=0;i++)

{

cifrex[i]=x%10;

x = (x-cifrex[i])/10;

}
for (i=0;y!=0;i++)

{

cifrey[i]=y%10;

y = (y-cifrey[i])/10;

}
for (i=0;i<4;i++)

for (j=0;j<4;j++)

if (cifrex[i]==cifrey[j])

cont++;
return cont-cont1;
}
C) OPERAZIONI FINALI
[image: image14.png]

C1) Controlla che la cartella di questa esercitazione contenga i seguenti file con i nomi qui indicati:

	Nome del file
	Tipo del file
	Descrizione

	EL3-11_4ST Mastermind
	Word
	Il file di questa esercitazione

	mastermind.html
	HTML
	

	mastermind.css
	CSS
	

	mastermind.jss (cambia estensione)
	JS
	

[image: image15.png]

C2) Chiudi tutti i file, zippa la cartella di questa esercitazione e inviala all'insegnante su Classiperlo.

�
�

�
�

�
�

