
PROGRAMAÇÃO FUNCIONAL [BCC222]

Teste 4 (2018–1)
23 de maio de 2018
Matrícula:
Nome:

Departamento de Computação
Universidade Federal de Ouro Preto

Prof. José Romildo Malaquias

1 Jogo Adivinha o Número

Ao executar as tarefas que se segem você estará escrevendo uma aplicação para jogar o jogo adivinhe o nú-
mero, como explicado a seguir.

1. O programa escolhe um número a ser adivinhado pelo jogador (usuário) selecionando um número inteiro
aleatório no intervalo de 1 a 1000.

2. O programa exibe a mensagem Adivinhe um número entre 1 e 1000.

3. O jogador informa o seu palpite.

4. Se o palpite do jogador estiver incorreto:

• o programa exibe a mensagem Muito alto ou Muito baixo convenientemente para ajudar o jogador
a acertar o número nas próximas jogadas.

• o jogo continua com o programa solicitando o próximo palpite e analisando a resposta do usuário.

5. Quando o jogador insere a resposta correta:

• o programa exibe a mensagem Parabéns, você adivinhou o número, e

• permite que o usuário escolha se quer jogar novamente, e joga novamente em caso afirmativo.

1


Exemplo de execução da aplicação

$ ./advinha
Adivinha o número v1.0
=========================================
Digite um número entre 1 e 1000: 444
Muito grande
Tente novamente

Digite um número entre 1 e 1000: 200
Muito grande
Tente novamente

Digite um número entre 1 e 1000: 111
Muito pequeno
Tente novamente

Digite um número entre 1 e 1000: 157
Muito grande
Tente novamente

Digite um número entre 1 e 1000: 138
Muito grande
Tente novamente

Digite um número entre 1 e 1000: 123
Muito pequeno
Tente novamente

Digite um número entre 1 e 1000: 130
Muito grande
Tente novamente

Digite um número entre 1 e 1000: 125
Muito pequeno
Tente novamente

Digite um número entre 1 e 1000: 128
Muito pequeno
Tente novamente

Digite um número entre 1 e 1000: 129
Parabéns, você acertou

Deseja jogar novamente? n

Exercise 1
Em um arquivo adivinha.hs defina o módulo Main exportando a variável main .

Exercise 2
Defina main como uma ação de E/S que, quando executada:

• configura o sistema para não realizar bufferização da saída de dados padrão, e

• exibe uma mensagem identificando o programa e sua versão

Exemplo de execução da aplicação

*Main> main
Adivinha o número v1.0
=========================================

2


Exercise 3
Defina uma função simOuNao que recebe uma string e resulta em uma ação de E/S que, quando executada:

• exibe a string na saída padrão (com o objetivo de fazer uma pergunta do tipo sim ou não ao usuário)

• lê a resposta do usuário

• verifica se a resposta é

– s ou S, retornando verdadeiro

– n ou N, retornando falso

– qualquer outra coisa, chamando simOuNao novamente para que o usuário responda corretamente.

Use uma expressão case .

Exemplo de execução da aplicação

*Main> simOuNao "Quer jogar novamente?"
Quer jogar novamente? talvez
Quer jogar novamente? k
Quer jogar novamente? S
True

*Main> simOuNao "Você é inteligente?"
Você é inteligente? com certeza
Você é inteligente?
Você é inteligente? acho que sim
Você é inteligente? n
False

Esta função deve ser usada em jogar (veja a tarefa 5) para verificar se o usuário deseja continuar jogando
ou não.

Exercise 4
Defina uma função acertar que recebe um número a ser adivinhado e resulta em uma ação de E/S que,
quando executada:

• exibe uma mensagem solicitando um número entre 1 e 1000

• lê o número informado pelo usuário

• compara o número informado com o número a ser adivinhado:

– se forem iguais, exibe uma mensagem parabenizando o usuário por ter adivinhado o número

– caso contrário

∗ exibe uma mensagem informando que o número é muito pequeno ou muito grande, adequada-
mente

∗ exibe uma mensagem solicitando ao usuário uma nova tentativa
∗ faz uma nova tentativa através de uma chamada recursiva de acertar

Exemplo de execução da aplicação

*Main> acertar 119
Digite um número entre 1 e 1000: 600
Muito grande
Tente novamente

Digite um número entre 1 e 1000: 23
Muito pequeno
Tente novamente

Digite um número entre 1 e 1000: 119
Parabéns, você acertou

A função acertar deverá ser usada na definição de jogar (veja a tarefa 5).

3


Exercise 5
O programa deve permitir ao usuário jogar várias vezes, o que nos leva à necessidade do uso de recursão.

Defina uma ação de E/S jogar que, quando executada

• gera um número inteiro aleatório entre 1 e 1000, inclusive

• interage com o usuário até que o usuário acerte o número (veja a tarefa 4)

• verifica se o usuário deseja jogar novamente (veja a tarefa 3)

– se sim, executa jogar recursivamente

– se não, não faz nada

Para gerar um número aleatório, utilize a função randomRIO do módulo
System.Random . A classe Random é formada pelos tipos para os quais pode-se gerar valores aleatórios. Os

tipos inteiros Int e Integer são instâncias desta classe.
A função randomRIO :: Random a => (a, a) -> IO a recebe um par de valores como argumento e

resulta em uma ação de E/S que, quando executada, gera e retorna um número pseudo-aleatório no intervalo
fechado definido pelo par.

Exemplo de execução da aplicação

*Main> jogar
Digite um número entre 1 e 1000: 509
Muito pequeno
Tente novamente

Digite um número entre 1 e 1000: 780
Muito grande
Tente novamente

Digite um número entre 1 e 1000: 640
Muito pequeno
Tente novamente

Digite um número entre 1 e 1000: 700
Muito pequeno
Tente novamente

Digite um número entre 1 e 1000: 744
Muito grande
Tente novamente

Digite um número entre 1 e 1000: 730
Muito grande
Tente novamente

Digite um número entre 1 e 1000: 720
Muito pequeno
Tente novamente

Digite um número entre 1 e 1000: 725
Muito pequeno
Tente novamente

Digite um número entre 1 e 1000: 728
Parabéns, você acertou

Deseja jogar novamente? n

A ação jogar deve ser usada em main para que o usuário possa joagar o jogo.

Exercise 6
Modifique o programa adivinha.hs de forma que quando o palpite do usuário estiver errado, o programa in-
forme a faixa os limites inferior e superior do intervalo considerando os valores que o usuário já tenha digitado.

4


Sugestão: modifique a função acertar acrescentando dois argumentos correspondentes aos limites infe-
rior e superior do intervalo

Exemplo de execução da aplicação

*Main> jogar
Digite um número entre 1 e 1000: 509
Muito pequeno
Tente novamente

Digite um número entre 510 e 1000: 780
Muito grande
Tente novamente

Digite um número entre 510 e 779: 640
Muito pequeno
Tente novamente

Digite um número entre 641 e 779: 700
Muito pequeno
Tente novamente

Digite um número entre 701 e 779: 744
Muito grande
Tente novamente

Digite um número entre 701 e 743: 730
Muito grande
Tente novamente

Digite um número entre 701 e 729: 720
Muito pequeno
Tente novamente

Digite um número entre 721 e 729: 725
Muito pequeno
Tente novamente

Digite um número entre 726 e 729: 728
Parabéns, você acertou

Deseja jogar novamente? n

Exercise 7
Modifique o programa adivinha.hs de forma que o usuário possa especificar o intervalo a ser utilizado para
adivinhar o número através de dois argumentos na linha de comando.

Exercise 8
Modifique o programa adivinha.hs para que seja exibido o número de tentativas feitas pelo usuário.

Exercise 9
Modifique o programa adivinha.hs para que o número máximo de tentativas feitas pelo usuário possa ser
limitado. O número máximo de tentativas deverá ser informado na linha de comando. Caso ele não seja
informado não haverá um limite máximo de tentativas.

5


	Jogo Adivinha o Número

