```
//Classe JogodaVelha
package meujogo;
public class JogoDaVelha {
 private static Jogo jogo;
 public static void main(String[] args) {
 setjogo1(new Jogo());
 public static Jogo getjogo1() {
 return jogo;
 public static void setjogo1(Jogo jogo1) {
 JogoDaVelha.jogo = jogo1;
}
//Classe Jogo
package meujogo;
import java.util.Scanner;
public class Jogo {
 private Tabuleiro tabuleiro;
 private int rodada;
 private int vez;
 private Jogador jogador1;
```

```
private Jogador jogador2;
 public Scanner entrada = new Scanner(System.in);
 private int opcao;
 public Jogo() { // inicia o jogo
 while (true) {
 rodada = 1;
 vez = 1;
 tabuleiro = new Tabuleiro(); // Inicia o tabuleiro.
 iniciarJogadores(); // Inicia os jogadores.
 while (Jogar())
 System.out.println("Se deseja jogar novamente aperte uma tecla para sim ou (N) para
não."); // Exibe na tela a pergunta de reiniciar o jogo.
 String resposta = entrada.next(); // Recebe a respota da pergunta
 if (resposta.equalsIgnoreCase("n")) {
 System.out.println("Jogo encerrado.");
 break;
 public void iniciarJogadores() { // mensagem de inicio para esolher o jogador
 jogador1 = new Humano(1);
 int opcao = escolherJogador();
 if (opcao == 1) {
 jogador2 = new Humano(2);
```

```
}
 else if (opcao == 2) {
 System.out.println("Jogador VS Computador");
 int computador = escolherComputador();
 switch (computador) {
 case 1:
 jogador2 = new ComputadorA(2);
 break;
 case 2:
 jogador2 = new ComputadorB(2);
 break;
 case 3:
 jogador2 = new ComputadorC(2);
 break;
 }
public int escolherJogador() { // opção para escolher qual o tipo de jogador 2
 int opcao = 0;
 do {
 try {
 System.out.println("Escolha com quem quer jogar:");
 System.out.println("1. Humano");
 System.out.println("2. Computador\n");
 opcao = entrada.nextInt();
 System.out.println();
```

```
if (opcao != 1 && opcao != 2) {
 System.out.println("Opção invalida, escolha denovo.");
 if (opcao == 2) {
 }
 } catch (Exception e) {
 entrada.next();
 System.out.println("Opção invalida, escolha denovo.");
 } while (opcao != 1 && opcao != 2);
 return opcao;
public int escolherComputador() { // opção para escolher o computador
 int opcao = 0;
 do {
 try {
 System.out.println("Escolha o Computador (1, 2 ou 3):");
 opcao = entrada.nextInt();
 System.out.println();
 if (opcao != 1 && opcao != 2 && opcao != 3) {
 System.out.println("Opção invalida, escolha denovo.");
 } catch (Exception e) {
 entrada.next();
 System.out.println("Opção invalida, escolha denovo.");
 } while (opcao != 1 && opcao != 2 && opcao != 3);
 return opcao;
```

```
}
 public boolean Jogar() {
 if (ganhou() == 0) {
 if (tabuleiro.tabuleiroCompleto()) { // Exibe a mensagem se o tabuleiro estiver completo
 System.out.println("Tabuleiro Completo. Jogo empatado");
 return false;
 Jogador jogadorAtual; // exibe na tela qual jogador esta jogando no momento e qual tem a
vez .
 String nomeDoJogador;
 if (vez() == 1) {
 jogadorAtual = jogador1;
 nomeDoJogador = "Jogador 1";
 } else {
 jogadorAtual = jogador2;
 if (jogadorAtual instanceof Computador) {
 nomeDoJogador = "Computador"; // exibe na tela com quem esta jogando
 } else {
 nomeDoJogador = "Jogador 2"; // exibe na tela com quem esta jogando
 }
 System.out.println("");
 System.out.println("Rodada " + ((rodada + 1) / 2) + ", " + nomeDoJogador); // exibe na
tela com quem esta
 // jogando e em que rodada está
 jogadorAtual.jogar(tabuleiro);
 vez++;
 rodada++;
```

```
return true;
 } else {
 if (vez() == 2) {
 System.out.println("Jogador 1 ganhou!"); // exibe na tela o ganhador
 } else {
 if (jogador2 instanceof Computador) {
 System.out.println("Computador ganhou!");
 } else {
 System.out.println("Jogador 2 ganhou!");
 return false;
}
public int vez() { // evita o jogo ficar em loop separando a vez de cada um
 if (vez % 2 == 1)
 return 1;
 else
 return 2;
}
public int ganhou() { // checa quem ganhou
 if (tabuleiro.checaLinhas() == 1)
 return 1;
 if (tabuleiro.checaColunas() == 1)
 return 1;
 if (tabuleiro.checaDiagonais() == 1)
 return 1;
 if (tabuleiro.checaLinhas() == -1)
```

```
return -1;
 if (tabuleiro.checaColunas() == -1)
 return -1;
 if (tabuleiro.checaDiagonais() == -1)
 return -1;
 return 0;
 public int getOpcao() {
 return opcao;
 public void setOpcao(int opcao) {
 this.opcao = opcao;
//Classe Jogador
package meujogo;
public abstract class Jogador { // classe jogador
 protected int[] tentativa = new int[2];
 protected int numeroDoJogador;
 protected int computador;
 public Jogador(int numeroDoJogador) {
 this.numeroDoJogador = numeroDoJogador;
 public int getNumeroDoJogador() {
```

```
return numeroDoJogador;
 public abstract void jogar(Tabuleiro tabuleiro);
 public abstract void Tentativa(Tabuleiro tabuleiro);
 public boolean checaTentativa(int[] tentativa, Tabuleiro tabuleiro) {
 if (tabuleiro.getPosicao(tentativa) == 0)
 return true;
 else
 return false;
}
//Classe Humano
package meujogo;
import java.util.Scanner;
public class Humano extends Jogador { //Classe Humano que herda da classe Jogador
 public Scanner entrada = new Scanner(System.in);
 public Humano(int jogador) {
 super(jogador);
 this.numeroDoJogador = jogador;
```

```
@Override
 public void jogar(Tabuleiro tabuleiro) {
 Tentativa(tabuleiro);
 tabuleiro.setPosicao(tentativa, numeroDoJogador);
 @Override
 public void Tentativa(Tabuleiro tabuleiro) {
 do {
 do {
 try { //impede que exception aconteça
 System.out.print("Linha: ");
 tentativa[0] = entrada.nextInt();
 if (tentativa[0] > 3 || tentativa[0] < 1) //Checa se foi digitado uma opçao</pre>
valida para linha.
 System.out.println("Linha inválida. É 1, 2 ou 3"); //exibe na tela quando
a opçao digitada não é valida.
 } catch (Exception e) { //impede que exception aconteça
 try { //impede que exception aconteça
 entrada.next();
 } catch (Exception e1) { //impede que exception aconteça
 System.out.println("Linha inválida. É 1, 2 ou 3");
 } while (tentativa[0] > 3 || tentativa[0] < 1);</pre>
 do {
 try {
```

```
System.out.print("Coluna: ");
 tentativa[1] = entrada.nextInt();
 if (tentativa[1] > 3 || tentativa[1] < 1) //Checa se foi digitado uma opçao</pre>
valida para coluna.
 System.out.println("Coluna inválida. É 1, 2 ou 3"); //exibe na tela
quando a opçao digitada não é valida.
 } catch (Exception e) {
 try {
 entrada.next();
 } catch (Exception e1) {
 System.out.println("Coluna inválida. É 1, 2 ou 3");
 } while (tentativa[1] > 3 || tentativa[1] < 1);</pre>
 tentativa[0]--;
 tentativa[1]--;
 if (!checaTentativa(tentativa, tabuleiro)) // para checar se o local onde será feita a
jogada esta livre.
 System.out.println("Esse local já foi marcado. Tente outro.");
 } while (!checaTentativa(tentativa, tabuleiro));
}
//Classe Computador
package meujogo;
import java.util.Random;
```

```
public abstract class Computador extends Jogador { // Classe Computador que herda da classe Jogador e será
extendida as classes filhas ComputadorA,B e C.
 public Computador(int jogador) { //Define o computador.
 super(jogador);
 this.numeroDoJogador = jogador;
 }
 Random rand = new Random(); //Faz jogadas Randomicas.
 @Override
 public void jogar(Tabuleiro tabuleiro) {
 Tentativa(tabuleiro);
 tabuleiro.setPosicao(tentativa, numeroDoJogador);
 @Override
 public abstract void Tentativa(Tabuleiro tabuleiro);
}
//Classe ComputadorA
package meujogo;
public class ComputadorA extends Computador {
 public ComputadorA(int jogador) { // ComputadorA definição de jogdas.
```

```
super(jogador);
 this.numeroDoJogador = jogador;
 @Override
 public void Tentativa(Tabuleiro tabuleiro) {//Implementação de como o ComputadorA joga
 do {
 tentativa[0] = rand.nextInt(3);
 tentativa[1] = rand.nextInt(3);
 } while (!checaTentativa(tentativa, tabuleiro));
//Classe ComputadorB
package meujogo;
public class ComputadorB extends Computador {
 public ComputadorB(int jogador) { //ComputadorB definição de jogdas.
 super(jogador);
 this.numeroDoJogador = jogador;
 @Override
 public void Tentativa(Tabuleiro tabuleiro) { //Implementação de como o ComputadorB joga
 do {
 tentativa[1] = rand.nextInt(3);
```

```
tentativa[0] = rand.nextInt(3);
 } while (!checaTentativa(tentativa, tabuleiro));
//Classe ComputadorC
package meujogo;
public class ComputadorC extends Computador {
 public ComputadorC(int jogador) { //ComputadorC definição de jogdas.
 super(jogador);
 this.numeroDoJogador = jogador;
 @Override
 public void Tentativa(Tabuleiro tabuleiro) { //Implementaçao de como o ComputadorC joga
 for (int linha = 0; linha < 3; linha ++) {</pre>
 for (int coluna = 0; coluna < 3; coluna++) {</pre>
 tentativa[0] = linha;
 tentativa[1] = coluna;
 if (checaTentativa(tentativa, tabuleiro)) {
 return;
```

```
//Classe Tabuleiro
package meujogo;
public class Tabuleiro {
 private int[][] tabuleiro= new int[3][3]; //Define o tamanho do tabuleiro
 public Tabuleiro(){
 zerarTabuleiro();
 }
 public void zerarTabuleiro(){ //zera o tabuleiro
 for(int linha=0 ; linha<3 ; linha++)</pre>
 for(int coluna=0 ; coluna<3 ; coluna++)</pre>
 tabuleiro[linha][coluna]=0;
 }
 public void exibeTabuleiro(){ //Exibe o tabuleiro
 System.out.println();
 for(int linha=0 ; linha<3 ; linha++){</pre>
 for(int coluna=0 ; coluna<3 ; coluna++){</pre>
 if(tabuleiro[linha][coluna]==-1){
 System.out.print(" X ");
 if(tabuleiro[linha][coluna]==1){
 System.out.print(" 0 ");
```

```
if(tabuleiro[linha][coluna]==0){
 System.out.print(" ");
 if(coluna==0 || coluna==1)
 System.out.print("|");
 System.out.println();
 }
}
public int getPosicao(int[] tentativa){ //Pega a posição do tabuleiro
 return tabuleiro[tentativa[0]][tentativa[1]];
}
public void setPosicao(int[] tentativa, int jogador){
 if(jogador == 1)
 tabuleiro[tentativa[0]][tentativa[1]] = -1;
 else
 tabuleiro[tentativa[0]][tentativa[1]] = 1;
 exibeTabuleiro();
}
public int checaLinhas(){ //Checa as linhas
 for(int linha=0 ; linha<3 ; linha++){</pre>
 if( (tabuleiro[linha][0] + tabuleiro[linha][1] + tabuleiro[linha][2]) == -3)
 return -1;
```

```
if( (tabuleiro[linha][0] + tabuleiro[linha][1] + tabuleiro[linha][2]) == 3)
 return 1;
 }
 return 0;
}
public int checaColunas(){ //Checa as colunas
 for(int coluna=0 ; coluna<3 ; coluna++){</pre>
 if( (tabuleiro[0][coluna] + tabuleiro[1][coluna] + tabuleiro[2][coluna]) == -3)
 return -1;
 if ((tabuleiro[0][coluna] + tabuleiro[1][coluna] + tabuleiro[2][coluna]) == 3)
 return 1;
 }
 return 0;
}
public int checaDiagonais(){//Checa as diagonais
 if( (tabuleiro[0][0] + tabuleiro[1][1] + tabuleiro[2][2]) == -3)
 return -1;
 if( (tabuleiro[0][0] + tabuleiro[1][1] + tabuleiro[2][2]) == 3)
 return 1;
 if( (tabuleiro[0][2] + tabuleiro[1][1] + tabuleiro[2][0]) == -3)
 return -1;
 if( (tabuleiro[0][2] + tabuleiro[1][1] + tabuleiro[2][0]) == 3)
 return 1;
```

```
return 0;
}

public boolean tabuleiroCompleto(){ //
 for(int linha=0; linha<3; linha++)
 for(int coluna=0; coluna<3; coluna++)
 if( tabuleiro[linha][coluna]==0)
 return false;
 return true;
}</pre>
```