

2. feladatcsoport: Többrétegű grafikus felületű alkalmazás

Közös követelmények:

- Az alkalmazást objektumorientáltan, kétrétegű (modell/nézet) architektúrában kell megvalósítani. A modell osztályok nem tartalmazhatnak semmilyen hivatkozást a grafikus felület osztályaira.
- A dokumentációnak tartalmaznia kell a feladat elemzését, felhasználói eseteit (UML felhasználói esetek diagrammal), a felhasználói felület leírását, a specifikációt (fájlformátumokat), a program csomagjainak valamint osztályainak rövid leírását (UML osztálydiagrammal), valamint a végállapot tesztéseit.

Feladatok:

1. Snake

Készítsük programot, amellyel a klasszikus kígyó játékot játszhatjuk.

A játékos egy, kezdetben a képernyő közepén induló, 5 hosszú kígyóval halad a képernyőn, minden másodpercben a legutoljára beállított irányba, ha a játékos nem változtatja meg azt egy megfelelő billentyű lenyomásával. A lehetséges haladási irányok balra, jobbra, felfelé, illetve lefelé. A játékmezőn véletlenszerű pozícióban mindig megjelenik egy tojás, amelyet a kígyóval meg kell etetni. Minden etetéssel eggyel nagyobb lesz a kígyó.

A játék célja, hogy a kígyó minél tovább elkerülje az ütközést a képernyő szélével, illetve saját magával.

Legyen lehetőség új játék kezdésére, valamint játék szüneteltetésére. A program folyamatosan jelezze az eltelt időt (másodperceket).

2. Fény-motor párbaj

Készítsünk programot, amellyel a Tronból ismert fény-motor párbajt játszhatjuk felülnézetből.

Két játékos játszik egymás ellen egy-egy olyan motorral, amely fénycsíkot húz maga mögött a képernyőn. A motor minden másodpercben a legutoljára beállított irányba halad feltéve, hogy a játékos nem változtatja meg azt egy megfelelő billentyű lenyomásával. A lehetséges haladási irányok balra, jobbra, felfelé, illetve lefelé. Az a játékos veszít, aki előbb neki ütközik a másik játékos fénycsíkjának vagy a képernyő szélének.

Legyen lehetőség új játék kezdésére, valamint játék szüneteltetésére. A program folyamatosan jelezze az eltelt időt (másodperceket).

3. Aszteroidák

Készítsünk programot, amellyel az aszteroidák játékot játszhatjuk.

A feladatunk az, hogy egy űrhajó segítségével átnavigáljuk egy aszteroidamezőn. Az űrhajóval a képernyő alsó sorában tudunk balra, illetve jobbra navigálni. A képernyő felső sorában meghatározott időközönként véletlenszerű pozícióban jelennek meg az aszteroidák, amelyek folyamatosan közelednek állandó sebességgel a képernyő alja felé. Az idő múlásával egyre több aszteroida jelenik meg egyszerre, így idővel elkerülhetlenné válik az ütközés. A játék célja az, hogy az űrhajó minél tovább elkerülje az ütközést.

Legyen lehetőség új játék kezdésére, valamint játék szüneteltetésére. A program folyamatosan jelezze az eltelt időt (másodperceket).

4. Gyorsulás

Készítsünk programot, amellyel az alábbi motoros játékot játszhatjuk.

A feladatunk, hogy egy gyorsuló motorral minél tovább tudjunk haladni. A gyorsuláshoz a motor üzemanyagot fogyaszt, egyre többet. Adott egy kezdeti mennyiség, amelyet a játék során üzemanyagcellák felvételével tudunk növelni.

A motorral a képernyő alsó sorában tudunk balra, illetve jobbra navigálni. A képernyő felső sorában meghatározott időközönként véletlenszerű pozícióban jelennek meg üzemanyagcellák, amelyek folyamatosan közelednek a képernyő alja felé. Mivel a motor gyorsul, ezért a cellák egyre gyorsabban fognak közeledni, és mivel a motor oldalazó sebessége nem változik, idővel egyre nehezebb lesz felvenni őket, így egyszer biztosan kifogyunk üzemanyagból. A játék célja az, ez minél később következzen be.

Legyen lehetőség új játék kezdésére, valamint játék szüneteltetésére. A program folyamatosan jelezze az eltelt időt (másodperceket).

5. Tankcsata

Készítsünk programot, amellyel a klasszikus tankcsata játékot játszhatjuk.

A játékosok egy-egy tankot irányítanak a képernyő bal, illetve jobb szélén, és tudják a tankok csövének szögét, illetve a lövés erősségét állítani megfelelő billentyűzetkombinációval. A játékosok felváltva lőhetnek, amikor is a löveg ferdehajítással az erősségnek és szögnek megfelelően célba ér. Az a játékos győz, aki előbb eltalálja a másik játékos tankját (vagyis elég közel lő hozzá).

A játékot nem csak sík terepen, hanem dombos, hegyes vidéken is lehet játszani. Ennek érdekében a programban lehessen véletlenszerű domborzatmagasságot generálni, vagy beolvasni azt alkalmas fájlból. Arra mindig ügyeljünk, hogy ugyan a két tank lehet különböző magasságban, de alattuk mindig sík legyen a terep.

Legyen lehetőség új játék kezdésére, valamint az ellenfelek számának megadásával, illetve játék szüneteltetésére. A program folyamatosan jelezze külön-külön a két

játékos gondolkodási idejét (azon idők összessége, ami az előző játékos lépésétől a saját lépéséig tart, ezt nem kell elmenteni).

6. Aknamező

Készítsünk programot a következő játékra.

A játékban egy tengeralattjárót kell irányítanunk a képernyőn (balra, jobbra, fel, illetve le), amely felett ellenséges hajók köröznek, és folyamatosan aknákat dobnak a tengerbe. Az aknáknak három típusa van (könnyű, közepes, nehéz), amely meghatározza, hogy milyen gyorsan süllyednek a vízben (minél nehezebb, annál gyorsabban).

Az aknákat véletlenszerűen dobják a tengerbe, ám mivel a hajóskapitányok egyre türelmetlenebbek, egyre gyorsabban kerül egyre több akna a vízbe. A játékos célja az, hogy minél tovább elkerülje az aknákat. A játék addig tart, ameddig a tengeralattjárót el nem találta egy akna.

Legyen lehetőség új játék kezdésére, valamint játék szüneteltetésére. A program folyamatosan jelezze a játékidőt, illetve az elkerült aknák számát.

7. Malom

Készítsünk programot, amellyel a közismert malom játékot játszhatjuk.

A malom játékban két játékos egy 24 mezőből álló speciális játéktáblán játszhatja, ahol a mezők három egymásba helyezett négyzetben helyezkednek (mindegyikben 8, a sarkoknál és a felezőpontoknál), melyek a felezőpontok mentén össze vannak kötve. Kezdetben a tábla üres, és felváltva helyezhetik el rajta bábuikat az üres mezőkre. Az elhelyezés után a játékosok felváltva mozgathatják bábuikat a szomszédos (összekötött) mezőkre. Amennyiben egy játékos nem tud mozgatni, akkor passzolhat a másik játékosnak. Ha valakinek sikerül 3 egymás melletti mezőt elfoglalnia (rakodás, vagy mozgatás közben), akkor leveheti az ellenfél egy általa megjelölt bábuját. Az a játékos veszít, akinek először megy 3 alá a bábuk száma a mozgatási fázis alatt.

Legyen lehetőség új játék kezdésére, valamint szüneteltetésére. A program folyamatosan jelezze külön-külön a két játékos gondolkodási idejét (azon idők összessége, ami az előző játékos lépésétől a saját lépéséig tart, ezt nem kell elmenteni).

8. Bombázó

Készítsünk programot az alábbi bombázó játékra.

A játékot egy $n \times n$ -es táblán játsszuk, amelyre véletlenszerűen falakat, valamint ellenfeleket helyeztünk el. Kezdetben a játékos a bal alsó sarokban helyezkedik el, és négy irányba (balra, jobbra, fel, vagy le) mozoghat, de ha találkozik (egy pozíciót foglal el) valamely ellenféllel, akkor meghal.

Az ellenfelek folyamatosan bolyonganak a pályán úgy, hogy elindulnak valamilyen irányba, és ha falnak ütköznek, akkor elfordulnak egy véletlenszerűen kiválasztott

másik irányba. A játékos feladata az, hogy végezzen az ellenfelekkel úgy, hogy bombákat helyez a pályán. A bombát az aktuális pozíciójára tudja lerakni, és azok rövid időn belül robbannak, megsemmisítve a 3 sugáron belül található ellenfeleket (falon át is), illetve magát a játékost is, ha nem menekül onnan.

Legyen lehetőség új játék kezdésére a táblaméret (5×5 , 10×10 , 20×20), valamint az ellenfelek számának megadásával, valamint játék szüneteltetésére. Ügyeljünk arra, hogy az ellenfelek, vagy a játékos ne falon kezdjenek.

9. Labirintus

Készítsünk programot, amellyel egy labirintusból való kijutást játszhatunk.

A játékos a labirintus bal alsó sarkában kezd, és a feladata, hogy minél előbb eljusson a jobb felső sarokba úgy, hogy négy irányba (balra, jobbra, fel, vagy le) mozoghat, és elkerüli a labirintus sárkányát.

A labirintus felépítését fájlokból olvassuk be, amelyeket előre legyártottunk, és a program véletlenszerűen választ közülük. Minden labirintusban van több kijutási útvonal. A sárkány egy véletlenszerű kezdőpozícióból indulva folyamatosan bolyong a pályán úgy, hogy elindul valamilyen irányba, és ha falnak ütközik, akkor elfordul egy véletlenszerűen kiválasztott másik irányba. Ha a sárkány a játékosal szomszédos területre jut, akkor a játékos meghal.

Mivel azonban a labirintusban sötét van, a játékos mindig csak 3 sugarú körben látja a labirintus felépítését, távolabb nem.

Legyen lehetőség új játék kezdésére (legyen legalább 6 különböző labirintus, legalább háromféle méretben, pl. 8×8 , 16×16 , 24×24 mező), valamint játék szüneteltetésére. Ügyeljünk arra, hogy a játékos, vagy a sárkány ne falon kezdjenek.

10. Menekülj

Készítsünk programot, amellyel az alábbi menekülő játékot játszhatjuk.

A játékot egy $n \times n$ -es táblán játsszuk. Kezdetben a játékos a képernyőn felül és középen, két üldöző pedig az alsó sarkokban helyezkedik el. A játékos és az üldözők vízszintes, illetve függőleges irányú mozgásra képesek. Az üldözők mindig a játékos felé haladnak úgy, hogy ha a függőleges távolság a nagyobb, akkor függőlegesen, ellenkező esetben vízszintesen mozognak. Az üldözőket a program irányítja, és meghatározott időközönként mozognak a játékos felé. A játékost a nyilakkal lehet a megfelelő irányba mozgatni. Az üldözők célja a játékos elfogása, ami bekövetkezik, ha valamelyikük hozzáér. A pályán elhelyezkedik még véletlenszerűen $n/2$ akna. Ha a játékos vagy az üldözők egy aknához érnek, az akna felrobban és megsemmisíti azt, aki hozzáért. A játékos feladata megmenekülni, amihez az üldözőket az aknák segítségével meg kell semmisítenie.

Legyen lehetőség új játék kezdésére a táblaméret megadásával (12×12 , 24×24 , 36×36), valamint játék szüneteltetésére. Ügyeljünk arra, hogy az aknák egymáshoz ne érjenek, illetve kezdetben a játékoshoz és üldözőkhöz sem.

11. Lopakodó

Készítsünk programot, amellyel az alábbi lopakodós játékot játszhatjuk.

A játékot egy $n \times n$ -es táblán játsszuk, amelyre véletlenszerűen falakat, valamint öröket helyeztünk el. Kezdetben a játékos a bal alsó sarokban helyezkedik el, és négy irányba (balra, jobbra, fel, vagy le) mozoghat.

A játékos feladata, hogy eljusson a jobb felső sarokba úgy, hogy egyik ör sem fedezi őt fel. Az örök folyamatosan bolyonganak a pályán úgy, hogy elindulnak valamilyen irányba, és ha falnak ütköznek, akkor elfordulnak egy véletlenszerűen kiválasztott másik irányba. Az örök látják a körülöttük lévő szomszédos területeket, valamint az előttük lévő 3 területet (de falon nem tudnak átlátni).

Legyen lehetőség új játék kezdésére a táblaméret (5×5 , 10×10 , 20×20), valamint az ellenfelek számának megadásával, illetve játék szüneteltetésére. Ügyeljünk arra, hogy az örök, vagy a játékos ne falon kezdjenek.

12. Harcos robotmalacok csatája

Készítsünk programot, amellyel a következő kétszemélyes játékot tudjuk játszani. A játék egy $n \times n$ -es táblán játszható, ahol két harcos robotmalac helyezkedik el, kezdetben a két ellentétes oldalon, a középvonaltól eggyel jobbra, és mindkettő előre néz. A malacok lézerágyúval és egy támadóököllel vannak felszerelve.

A játék körökből áll, minden körben a játékosok egy programot futtathatnak a malacokon, amely öt utasításból állhat (csak ennyi fér a malac memóriájába). A két játékos először leírja a programot (úgy, hogy azt a másik játékos ne lássa), majd egyszerre futtatják le őket, azaz a robotok szimultán teszik meg a programjuk által előírt 5 lépést.

A program az alábbi utasításokat tartalmazhatja:

- előre, hátra, balra, jobbra: egy mezőnyi lépés a megadott irányba, közben a robot iránya nem változik.
- fordulás balra, jobbra: a robot nem vált mezőt, de a megadott irányba fordul.
- tűz: támadás előre a lézerágyúval.
- ütés: támadás a támadóököllel.

Amennyiben a robot olyan mezőre akar lépni, ahol a másik robot helyezkedik, akkor nem léphet (átugorja az utasítást), amennyiben a két robot ugyanoda akar lépni, akkor egyikük se lép (mindkettő átugorja az utasítást).

A két malac a lézerrel és az ököllel támadhatja egymást. A lézer előre lő, és függetlenül a távolságtól eltalálja a másikat. Az ütés pedig valamennyi szomszédos mezőn (8) eltalálja a másikat. A csatának akkor van vége, ha egy robotot háromszor eltaláltak.

Legyen lehetőség új játék kezdésére a táblaméret megadásával (4×4 , 8×8 , 16×16). A program folyamatosan jelezze a játékosok sérülésszámát.

13. Gyártósor

Készítsünk programot, amellyel a következő kétszemélyes játékot tudjuk játszani. A játék egy $2n$ -es táblán (a gyártósoron) játszható, ahol mindkét játékos n mező birtokában van (a mezők fehérek és feketék). Ezek a mezők véletlenszerűen helyezkednek el a táblán. A gyártósoron termékek haladnak át, összesen $3n$ termék, amelyek 3 színben lehetnek (kék, piros, zöld, mindegyikből n darab).

A játék körökre osztott, ahol is minden körben felkerül egy új, véletlenszerű termék a gyártósor elejére. A két játékos megad egy számot 1 és 3 között (úgy, hogy azt a másik játékos ne lássa). Amennyiben a két szám különbözik, úgy a gyártósorok a termékek a kettő összegének megfelelő mezőt haladnak előre (vagy lekerülnek a gyártósorról, ha túllépik a végét). Amennyiben a két szám megegyezik, a gyártósor leáll, ekkor az összes termék az aktuális helyén lekerül a gyártósorról, és a játékosok pontot szereznek annak függvényében, milyen termékek voltak a mezőiken (a piros 3, a kék 2, a zöld 1 pontot ér).

A játék addig tart, amíg valamennyi termék le nem került, vagy át nem futott a gyártósoron. Legyen lehetőség új játék kezdésére a táblaméret megadásával (8, 12, 16). A program folyamatosan jelezze a játékosok pontszámát.

14. Kiszúrós amőba

Készítsünk programot, amellyel a közismert amőba játék alábbi változatát játszhatjuk. Adott egy $n \times n$ -es tábla, amelyen a két játékos felváltva x, illetve o jeleket helyez el. Csak olyan mezőre tehetünk jelet, amely még üres. A játék akkor ér véget, ha betelik a tábla (döntetlen), vagy valamelyik játékos kirak 5 egymással szomszédos jelet vízszintesen, függőlegesen vagy átlós irányban. A program minden lépésnél jelezze, hogy melyik játékos következik, és a tábla egy üres mezőjére kattintva helyezhessük el a megfelelő jelet. Természetesen csak a szabályos lépéseket engedje meg a program, és ismerje fel, ha a játék véget ért. Ilyenkor jelezze ki a győzelmet jelentő 5 jelet (ha több lehetőség van, akkor egy tetszőlegesen), illetve írja ki, hogy döntetlen, ha betelt a tábla.

A kiszúrás a játékban az, hogy ha egy játékos eléri a 3 egymással szomszédos jelet, akkor a program automatikusan törli egy jelet egy véletlenszerűen kiválasztott pozícióról (nem biztos, hogy a hármastól), ha 4 egymással szomszédos jelet ér el, akkor pedig kettőt.

Legyen lehetőség új játék kezdésére a táblaméret megadásával (10×10 , 20×20 , 30×30). A program folyamatosan jelezze külön-külön a két játékos gondolkodási idejét (azon idők összessége, ami az előző játékos lépésétől a saját lépéséig tart).

15. Potyogós amőba

Készítsünk programot, amellyel a potyogós amőba játékot lehet játszani, vagyis az amőba azon változatát, ahol a jeleket felülről lefelé lehet beejteni a játékmezőre. A játékmező itt is $n \times n$ -es tábla, és ugyanúgy X, illetve O jeleket potyogtathatunk a

mezőre. A játék akkor ér véget, ha betelik a tábla (döntetlen), vagy valamelyik játékos kirak 4 egymás melletti jelet (vízszintesen, vagy átlósan).

A program minden lépésnél jelezze, hogy melyik játékos következik, és a tábla egy üres mezőjére kattintva helyezhessük el a megfelelő jelet. Természetesen csak a szabályos lépéseket engedje meg a program, mindig jelezze a következő játékost, és ismerje fel, ha a játék véget ért. Ilyenkor jelezze ki a győzelmet jelentő 4 jelet (ha több lehetőség van, akkor egy tetszőlegeset), illetve írja ki, hogy döntetlen, ha betelt a tábla (játék vége után ne lehessen tovább játszani).

Legyen lehetőség új játék kezdésére a táblaméret megadásával (10×10 , 20×20 , 30×30). A program folyamatosan jelezze külön-külön a két játékos gondolkodási idejét (azon idők összessége, ami az előző játékos lépésétől a saját lépéséig tart).

16. Sudoku

Készítsünk programot a közismert Sudoku játéokra.

A Sudoku egy olyan 9×9 -es táblázat, amelyet úgy kell a 0-9 számjegyekkel kitölteni, hogy minden sorában, minden oszlopában és minden házában egy számjegy pontosan egyszer szerepeljen. (Házaknak a 9×9 -es táblázatot lefedő, de egymásba át nem érő kilenc darab 3×3 résztáblázatot nevezünk.)

A 81 darab kis négyzet bármelyikére kattintva a négyzet felirata változzon meg: az üres felirat helyett 1-esre, az 1-es helyett 2-esre, és így tovább, végül a 9-es helyett üresre. Ennek megfelelően bármelyik négyzeten néhány (legfeljebb kilenc) kattintással egy tetszőleges érték állítható be. Egy adott négyzeten történő kattintgatás esetén soha ne jelenjék meg olyan szám, amely az adott négyzettel egy sorban, egy oszlopban vagy egy házban (egy 3×3 -as részben) már szerepel.

A program folyamatosan jelezze, hány lépést tettünk meg, valamint mennyi idő telt el. Lehessen tetszőleges kiosztást beolvasni szöveges fájlból. Az itt megadott mezőket ne lehessen a későbbiekben módosítani. Legyen továbbá lehetőség új üres játék kezdésére, és új véletlenszerű játék kezdésére (ekkor véletlenszerűen kitölti a mezők kilencedét). Ekkor ügyeljünk arra, hogy az eredeti feladvány mezőit nem, de az általunk kitöltött mezőket lehessen változtatni.

17. Aknakereső

Készítsünk programot, amellyel az aknakereső játékot játszhatjuk. A játékosok feladata egy $n \times n$ -es játéktábla felderítése az aknák kihagyása mellett úgy, hogy egymás után felfedi a mezőket.

Az aknákat véletlenszerűen helyezzük el a játéktáblán. Amennyiben a felfedezett mező nem akna, akkor megjelenik rajta a szomszédos 8 mezőben található aknák száma. Amennyiben ez nulla, akkor nem csak a játékmező kerül felfedezésre, hanem az a teljes terület, amelyet nem nulla értékű mezők határolnak (ekkor ezek a mezők is felfedésre kerülnek).

A játék addig tart, amíg aknára nem lép, vagy nem sikerül az összes nem akna mezőt felfednie. A program ismerje fel, ha véget ért a játék, és közölje, hogy sikerült-e megoldani a feladatot (utána ne lehessen tovább játszani).

Legyen lehetőség új játék kezdésére a táblaméret (10×10 , 20×20 , 30×30), valamint az aknák számának (10, 30, 50) megadásával. A program folyamatosan jelezze a játékos gondolkodási idejét, és legyen lehetőség játék szüneteltetésére.

18. Go

Készítsünk programot, amellyel a Go játék egyszerűsített változatát játszhatjuk.

A Go játékban a játéktábla egy $n \times n$ -es pontokból álló felület, ahol a pontokra a játékosok felváltva köveket helyezhetnek (tradicionalisan fehér, illetve fekete színűt). A lerakott köveknek élete van, ami a négy szomszéd mezőből szabad mezők száma. Egy csoport olyan kövek halmaza, amelyek szomszédosan összeérnek. A játékos akkor keríti be a másik játékos egy csoportját, ha azok élete elfogy. Ekkor a kövek fogságba kerülnek, és levehetőek a tábláról (ekkor a terület újra üres lesz, és lehet oda követ helyezni).

A játék célja minél több fogoly ejtése, amennyiben ez egyenlő, a játék döntetlen. A játék tartson meghatározott körszámig.

Legyen lehetőség új játék kezdésére a táblaméret megadásával (9×9 , 13×13 , 19×19), valamint játék szüneteltetésére. A program folyamatosan jelezze külön-külön a két játékos gondolkodási idejét (azon idők összessége, ami az előző játékos lépésétől a saját lépéséig tart).

19. Négyzetek

Készítsünk programot, amellyel az alábbi négyzetek játékot játszhatjuk.

A négyzetek játékban a játéktábla egy $n \times n$ -es pontokból álló felület, amelyen a játékosok két pont között vonalakat húzhatnak (vízszintesen, vagy függőlegesen) felváltva két olyan pont között, ahol eddig még nem húztak vonalat. A játék célja, hogy a játékosok a huzogatással négyzetet tudjanak rajzolni (azaz ők húzzák be a negyedik vonalat, független attól, hogy az eddigieket melyikük húzta). Ilyen módon egyszerre két négyzet is elkészülhet. Ha egy játékos berajzolt egy négyzetet, akkor ismét ő következik. A játék addig tart, amíg lehet vonalat húzni a táblán, és az nyer, akinek több négyzete lesz a végén.

Legyen lehetőség új játék kezdésére a táblaméret megadásával (10×10 , 20×20 , 30×30), valamint játék szüneteltetésére. A program folyamatosan jelezze külön-külön a két játékos gondolkodási idejét (azon idők összessége, ami az előző játékos lépésétől a saját lépéséig tart).

20. Reversi

Készítsünk programot, amellyel az alábbi Reversi játékot játszhatjuk.

A játékot két játékos játssza $n \times n$ -es négyzetrácsos táblán fekete és fehér korongokkal. Kezdekor a tábla közepén X alakban két-két korong van elhelyezve mindkét színből. A játékosok felváltva tesznek le újabb korongokat. A játék lényege, hogy a lépés befejezéseként az ellenfél ollóba fogott, azaz két oldalról (vízszintesen, függőlegesen vagy átlósan) közrezárt bábuait (egy lépésben akár több irányban is) a saját színünkre cseréljük.

Mindkét játékosnak, minden lépésben ütnie kell. Ha egy állásban nincs olyan lépés, amivel a játékos ollóba tudna fogni legalább egy ellenséges korongot, passzolnia kell és újra ellenfele lép. A játékosok célja, hogy a játék végére minél több saját színű korongjuk legyen a táblán.

A játék akkor ér véget, ha a tábla megtelik, vagy ha mindkét játékos passzol. A játék győztese az a játékos, akinek a játék végén több korongja van a táblán. A játék döntetlen, ha mindkét játékosnak ugyanannyi korongja van a játék végén.

Legyen lehetőség új játék kezdésére a táblaméret megadásával (10×10 , 20×20 , 30×30), valamint játék szüneteltetésére. A program folyamatosan jelezze külön-külön a két játékos gondolkodási idejét (azon idők összessége, ami az előző játékos lépésétől a saját lépéséig tart).