

Cheating at Games

- When you play solitaire, does the computer cheat?
 - What would this mean?
- When you play chess, who wins?
 - Computer? You?
- When you play Poker?
 - pokerstars.net
 - pokerstars.com
- Hangman???

Compsci 06/101, Spring 2011

18.1

IBM Watson

[http: After Watson](http://AfterWatson.com)

Watson was optimized to tackle a specific challenge: competing against the world's best Jeopardy! contestants

Beyond Jeopardy!, the IBM team is working to deploy this technology across industries such as healthcare, finance and customer service.

Compsci 06/101, Spring 2011

18.2

Computer cheats at Hangman?

- This is not allowed: user guesses 't'
 - Computer says 'no occurrence of t'
 - Later secret word is 'chocolate'
- This is allowed: user guesses 't' knowing that word is six letters with third letter 'r': __ r __ __
 - Computer's secret word is 'street'
 - Computer says 'no occurrence of t'
 - Changes secret word to 'person'
 - Why is this ok?

Compsci 06/101, Spring 2011

18.3

How to program cheating game?

- Suppose the possible words are those here:
["OBOE", "NOON", "ODOR", "ROOM", "TRIP", "SOLO", "PICK", "FRAT", "HOOP"]
- What happens if player guesses 'O' as the very first guess?
 - What should computer's secret word be?
- ["OBOE", "ODOR"] is an *equivalence class*
- ["NOON", "ROOM", "HOOP"] is too
- What about words with no O's?

Compsci 06/101, Spring 2011

18.4

Aside: Help in debugging programs

- Often very useful to print information
 - Contents of list, set, dictionary, ...
 - After computer winnows possible words?
 - After computer creates dictionary?
- We don't want debugging/print statements in released (final) code

```
if _DEBUG:
 for key in d:
 print key,d[key]
```

How do we use global _DEBUG?

- If it's a global variable we don't need to declare it when we use it in a function when ...
 - If we write/change global variable must declare
 - If we read/access, don't need to declare
- Sometimes useful to create print/debug function

```
def debug(info):
 if _DEBUG:
 print info

debug("%s has len %d" % (key, d[key]))
```