Institutionen för data- och informationsteknik ©2010 Uno Holmer www.cse.chalmers.se/~holmer/

Objektinteraktion

Objektorienterad programmering Laboration 2

Syfte

Att ge konstruera ett litet objektorienterat program med flera samverkande objekt.

Mål

Efter övningen skall du kunna konstruera ett program med flera klasser och där flera objekt samverkar för att lösa ett problem. Du skall förstå hur man kan koppla ihop objekt genom att konstruktorn i en klass sparar objektreferenser till andra objekt i klassens instansvariabler.

Utvecklingsmiljö

BlueJ på valfri plattform.

Litteratur

Kursboken kap 1-2. Kolla!

Färdig programkod

Given programkod finns på kursens hemsida i zip-filen Laborationer->Programkod för labbarna->sticks.zip.

Labbgrupper

Arbetet genomförs och redovisas i grupper om **två** personer.

Redovisning

Senaste redovisningsdag, se kurs-PM samt Fire. Ladda upp java-filerna med klasserna du utvecklat själv, d.v.s. Sticks.java, ComputerPlayer.java, HumanPlayer.java, samt GameEngine.java i Fire. *Glöm inte att trycka på* **SUBMIT**!

www.cse.chalmers.se/~holmer/

Problembeskrivning

Ett objektorienterat program blir intressant först när flera objekt tillsammans löser ett problem. Man kan då fråga sig hur de olika objekten kan känna till varandras existens. Ett objekt kan i princip använda ett annat objekt på två sätt. Antingen "har" (äger) objektet det andra objektet för sig själv – och bestämmer helt över dess öde (aggregationsrelation), eller så delas det andra objektet mellan flera objekt. I det senare fallet säger man att ett eller flera objekt "känner till" eller är associerade till det gemensamma objektet. Kopplingen mellan två objekt kan vara enkeleller dubbelriktad. I ett klassdiagram i modelleringsspråket UML ritar man en "har"-relation med en diamantpil, och en association med ett streck. En pilspets anger att relationen är enkelriktad. Om pilen är oriktad (ingen pilspets) känner objekten till varandra ömsesidigt. I det vänstra klassdiagrammet nedan kan man utläsa att ett A-objekt har ett B-objekt och ett C-objekt, i det högra delar ett A- och ett D-objekt ett gemensamt B-objekt. A och D kan alltså påverka B oberoende av varandra. B kan vara någon form av gemensam resurs som flera klasser utnyttjar.

Hur implementerar man ovanstående relationstyper i Java. Det finns flera möjligheter, här följer två schematiska exempel. Antag att klasserna A, B, C och D är givna. Vi visar här bara de detaljer som har med relationerna att göra.

Aggregation ("har")

I klassen A gör vi på följande sätt:

```
class A {
 private B bref;
 private C cref;
...
 public A() {
 bref = new B();
 cref = new C();
 }
...
}
```

Om vi skapar ett A-objekt med **new** A() så kommer A:s konstruktor att skapa de två B-objekten automatiskt och vi får då en instans av ovanstående klassdiagram.

Association ("känner till")

I klassen A gör vi på följande sätt :

```
class A {
 private B bref;
...
 public A(B bref) {
 this.bref = bref;
 }
 this.bref syftar på instansvariabeln bref
}
```

www.cse.chalmers.se/~holmer/

```
och motsvarande i D
 class D {
 private B bref;
 ...
 public D(B bref) {
 this.bref = bref;
 }
 ...
}
```

Som vi ser ovan kan inga A- eller D-objekt skapas utan att ange referenser till ett B-objekt när objekten skapas. Eftersom A och D beror av B måste vi skapa B-objektet först, och sen A och D i valfri ordning:

```
B b = new B();
A a = new A(b); // koppla ihop a med b
D d = new D(b); // koppla ihop d med b
```

Studera dessa exempel noga och förvissa dig om att du förstått innan du går vidare!

-

¹ Av klassdiagrammet framgår egentligen inte entydigt om A och D skall dela *samma* B-objekt, eller kunna vara associerade till var sitt B-objekt, och koden ovan tillåter givetvis även att A och D får var sitt B-objekt. Sådan information måste preciseras i en modell med extra kommentarer för att man säkert skall veta hur det är tänkt.

www.cse.chalmers.se/~holmer/

Uppgift

Vi skall göra ett objektorienterat program som spelar tändsticksspelet.

Spelet skall spelas av två spelare, datorn och användaren. Man börjar med en hög av 21 stickor. Varje spelare tar i turordning bort en eller två stickor från högen. Den som tvingas ta den sista stickan förlorar. Användaren gör första draget.

Nedan finns ett exempel som visar hur dialogen med användaren skall se ut.

Följande klasser skall finnas i programmet (de beskrivs mer i detalj senare):

Sticks Håller reda på stickorna.

ComputerPlayer Spelar spelet för datorns räkning. HumanPlayer Sköter dialogen med användaren.

Drar stickor för användarens räkning.

GameEngine Styr spelordningen mellan datorn och användaren.

UserInterface Läser in heltal från tangentbordet.

Skriver textmeddelanden på skärmen.

Klassen är färdig.

I BlueJ kommer projektet att se ut så här

Sticks left: 21 How many sticks? 1 Sticks left: 19 How many sticks? 2 Sticks left: 16 How many sticks? 2 Sticks left: 13 How many sticks? 1 Sticks left: 10 How many sticks? 1 Sticks left: 7 How many sticks? 2 Sticks left: 4 How many sticks? 1 Sticks left: 1 How many sticks? 1 Computer wins!

BlueJ skiljer ej mellan de två relationstyperna vi pratat om utan ritar allt som associationer. GameEngine skall skapa och ha ett objekt av varje av de övriga klasserna. ComputerPlayer och HumanPlayer skall dessutom associeras till Sticks, samt HumanPlayer till UserInterface. Använd metodiken som beskrivits på föregående sidor.

Allmänna krav på koden

Lösningen skall uppfylla följande krav:

- Inga utskrifter av typ System.out.println får göras i de egenutvecklade klasserna. För meddelanden till användaren och inläsning av tal skall UserInterface användas.
- Alla instansvariabler skall vara **privata** *utan undantag*!
- Inga "slaskvariabler" får deklareras som instansvariabler. De skall vara lokala i resp. metod där de används.

Institutionen för data- och informationsteknik ©2010 Uno Holmer

www.cse.chalmers.se/~holmer/

Lämplig arbetsgång

- Börja med att implementera och testa klassen Sticks. Skapa ett objekt på "objektbänken" i BlueJ och kontrollera att objektet fungerar som det skall. Tänk igenom testfallen!
- Fortsätt med ComputerPlayer och HumanPlayer. Skriv metodstubbar i klasserna, d.v.s. tomma metoder som endast returnerar 0. Detta räcker tills vidare för att kunna utveckla GameEngine.
- Implementera därefter GameEngine. Deklarera instansvariablerna och skriv konstruktorn. Kompilera och skapa ett objekt. När detta fungerar skriver du runGame. Utveckla loopen stegvis. Kompilera och testa ofta!
- När ovanstående kompilerar och exekverar felfritt kan du börja utveckla metoden move i ComputerPlayer och HumanPlayer, alltså en move-metod i vardera klassen.
- Om du gjort rätt skall nu spelet fungera felfritt!

2010-10-25

Klassbeskrivningar

public class Sticks

Håller reda på antalet kvarvarande stickor.

```
Instansvariabler
```

private int maxNoOfSticks;

Ursprungligt antal stickor.

```
private int sticksLeft;
```

Kvarvarande antal stickor.

Konstruktorer

```
public Sticks(int n)
```

Skapar en "tändstickshög" med n stickor genom att initiera instansvariablerna på lämpligt sätt

```
public Sticks()
```

Skapar ett tändstickshög med 21 stickor.²

Metoder

public void newGame()

Initierar/återställer objektet till ursprungligt antal stickor.

```
public int sticksLeft()
```

Returnerar antalet kvarvarande stickor.

```
public int take(int n)
```

Om $1 \le n \le 2$ minskas antalet stickor med n och det kvarvarande antalet ges som returvärde, om det finns så många, annars returneras -1.

public class ComputerPlayer

Spelar spelet för datorns räkning.

Instansvariabler

```
private Sticks sticks;
```

Referens till objektet med tändstickshögen.

Konstruktorer

```
public ComputerPlayer(Sticks sticks)
```

Initierar instansvariabeln sticks med referensen i inparametern sticks.

Metoder

```
public int move()
```

Genomför datorns drag genom att dra ett lämpligt antal stickor från sticks. För vissa antal av kvarvarande stickor finns en vinnande spelstrategi. Denna skall tillämpas i metoden på ett generellt sätt, lösningen får ej baseras på en uppräkning av specialfall. Metoden skall returnera antalet kvarvarande stickor.

² En konstruktor kan anropa en annan med syntaxen **this** (*parametrar*);

2010-10-25

www.cse.chalmers.se/~holmer/

public class HumanPlayer

Sköter dialogen med användaren samt drar stickor från högen för användarens räkning.

```
Instansvariabler
private Sticks sticks;
 Referens till objektet med tändstickshögen.
private UserInterface ui;
 Referens till användargränssnittsobjektet.
```

Konstruktorer

Metoder

```
public int move()
```

Frågar användaren efter ett antal stickor att dra. Vid ev. fel skall lämpligt felmeddelande skrivas ut och användaren ges en ny chans. Detta fortgår tills ett korrekt antal angivits. Därefter dras stickorna från högen. Metoden skall returnera antalet kvarvarande stickor.

public class GameEngine

Styr spelordningen mellan datorn och användaren.

Instansvariabler

```
private Sticks sticks;
private ComputerPlayer computerPlayer;
private HumanPlayer humanPlayer;
private UserInterface ui;
Konstruktorer
```

public GameEngine()

Skapar objekt av samtliga övriga klasser och sparar referenser till dessa i instansvariablerna. Kopplar ihop ComputerPlayer-objektet med Sticks-objektet, samt HumanPlayer-objektet med Sticks-objektet och UserInterface-objektet.

Metoder

```
public int runGame()
```

Låter upprepade gånger användaren och datorn göra var sitt drag drag. Användaren skall alltid göra första draget. Om något av dragen resulterar i en tom hög skall vinnaren utropas och spelet avslutas.

public class UserInterface

Klassen innehåller metoder för inläsning av heltal från tangentbordet, samt utskrifter av meddelanden i textfönstret. Denna klass är färdig.

Metoder

```
public int nextInt()
```

Läser ett heltal från tangentbordet. Talet returneras. Om felaktiga tecken förekommer i indataraden ignoreras resten av raden och 0 returneras.

forts.

Institutionen för data- och informationsteknik ©2010 Uno Holmer

www.cse.chalmers.se/~holmer/

Meddelandemetoder som skriver olika meddelandetexter i textfönstret.

```
public void sticksLeftMsg(int n)
public void howManySticksMsg()
public void illegalMoveMsg()
public void computerWinMsg()
public void playerWinMsg()
```

Lycka Till!