

Lezione 20

Scrivere la funzione `ladro` che gestisce la posizione del ladro sullo schermo del terminale. Fare in modo che l'entità dello spostamento del ladro corrisponda a quanto specificato dalla costante simbolica `PASSO`.

Si faccia in modo inoltre che il ladro non esca dall'area 80×24 dello schermo durante i suoi spostamenti.

Suggerimento: si effettui una pausa tra uno spostamento e l'altro, per non rendere il movimento del ladro troppo "frenetico" sullo schermo (si utilizzi ad esempio la funzione `usleep`).

```
void ladro(int pipeout) {
 struct pos pos_ladro;
 long int r;
 int dx,dy;
 pos_ladro.x=1;
 pos_ladro.y=1;
 pos_ladro.c='$';

 write(pipeout,&pos_ladro,sizeof(pos_ladro));

 while(1) {
 r=random();

 if(r<RAND_MAX/2)
 dx=PASSO;
 else
 dx=-PASSO;

 if(pos_ladro.x+dx<1 || pos_ladro.x+dx>=MAXX)
 dx=-dx;

 pos_ladro.x+=dx;
 r=random();

 if(r<RAND_MAX/2)
 dy=PASSO;
 else
 dy=-PASSO;

 if(pos_ladro.y+dy<1 || pos_ladro.y+dy>=MAXY)
 dy=-dy;

 pos_ladro.y+=dy;
 write(pipeout,&pos_ladro,sizeof(pos_ladro));
 usleep(500000);
 }
}
```

Per determinare la nuova posizione del ladro, si calcola ad ogni iterazione un movimento casuale sia lungo l'asse x che lungo l'asse y. Siccome l'entità dello

spostamento deve essere di PASSO unità, il numero *r* casualmente generato dalla funzione `random` viene confrontato con `RAND_MAX/2` (l'intero massimo generabile da `random`). Se $r < \text{RAND_MAX}/2$ lo spostamento è considerato positivo, altrimenti negativo.

I comandi condizionali

```
if(pos_ladro.x+dx<1 || pos_ladro.x+dx>=MAXX)
 dx=-dx;
```

e

```
if(pos_ladro.y+dy<1 || pos_ladro.y+dy>=MAXY)
 dy=-dy;
```

servono ad impedire che il carattere `$` che rappresenta il ladro esca dallo schermo (la direzione del movimento viene invertita nel caso vengano superati i bordi dello schermo del terminale).

Per completezza si riporta di seguito l'intero programma:

```
#include <stdio.h>
#include <curses.h>
#include <stdlib.h>
#include <unistd.h>

#define PASSO 10 /* entita' dello spostamento del ladro */

#define SU 65 /* Freccia su */
#define GIU 66 /* Freccia giu */
#define SINISTRA  68 /* Freccia sinsitra */
#define DESTRA 67 /* Freccia destra */

#define MAXX 80 /* Numero di colonne dello schermo */
#define MAXY 24 /* Numero di righe dello schermo */

/* Struttura per la comunicazione tra figli e padre */
struct pos {
 char c; /* soggetto che invia il dato: ladro o guardia */
 int x; /* coordinata x */
 int y; /* coordinata y */
};

void ladro(int pipeout);
void guardia(int pipeout);
void controllo(int pipein);

int main() {
 int filedes[2];
 int pid_ladro;
 int pid_guardia;

 initscr(); /* inizializzazione dello schermo */
 noecho(); /* i caratteri corrispondenti ai tasti premuti non saranno
```

```

 * visualizzati sullo schermo del terminale
 */
curs_set(0); /* nasconde il cursore */

if(pipe(filedes)==-1) {
 perror("Errore nella creazione della pipe.");
 exit(1);
}

switch(pid_ladro=fork()) {
 case -1:
 perror("Errore nell'esecuzione della fork.");
 exit(1);
 case 0:
 close(filedes[0]);
 ladro(filedes[1]);
 default:

 switch(pid_guardia=fork()) {
 case -1:
 perror("Errore nell'esecuzione della fork.");
 exit(1);
 case 0:
 close(filedes[0]);
 guardia(filedes[1]);
 default:
 close(filedes[1]);
 controllo(filedes[0]);
 }
}

kill(pid_ladro,1);
kill(pid_guardia,1);
endwin();

return 0;
}

void ladro(int pipeout) {
 struct pos pos_ladro;
 long int r;
 int dx,dy;
 pos_ladro.x=1;
 pos_ladro.y=1;
 pos_ladro.c='$';

 write(pipeout,&pos_ladro,sizeof(pos_ladro));

 while(1) {

```

```

 r=random();

 if(r<RAND_MAX/2)
 dx=PASSO;
 else
 dx=-PASSO;

 if(pos_ladro.x+dx<1 || pos_ladro.x+dx>=MAXX)
 dx=-dx;

 pos_ladro.x+=dx;
 r=random();

 if(r<RAND_MAX/2)
 dy=PASSO;
 else
 dy=-PASSO;

 if(pos_ladro.y+dy<1 || pos_ladro.y+dy>=MAXY)
 dy=-dy;

 pos_ladro.y+=dy;
 write(pipeout,&pos_ladro,sizeof(pos_ladro));
 usleep(500000);
}
}

void guardia(int pipeout) {
 struct pos pos_guardia;

 pos_guardia.c='#';
 pos_guardia.x=MAXX-1;
 pos_guardia.y=MAXY-1;

 write(pipeout,&pos_guardia,sizeof(pos_guardia));

 while(1) {
 char c;

 switch(c=getch()) {
 case SU:
 if(pos_guardia.y>0)
 pos_guardia.y-=1;
 break;
 case GIU:
 if(pos_guardia.y<MAXY-1)
 pos_guardia.y+=1;
 break;
 case SINISTRA:
 if(pos_guardia.x>0)

```

```

 pos_guardia.x-=1;
 break;
 case DESTRA:
 if(pos_guardia.x<MAXX-1)
 pos_guardia.x+=1;
 break;
 }

 write(pipeout,&pos_guardia,sizeof(pos_guardia));
}

}

void controllo (int pipein)
{
 struct pos ladro, guardia, valore_letto;
 ladro.x=-1;
 guardia.x=-1;

 do {
 read(pipein,&valore_letto,sizeof(valore_letto));

 if(valore_letto.c=='$') {

 if (ladro.x>=0) { /* cancello la 'vecchia' posizione del ladro */
 mvaddch(ladro.y,ladro.x,' ');
 }

 ladro=valore_letto;
 }
 else {

 if (guardia.x>=0) { /* cancello la 'vecchia' posizione della guardia */
 mvaddch(guardia.y,guardia.x,' ');
 }

 guardia=valore_letto;
 }

 mvaddch(valore_letto.y,valore_letto.x,valore_letto.c);
 curs_set(0);
 refresh();

 } while (guardia.x!=ladro.x || guardia.y!=ladro.y);
}

```