

```
#include "io430.h"

#include <stdio.h>

#include <string.h>

#include <stdlib.h>

// Insere o cursor na primeira linha

#define CURSOR_PRIMEIRA_LINHA 128 // 100000000 set display address// Insere o cursor na
segunda linha

#define CURSOR_SEGUNDA_LINHA 192 // 110000000 set display address// Coloca o cursor
piscando#define SHOW_CURSOR_PISCANDO 15

#define CLEAR_DISPLAY 1 // 01 clear display and cursor home

#define CLEAR_CURSOR 3 // 11 clear display and cursor home// Esconde o cursor

#define HIDE_CURSOR 12 // 1100 display off and cursor underline off and cursor blink off//
Mostra o cursor apenas o underline _

#define SHOW_CURSOR 14 // 1110 display on and cursor underline ON// Configura o display
para 2 linhas, 8 bits e 5x7 - function set

#define DISPLAY_2LINHAS_8BITS_5X7 56 // Liga o display com o cursor desligado

#define LIGAR_DISPLAY_CURSOR_DESLIGADO 12 // Liga o display com o cursor desligado -
1100 display off and cursor underline off and cursor blink off// codigo da flecha para a direita

#define FLECHA_ESQUERDA 127 // codigo a flecha para a direita

#define FLECHA_DIREITA 231

#define SHIFT_DIREITA 28

#define SHIFT_ESQUERDA 24

#define BOAS_VINDAS "OI!! Bem vindo ao VinBin."

#define RECORDES "Recordes"

#define JOGAR "Jogar"

#define PAUSE_COMANDO 1

#define PAUSE_FRASE 2

#define CIMA 1
```

```

#define DIREITA 2

#define BAIXO 4

#define ESQUERDA 8

// Coloca o cursor piscando

#define SHOW_CURSOR_PISCANDO 15

struct pontos {

 // Nome da carta

 char nome[9];

 int pontos;

 int vazio;

};

struct cartaBaralho {

 // Nome da carta

 char *nome;// Indica o naipe // Naipe: Ouros, Copas , Espadas, Paus

 char *naipe; // Valor em pontos do baralho // Valor: numéricas: os valores serão seu
 snúmeros, Valete (J), Dama (Q) e Reis (K) terão o valor de 10, Ás(A) terá valor de 11

 int valor; // Flag que indica que esta no baralho // Flag que indica se foi retirado a carta do
 baralho ou não. 0 = continua no baralho, 1 = Retirada do baralho

 int noBaralho;

};

/*****/

// Funções do LCD

void Print(char* str);

void EnviarPausa();

void enviarComando(int caracter, int comando);

```

```
void Display16x2();

void clear();

void SetPosition(int linha, int coluna);

void shiftEsquerda();

void shiftDireta();

/*****/

void configurarDisplay();

void imprimirBoasVindas();

void mostrarMenu();

void mostrarRecorde();

void jogar();

int lerComando();

int opcaoMenu();

void ShowCursorPiscando();

void intToString(int num, char *numero);

void mostrarRecorde();

int iniciarJogo();

void iniciarExecucao();

int recuperarCarta();

void montaPlacar();

void mensagemFinalJogo(int tipo);

int cadastrarRecorde();

void printAlfabeto(int NrAlfabeto, char * nome);

void inserirRecorde(char * nome);

void ShowCursorSublinhado();
```

```

typedef struct cartaBaralho carta;

carta baralho[52];

struct pontos arrayRecordes[10];

int totalMaquina;

int totalJogador;

char alfabeto[] = "ABCDEFGHIJKLMNOPQRSTUVWXYZ";

char alfabeto1[] = "ABCDEFGHIJKLMNPO";

char alfabeto2[] = "QRSTUVWXYZ";

int _uPos = 0;

int _uTam = 0;

char _uNome[9];

/*****cartas*****/

// Função que monta o veto de cartas

/*****cartas*****/

// Função que monta o veto de cartas

carta As_O;

carta As_C;

carta As_E;

```

carta As_P;

carta Dois_O;

carta Dois_C;

carta Dois_E;

carta Dois_P;

carta Tres_O;

carta Tres_C;

carta Tres_E;

carta Tres_P;

carta Quatro_O;

carta Quatro_C;

carta Quatro_E;

carta Quatro_P;

carta Cinco_O;

carta Cinco_C;

carta Cinco_E;

carta Cinco_P;

carta Seis_O;

carta Seis_C;

carta Seis_E;

carta Seis_P;

carta Sete_O;

carta Sete_C;

carta Sete_E;

carta Sete_P;

carta Oito_O;

carta Oito_C;

carta Oito_E;

carta Oito_P;

carta Nove_O;

carta Nove_C;

carta Nove_E;

carta Nove_P;

carta Dez_O;

carta Dez_C;

carta Dez_E;

carta Dez_P;

carta Valete_O;

carta Valete_C;

carta Valete_E;

carta Valete_P;

carta Dama_O;

carta Dama_C;

carta Dama_E;

carta Dama_P;

carta Reis_O;

carta Reis_C;

carta Reis_E;

carta Reis_P;

char nome1[3] = "As";

char nome2[2] = "2";

char nome3[2] = "3";

char nome4[2] = "4";

char nome5[2] = "5";

char nome6[2] = "6";

char nome7[2] = "7";


```
char nome8[2] = "8";
```

```
char nome9[2] = "9";
```

```
char nome10[3] = "10";
```

```
char nome11[6] = "Valet";
```

```
char nome12[5] = "Dama";
```

```
char nome13[5] = "Reis";
```

```
char naipe1[6] = "Ouros";
```

```
char naipe2[5] = "Copas";
```

```
char naipe3[6] = "Espad";
```

```
char naipe4[6] = "Paus";
```

```
/*
```

```
 FUNÇÕES AUXILIARES PARA EVITAR REPETIÇÃO DE CÓDIGO
```

```
*/
```

```
// Função necessária para criar uma pausa para enviar o comando para o display
```

```

void EnviarPausa() {

 int i;

 // for de 200 para criar uma pausa para enviar o comando para o lcd

 for (i = 0; i < 200; i++);

}

// Função auxiliar que indica quando é para enviar comando ou caracter

// caracter = 1 o envio será caracteres, caracter = 0 será enviado um comando

// Comando = é o valor de um comando ou caracter

void enviarComando(int caracter, int comando) {

 // P2OUT indica se será um comando ou caracter

 // 1 = Comando

 if (caracter == 1)

 P2OUT = 0X40; // Seta o RS como um para enviar caracter, P2.6 e enable como zero,
1000000

 else

 P2OUT = 0X00; // Seta o RS como zero e Enable como zero

 P5OUT = comando; // Seta o comando na porta 5

 EnviarPausa(); // Envia a pausa para inserir os comandos na porta ou caracter

 // Se for enviar caracteres mantem RS em 1

 if (caracter == 1)

 P2OUT = 0xC0; // Seta enable como 1 para iniciar o envio do comando e mante o rs em
1

 // Se for enviar um comando mantem o RS em 0

 else

```

```

 P2OUT = 0x80; // Seta enable como 1 iniciar e matem o rs como zero para enviar
caracteres

// Coloca o enable em zero para terminar o envio do comando

if (caracter == 1)

 P2OUT = 0x40; // Seta enable como 0 para finalizar o envio do comando e mante o rs
em um

// Se for enviar caracteres mantem RS em 0

else

 P2OUT = 0x00; // Seta enable como 0 para finalizar e mantem o rs como zero para
enviar comando

}

/*
Funções requeridas da atividade
*/

// configura o display para duas linhas sem cursor;
void Display16x2() {
 enviarComando(0, LIGAR_DISPLAY_CURSOR_DESLIGADO);
 enviarComando(0, DISPLAY_2LINHAS_8BITS_5X7);
}

// imprime a string str no cursor.
void Print(char* str) {
 int i;
 for (i = 0; str[i] != '\0'; i++)
 enviarComando(1, str[i]);
}

```

```
}
```

```
// limpa o display e posiciona o cursor na 1a posição;
```

```
void clear() {
```

```
 // Coloca o RS em zero para enviar comandos
```

```
 // Envia o comando
```

```
 enviarComando(0, CLEAR_DISPLAY);
```

```
 enviarComando(0, CLEAR_CURSOR);
```

```
}
```

```
// apaga o cursor;
```

```
void HideCursor() {
```

```
 // Coloca o RS em zero para enviar comandos
```

```
 // Envia o comando
```

```
 enviarComando(0, HIDE_CURSOR);
```

```
}
```

```
// posiciona o cursor do display em uma linha/coluna;
```

```
void SetPosition(int linha, int coluna) {
```

```
 enviarComando(0, coluna + linha);
```

```
}
```

```
// exibe o cursor;
```

```
void ShowCursor() {
```

```
 // Coloca o RS em zero para enviar comandos
```

```
 // Envia o comando
```

```
 enviarComando(0, SHOW_CURSOR);
```

```
}
```

```
// exibe o cursor;
```

```
void ShowCursorSublinhado() {
```

```
 // Coloca o RS em zero para enviar comandos
```

```
 // Envia o comando
```

```
 enviarComando(0, SHOW_CURSOR);
```

```
 enviarComando(0, SHOW_CURSOR);
```

```
}
```

```
void ShowCursorPiscando() {
```

```
 // Coloca o RS em zero para enviar comandos
```

```
 // Envia o comando
```

```
 enviarComando(0, SHOW_CURSOR_PISCANDO);
```

```
}
```

```
int lerComando(){
```

```
 int comando = 0;
```

```
 while (comando == 0)
```

```
 comando = P3IN;
```

```
 return comando;
```

```
}
```

```
int montarCartas() {
```

```
 As_O.nome = nome1;
```

As_O.naipes = naipes1;

As_O.valor = 11;

As_O.noBaralho = 0;

baralho[0] = As_O;

As_C.nome = nome1;

As_C.naipes = naipes2;

As_C.valor = 11;

As_C.noBaralho = 0;

baralho[1] = As_C;

As_E.nome = nome1;

As_E.naipes = naipes3;

As_E.valor = 11;

As_E.noBaralho = 0;

baralho[2] = As_E;

As_P.nome = nome1;

As_P.naipes = naipe4;

As_P.valor = 11;

As_P.noBaralho = 0;

baralho[3] = As_P;

Dois_O.nome = nome2;

Dois_O.naipes = naipe1;

Dois_O.valor = 2;

Dois_O.noBaralho = 0;

baralho[4] = Dois_O;

Dois_C.nome = nome2;

Dois_C.naipes = naipe2;

Dois_C.valor = 2;

Dois_C.noBaralho = 0;

baralho[5] = Dois_C;

Dois_E.nome = nome2;

Dois_E.naipe = naipe3;

Dois_E.valor = 2;

Dois_E.noBaralho = 0;

baralho[6] = Dois_E;

Dois_P.nome = nome2;

Dois_P.naipe = naipe4;

Dois_P.valor = 2;

Dois_P.noBaralho = 0;

baralho[7] = Dois_P;

Tres_O.nome = nome3;

Tres_O.naipes = naipe1;

Tres_O.valor = 3;

Tres_O.noBaralho = 0;

baralho[8] = Tres_O;

Tres_C.nome = nome3;

Tres_C.naipes = naipe3;

Tres_C.valor = 3;

Tres_C.noBaralho = 0;

baralho[9] = Tres_C;

Tres_E.nome = nome3;

Tres_E.naipes = naipe3;

Tres_E.valor = 3;

Tres_E.noBaralho = 0;

baralho[10] = Tres_E;

Tres_P.nome = nome3;

Tres_P.naipe = naipe4;

Tres_P.valor = 3;

Tres_P.noBaralho = 0;

baralho[11] = Tres_P;

Quatro_O.nome = nome4;

Quatro_O.naipe = naipe1;

Quatro_O.valor = 4;

Quatro_O.noBaralho = 0;

baralho[12] = Quatro_O;

Quatro_C.nome = nome4;

Quatro_C.naipes = naipes3;

Quatro_C.valor = 4;

Quatro_C.noBaralho = 0;

baralho[13] = Quatro_C;

Quatro_E.nome = nome4;

Quatro_E.naipes = naipes3;

Quatro_E.valor = 4;

Quatro_E.noBaralho = 0;

baralho[14] = Quatro_E;

Quatro_P.nome = nome4;

Quatro_P.naipes = naipes4;

Quatro_P.valor = 4;

Quatro_P.noBaralho = 0;

baralho[15] = Quatro_P;

Cinco_O.nome = nome5;

Cinco_O.naipes = naipe1;

Cinco_O.valor = 5;

Cinco_O.noBaralho = 0;

baralho[16] = Cinco_O;

Cinco_C.nome = nome5;

Cinco_C.naipes = naipe2;

Cinco_C.valor = 5;

Cinco_C.noBaralho = 0;

baralho[17] = Cinco_C;

Cinco_E.nome = nome5;

Cinco_E.naipe = naipe3;

Cinco_E.valor = 5;

Cinco_E.noBaralho = 0;

baralho[18] = Cinco_E;

Cinco_P.nome = nome5;

Cinco_P.naipe = naipe4;

Cinco_P.valor = 5;

Cinco_P.noBaralho = 0;

baralho[19] = Cinco_P;

Seis_O.nome = nome6;

Seis_O.naipe = naipe1;

Seis_O.valor = 6;

Seis_O.noBaralho = 0;

baralho[20] = Seis_O;

Seis_C.nome = nome6;

Seis_C.naipes = naipe2;

Seis_C.valor = 6;

Seis_C.noBaralho = 0;

baralho[21] = Seis_C;

Seis_E.nome = nome6;

Seis_E.naipes = naipe3;

Seis_E.valor = 6;

Seis_E.noBaralho = 0;

baralho[22] = Seis_E;

Seis_P.nome = nome6;

Seis_P.naipes = naipes4;

Seis_P.valor = 6;

Seis_P.noBaralho = 0;

baralho[23] = Seis_P;

Sete_O.nome = nome7;

Sete_O.naipes = naipes1;

Sete_O.valor = 7;

Sete_O.noBaralho = 0;

baralho[24] = Sete_O;

Sete_C.nome = nome7;

Sete_C.naipes = naipes2;

Sete_C.valor = 7;

Sete_C.noBaralho = 0;

baralho[25] = Sete_C;

Sete_E.nome = nome7;

Sete_E.naipes = naipes3;

Sete_E.valor = 7;

Sete_E.noBaralho = 0;

baralho[26] = Sete_E;

Sete_P.nome = nome7;

Sete_P.naipes = naipes4;

Sete_P.valor = 7;

Sete_P.noBaralho = 0;

baralho[27] = Sete_P;

Oito_O.nome = nome8;

Oito_O.naipes = naipes1;

Oito_O.valor = 8;

Oito_O.noBaralho = 0;

baralho[28] = Oito_O;

Oito_C.nome = nome8;

Oito_C.naipes = naipes2;

Oito_C.valor = 8;

Oito_C.noBaralho = 0;

baralho[29] = Oito_C;

Oito_E.nome = nome8;

Oito_E.naipes = naipes3;

Oito_E.valor = 8;

Oito_E.noBaralho = 0;

baralho[30] = Oito_E;

Oito_P.nome = nome8;

Oito_P.naipes = naipes4;

Oito_P.valor = 8;

Oito_P.noBaralho = 0;

baralho[31] = Oito_P;

Nove_O.nome = nome9;

Nove_O.naipes = naipes1;

Nove_O.valor = 9;

Nove_O.noBaralho = 0;

baralho[32] = Nove_O;

Nove_C.nome = nome9;

Nove_C.naipes = naipes2;

Nove_C.valor = 9;

Nove_C.noBaralho = 0;

baralho[33] = Nove_C;

Nove_E.nome = nome9;

Nove_E.naipes = naipes3;

Nove_E.valor = 9;

Nove_E.noBaralho = 0;

baralho[34] = Nove_E;

Nove_P.nome = nome9;

Nove_P.naipes = naipes4;

Nove_P.valor = 9;

Nove_P.noBaralho = 0;

baralho[35] = Nove_P;

Dez_O.nome = nome10;

Dez_O.naipe = naipe1;

Dez_O.valor = 10;

Dez_O.noBaralho = 0;

baralho[36] = Dez_O;

Dez_C.nome = nome10;

Dez_C.naipe = naipe2;

Dez_C.valor = 10;

Dez_C.noBaralho = 0;

baralho[37] = Dez_C;

Dez_E.nome = nome10;

Dez_E.naipe = naipe3;

Dez_E.valor = 10;

Dez_E.noBaralho = 0;

baralho[38] = Dez_E;

Dez_P.nome = nome10;

Dez_P.naipe = naipe4;

Dez_P.valor = 10;

Dez_P.noBaralho = 0;

baralho[39] = Dez_P;

Valete_O.nome = nome11;

Valete_O.naipes = naipes1;

Valete_O.valor = 10;

Valete_O.noBaralho = 0;

baralho[40] = Valete_O;

Valete_C.nome = nome11;

Valete_C.naipes = naipes2;

Valete_C.valor = 10;

Valete_C.noBaralho = 0;

baralho[41] = Valete_C;

Valete_E.nome = nome11;

Valete_E.naipes = naipes3;

Valete_E.valor = 10;

Valete_E.noBaralho = 0;

baralho[42] = Valete_E;

Valete_P.nome = nome11;

Valete_P.naipes = naipes4;

Valete_P.valor = 10;

Valete_P.noBaralho = 0;

```
baralho[43] = Valete_P;
```

```
Dama_O.nome = nome11;
```

```
Dama_O.naipes = naipe1;
```

```
Dama_O.valor = 10;
```

```
Dama_O.noBaralho = 0;
```

```
baralho[44] = Dama_O;
```

```
Dama_C.nome = nome11;
```

```
Dama_C.naipes = naipe2;
```

```
Dama_C.valor = 10;
```

```
Dama_C.noBaralho = 0;
```

```
baralho[45] = Dama_C;
```

```
Dama_E.nome = nome11;
```

```
Dama_E.naipes = naipe3;
```

```
Dama_E.valor = 10;
```

```
Dama_E.noBaralho = 0;
```

```
baralho[46] = Dama_E;
```

```
Dama_P.nome = nome11;
```

```
Dama_P.naipes = naipe4;
```

```
Dama_P.valor = 10;
```

```
Dama_P.noBaralho = 0;
```

```
baralho[47] = Dama_P;
```

```
Reis_O.nome = nome12;
```

```
Reis_O.naipes = naipe1;
```

```
Reis_O.valor = 10;
```

```
Reis_O.noBaralho = 0;
```

```
baralho[48] = Reis_O;
```

```
Reis_C.nome = nome12;
```

```
Reis_C.naipes = naipe2;
```

```
Reis_C.valor = 10;
```

```
Reis_C.noBaralho = 0;
```

```
baralho[49] = Reis_C;
```

```
Reis_E.nome = nome12;
```

```
Reis_E.naipes = naipe3;
```

```
Reis_E.valor = 10;
```

```
Reis_E.noBaralho = 0;
```

```
baralho[50] = Reis_E;
```

```
Reis_P.nome = nome12;
```

```
Reis_P.naipes = naipe4;
```

```
Reis_P.valor = 10;
```

```
Reis_P.noBaralho = 0;

baralho[51] = Reis_P;
return 0;
}

void intToString(int num, char *numero) {
 if (num > 9)
 sprintf(numero, "%d", num);
 else
 sprintf(numero, "%d", num);
}

int recuperarCarta() {
 // Variavel que indica a posição da carta que será retirada
 int cartaRetirada;

 // Flag que indica se sera preciso tirar outra carta ou não

 int outraCarta = 0;

 while (outraCarta == 0) {

 cartaRetirada = ((rand()) % 52);

 // Verifica se a carta já foi retirada
```

```
if (baralho[cartaRetirada].noBaralho == 0) {  
  
 outraCarta = 1;  
  
 // Seta a carta como retirada do abrarlho  
  
 baralho[cartaRetirada].noBaralho = 1;  
  
}  
  
}  
  
return cartaRetirada;  
  
}  
  
void imprimirBoasVindas() {  
 // Procedimento que imprimi as boas vindas  
 Print(BOAS_VINDAS);  
}  
  
void mostrarMenu() {  
 clear();  
 SetPosition(CURSOR_PRIMEIRA_LINHA, 1);  
 Print(JOGAR);  
 SetPosition(CURSOR_SEGUNDA_LINHA, 1);  
 Print(RECORDES);  
 ShowCursorPiscando();  
}
```


```
}
```

```
int opcaoMenu() {  
 int _rOpcao = CIMA;  
 int _rPos = 0;  
 while (_rOpcao == CIMA || _rOpcao == BAIXO) {  
 _rOpcao = lerComando();  
 if (_rOpcao == CIMA && _rPos != 0) {  
 SetPosition(CURSOR_SEGUNDA_LINHA, 0);  
 _rPos = 0;  
 }  
 else if (_rOpcao == BAIXO && _rPos != 1) {  
 SetPosition(CURSOR_SEGUNDA_LINHA, 0);  
 _rPos = 1;  
 }  
 else if (_rOpcao == DIREITA || _rOpcao == ESQUERDA) {  
 return _rPos;  
 }  
 }  
 return 0;  
}
```

```
void mostrarRecorde() {  
 int _rComando = 0;  
 int _rPos = 0;  
 int _rUltimo = 0;  
 char Nm[] = "Nm.";
```

```

char Pt[] = "Pt.";

char _rNumero[2];

char NaoRecordes[] = "Nao tem recordes.";

struct pontos jogador;

// Se a primeira posição for vazia não sera impressa o record

if (arrayRecordes[0].vazio == 0) {

 Print(NaoRecordes);

 lerComando();

 return;

}

clear();

while (1 == 1) {

 // Limpa o lcd

 jogador = arrayRecordes[_rPos];

 if (jogador.vazio != 0) {

 _rUltimo = 0;

 clear();

 SetPosition(CURSOR_PRIMEIRA_LINHA, 0);

 Print(Nm);

 SetPosition(CURSOR_PRIMEIRA_LINHA, 4);

 Print(jogador.nome);

 SetPosition(CURSOR_PRIMEIRA_LINHA, 13);

 memset(_rNumero, '\0', 2);

 Print(Pt);

 intToString(jogador.pontos, _rNumero);

 Print(_rNumero);

```

```

}
else {
 _rPos -= 2;
 _rUltimo = 1;
}
if (_rUltimo == 0) {
 // Verifica a segunda posição
 jogador = arrayRecordes[_rPos + 1];
 if (jogador.vazio != 0) {
 SetPosition(CURSOR_SEGUNDA_LINHA, 0);
 Print(Nm);
 SetPosition(CURSOR_SEGUNDA_LINHA, 4);
 Print(jogador.nome);
 SetPosition(CURSOR_SEGUNDA_LINHA, 13);
 memset(_rNumero, '\0', 2);
 Print(Pt);
 intToString(jogador.pontos, _rNumero);
 Print(_rNumero);
 }
}
_rComando = lerComando();
// Se o comando for esquerda ou direita retornara
if (_rComando == ESQUERDA || _rComando == DIREITA)
 return;
if (_rComando == BAIXO && _rPos < 10)
 _rPos = _rPos + 2;
else if (_rComando == CIMA && _rPos >= 2)

```

```

 _rPos = _rPos - 2;
 }
}

void jogar() {
 char mensagem[] = "O Jogo vai começar!!";

 clear();

 Print(mensagem);

 lerComando();

 clear();

 enviarComando(1, FLECHA_DIREITA);

 Print("= pedir nova carta");

 lerComando();

 clear();

 enviarComando(1, FLECHA_ESQUERDA);

 Print("= desistir do jogo");

 lerComando();

 montarCartas();

 iniciarJogo(1, -3);
}

int iniciarJogo() {
 char mensagem[16];

 int _rJogador = 1;

 int _rComando = -3;

 int CartaRecuperada;

 while (1 == 1) {

 clear();
 }
}

```

```

montaPlacar();

CartaRecuperada = recuperarCarta();

if (_rJogador == 1) {

 memset(mensagem, '\0', 16);

 sprintf(mensagem, "Vc=%s %s Pt.%d", baralho[CartaRecuperada].nome,
baralho[CartaRecuperada].naipe, baralho[CartaRecuperada].valor);

 Print(mensagem);

 totalJogador += baralho[CartaRecuperada].valor;

 if (totalJogador > 21) {

 return 1;

 }

 else {

 _rComando = lerComando();

 while(_rComando == CIMA && _rComando == BAIXO) {

 _rComando = lerComando();

 }

 _rJogador = 0;

 }

}

else {

 // Pediu nova carta

 if (_rComando == DIREITA) {

 memset(mensagem, '\0', 16);

 sprintf(mensagem, "EU=%s %s Pt.%d", baralho[CartaRecuperada].nome,
baralho[CartaRecuperada].naipe, baralho[CartaRecuperada].valor);

 Print(mensagem);

 totalMaquina += baralho[CartaRecuperada].valor;

 if (totalMaquina > 21) {

```

```

 return 2;
 }
 else {
 _rComando = lerComando();
 while(_rComando == CIMA && _rComando == BAIXO) {
 _rComando = lerComando();
 }
 _rJogador = 1;
 }
}
// Desistiu
else {
 if (totalMaquina > totalJogador) {
 return 1;
 }
 else if (totalMaquina < totalJogador) {
 memset(mensagem, '\0', 16);
 sprintf(mensagem, "EU=%s %s %d", baralho[CartaRecuperada].nome,
baralho[CartaRecuperada].naipe, baralho[CartaRecuperada].valor);
 Print(mensagem);
 totalMaquina += baralho[CartaRecuperada].valor;
 if (totalMaquina > 21) {
 return 2;
 }
 else if (totalMaquina > totalJogador) {
 return 1;
 }
 }
 else

```

```
 return 2;
 }
}
}

}
```

```
void mensagemFinalJogo(int tipo) {
 clear();
 char mensagem[16];
 switch (tipo) {
 case 1:
 memset(mensagem, '\0', 16);
 SetPosition(CURSOR_PRIMEIRA_LINHA, 0);
 Print("Voce perdeu");
 SetPosition(CURSOR_SEGUNDA_LINHA, 0);
 sprintf(mensagem, "Seus pontos %d", totalJogador);
 Print(mensagem);
 lerComando();
 memset(mensagem, '\0', 16);
 SetPosition(CURSOR_SEGUNDA_LINHA, 0);
 Print("Eu ganhei hahaha");
 SetPosition(CURSOR_SEGUNDA_LINHA, 0);
 sprintf(mensagem, "Meus pontos %d", totalMaquina);
 Print(mensagem);
```

```

 lerComando();

break;

case 2:

 memset(mensagem, '\0', 16);

 SetPosition(CURSOR_PRIMEIRA_LINHA, 0);

 Print("Voce ganhou prbns");

 SetPosition(CURSOR_SEGUNDA_LINHA, 0);

 sprintf(mensagem, "Seus pontos %d", totalJogador);

 Print(mensagem);

 lerComando();

 memset(mensagem, '\0', 16);

 SetPosition(CURSOR_SEGUNDA_LINHA, 0);

 Print("Eu perdi bhuaaa");

 SetPosition(CURSOR_SEGUNDA_LINHA, 0);

 sprintf(mensagem, "Meus pontos %d", totalMaquina);

 Print(mensagem);

 lerComando();

break;

}

}

```

```

int cadastrarRecorde() {

 int comando;

 _uTam = 0;

 int _rSair = 0;

```


```
clear();

Print("Digite seu nome.");

lerComando();

clear();

memset(_uNome, '\0', 9);

ShowCursorSublinhado();

SetPosition(CURSOR_PRIMEIRA_LINHA, 0);

printAlfabeto(1, _uNome);

while (_rSair == 0) {

 comando = lerComando();

 if (comando == DIREITA && _uPos == 15) {

 printAlfabeto(2, _uNome);

 _uPos ++;

 }

 else if (comando == DIREITA && _uPos < 25) {

 _uPos ++;

 shiftDireta();

 }

 else if (comando == ESQUERDA && _uPos == 16) {

 _uPos --;

 printAlfabeto(1, _uNome);

 }

 else if (comando == ESQUERDA && _uPos > 0) {

 _uPos --;

 shiftEsquerda();

 }

}
```

```

else if (comando == CIMA) {
 _uNome[_uTam] = alfabeto[_uPos];
 _uTam ++;
 if (_uPos > 15)
 printAlfabeto(2, _uNome);
 else
 printAlfabeto(1, _uNome);
}

if (comando == BAIXO || _uTam == 8)
 _rSair = 1;
}

return 0;
}

```

```

void inserirRecorde(char * nome) {
 struct pontos aux0;
 struct pontos aux1;

 int i;

 memset(aux0.nome, '\0', 9);
 sprintf(aux0.nome, "%s", nome);
 aux0.pontos = totalJogador;
 aux0.vazio = 1;

 if(arrayRecordes[0].vazio == 0) {
 arrayRecordes[0] = aux0;
 return;
 }

 else {

```

```
for (i = 0; i < 10 ; i++) {  
 if (aux0.pontos >= arrayRecordes[i].pontos) {  
 aux1 = arrayRecordes[i];  
 arrayRecordes[i] = aux0;  
 aux0 = aux1;  
 }  
}  
  
}  
return;  
}
```

```
void shiftEsquerda(){  
 enviarComando(0, SHIFT_ESQUERDA);  
}
```

```
void shiftDireta(){  
 enviarComando(0, SHIFT_DIREITA);  
}
```

```
void printAlfabeto(int NrAlfabeto, char * nome) {  
 clear();  
 if (NrAlfabeto == 1)  
 Print(alfabeto1);  
 else  
 Print(alfabeto2);  
 SetPosition(CURSOR_SEGUNDA_LINHA, 0);  
}
```

```

Print(nome);

SetPosition(CURSOR_PRIMEIRA_LINHA, 0);

ShowCursorSublinhado();

return;
}

void montaPlacar() {

char placar[16];

SetPosition(CURSOR_SEGUNDA_LINHA, 0);

sprintf(placar, "Maq:%d Voce:%d", totalMaquina, totalJogador);

Print(placar);

SetPosition(CURSOR_PRIMEIRA_LINHA, 0);

}

int main( void )

{

// Stop watchdog timer to prevent time out reset

WDTCTL = WDTPW + WDTHOLD;

// COntigura as portas como saída P5 e P2

P5DIR = 0xFF;

P2DIR = 0xFF;

// cofigura a porta 3 como entrada

P3DIR = 0X00;

// Configura o Display

// configura o display para duas linhas sem cursor;

iniciarExecucao();

```

```
return 0;  
}
```

```
void iniciarExecucao() {  
 int _rOpcao;  
 int _rGanhador;  
 int _rNovoJogo = 1;  
 Display16x2();  
 while (1 == 1) {  
 if (_rNovoJogo == 1) {  
 // Limpa o Display  
 clear();  
  
 // imprimi as boas vindas  
 imprimirBoasVindas();  
  
 _rNovoJogo = 0;  
  
 lerComando();  
  
 totalJogador = 0;  
  
 totalMaquina = 0;  
 }  
  
 // Mostra o meu  
 mostrarMenu();  
  
 _rOpcao = opcaoMenu();  
  
 if (_rOpcao == 1)  
 mostrarRecorde();  
  
 else {  
 jogar();  
 }  
 }  
}
```

```
_rGanhador = iniciarJogo();  
mensagemFinalJogo(_rGanhador);  
if (_rGanhador == 2) {  
 cadastrarRecorde();  
 inserirRecorde(_uNome);  
}  
_rNovoJogo = 1;  
}  
}  
}
```