

Elevens

Elevens is a lab about classes and Lists.

List < SomeClass > is a major concept being tested by the Elevens lab.

Elevens is a multi-class project that uses a Card and Deck class to simulate the playing of cards.

For Elevens, you must understand the basics of classes and Lists.

Building a class with instance variables, constructors, and methods is step 1.


```
public class Dog
 private int age;
 private String name;
 public Dog( String n, int a ) {
  age = a;
  name = n;
 public int getAge() {
  return age;
 public String getName() {
  return name;
 public String toString()
  return "Dog - " + name + " " + age;
```


open Dog.java DogRunner.java

For Elevens, you also understand Lists and how to store items in a list.

ArrayList is the class that will be used to store Card reference. ArrayList has many method that can be used to add and remove items.

ArrayList frequently used methods

Name	Use
add(item)	adds item to the end of the list
add(spot,item)	adds item at spot – shifts items up->
set(spot,item)	put item at spot z[spot]=item
get(spot)	returns the item at spot return z[spot]
size()	returns the # of items in the list
remove()	removes an item from the list
clear()	removes all items from the list

import java.util.ArrayList;


```
List<String> ray;
ray = new ArrayList<String>();
ray.add("hello");
ray.add("whoot");
ray.add("contests");
out.println(ray.get(0).substring(0, 1));
out.println(ray.get(2).substring(0, 1));
```

ray stores String references.

<u>OUTPUT</u>

open Generics.java

Taking a class and loading instances of that class into a List is required for this project and to be successful on the AP CS A exam.

The List < SomeClass > concept must be isolated and mastered before attempting to build any type of real Card game.


```
public class Dog
 private int age;
 private String name;
 public Dog( String n, int a ) {
  age = a;
  name = n;
 public int getAge() {
  return age;
 public String getName() {
  return name;
 public String toString()
  return "Dog - " + name + " " + age;
```


List of References

```
List<Dog> ray;
ray = new ArrayList<Dog>();
```

```
ray.add( new Dog( "fred", 11) );
ray.add( new Dog( "ann", 21) );
```

System.out.println(ray);

<u>OUTPUT</u>

[Dog - fred 11, Dog - ann 21]

List of References

ray.add(new Dog("fred", 11));
ray.add(new Dog("ann", 21));
ray.add(new Dog("bob", 4));

open DoggiesRunner.java

Elevens is a lab about classes and Lists.

Elevens involves making Cards, a Deck, Players, a Dealer, and a game.

Any card game involving multi-classes using Cards, a Deck, and Players would illustrate the concepts in Elevens.


```
public class Card
 public static final String FACES[] = {"ZERO","ACE","TWO","THREE","FOUR",
 "FIVE", "SIX", "SEVEN", "EIGHT", "NINE", "TEN", "JACK", "QUEEN", "KING" };
  //instance variables
 private String suit;
 private int face;
 //constructors and moifiers
  //accessors methods
 //toString
 public String toString()
 return FACES[face] + " of " + suit;
```


This is a simple Card class. Card is extended to make specific types of cards. getValue() is implemented in each specific card.


```
public class Card
 private String face;
 private String suit;
 private int value;
 //constructors and methods
 //not shown
 public String toString() {
  return face + " " + suit + " " + value;
```

```
11s
Card
Class
```

There are many ways to build a card class. The Card and other classes from Elevens will not be directly tested. Classes and Lists of Classes will be tested.

Upen Activity1 Starter Code Card.java Card Tester. java


```
public class Deck
{
  private List<Card> cards;
```

```
Basic
Deck
Class
```

```
public Deck() {
 cards = new ArrayList < Card > ();
 //use loops to add new Cards
 //to the List of Cards
```

}

You must spend considerable time working with Lists of Classes / References.

Upen **Activity2 Starter Code** Card.java Deck.java DeckTester.java


```
Deck
public void shuffle()
 Class
 // implement a
 // shuffle method
  // go online and research
 // shuffle methods
```


Basic

Upen Activity4 Starter Code Card.java Deck.java DeckTester.java

Building a Card Game

Card games require Card classes and a Deck of Cards. Most Card games require Player classes to created. Often, you need a List < Player > in order to simulate a real game. Creating a Card game with List < Card > and List < Player > is great prep for the AP CS A Exam.

Elevens A ternatives

Any game that uses Cards and Deck of Cards is a perfectly good substitute for the Elevens project.

Blackjack – 21 is a great project as it has Cards, a Deck, Players, and a Dealer. Multiplayer 21 is a very fun project.

21 Game

21 is a great card game that has relatively simple logic.

Objects needed: Card, Deck, Player, Dealer, Game

Deck - List of Cards People - List of Players

tart work on Eleve

or another List< Glass> lab

