UE Programmation Orientée Objet

Jeu de l'oie

L'objectif est l'implémentation du "jeu de l"oie" (goose game), bien connu des plus jeunes.

Le jeu

Ce jeu se présente sous la forme d'un plateau constitué dans la version traditionnelle de 63 cases numérotées à partir de 1 (plus une position de départ qui peut être considérée comme une 64ème case numérotée 0). Pour gagner et finir la partie, il faut qu'un joueur arrive exactement sur la case 63.

Les différents joueurs, en nombre quelconque, jouent chacun leur tour. Selon la case où il se trouve un joueur a ou non le droit de quitter la case où il se trouve. Si ce n'est pas le cas, il passe son tour. S'il est autorisé à jouer il lance 2 dés à 6 faces et avance son pion d'un nombre de cases égal à la somme des dés pour arriver sur sa case destination. Si son lancer de dés lui fait "dépasser" la dernière case, il revient en arrière du nombre de cases en excès. Par exemple, un joueur situé sur la case 57 fait 9 aux dés, il avance jusque la case 63 en dépensant 6 points et recule ensuite des 3 points restants pour arriver sur la case 60.

Une arrivée sur une case peut avoir plusieurs conséquences :

- elle déclenche un « rebond » :
 - si la case est une "case oie", le joueur double le score du dé et « rebondit » donc en avançant encore son pion d'autant de cases qu'indiqué par les dés ;
 - si la case est une "case de téléportation", le pion « rebondit » jusqu'à une autre case prédéfinie ;
 - pour toutes les autres cases, il ne se produit rien de particulier : le joueur reste sur la case, ce qui revient à considérer qu'il « rebondit » sur place,ou qu'il fait un « rebond de taille 0 ».
- dans tous les cas, si la case d'arrivée est déjà occupée, le pion du joueur remplace le pion déjà présent et ce dernier est placé sur la case précédemment occupée par le joueur. Il n'y a donc toujours qu'au plus un joueur par case, sauf pour la case de départ qui est un cas très particulier.
- certaines cases ne pourront être quittées que sous certaines conditions :
 - si la case est une "case piège", le joueur ne pourra plus la quitter tant qu'il restera dans cette case (c'est-à-dire jusqu'à ce qu'un autre joueur tombe également sur cette case et que la première situation décrite se produise) ;
 - si la case est une "case d'attente", le joueur ne peut quitter le case que pendant un nombre de tours prédéfini pour chaque case (sauf si un autre joueur arrive sur cette case et le renvoie donc vers sa case initiale, c'est au joueur arrivant de se retrouver en attente pour le nombre de tours initialement prévu pour la case);

On fait le choix que les « rebonds » dus à l'arrivée sur une case oie ou une case de téléportation ne se cascadent pas. C'est-à-dire que si le premier rebond fait arriver sur une case qui devrait elle-même produire un rebond, ce second rebond n'est pas appliqué.

Dans la version originale du jeu, les "cases oie" sont les cases 9, 18, 27, 36, 45 et 54 ; les "cases piège" sont les cases 31 (le puits) et 52 (prison) ; la case 19 est une "case d'attente" pour 2 tours ; les "cases de téléportation" sont les cases 6 (cheval) qui envoie en 12, 42 (labyrinthe) qui envoie en 30 et 58 (tête de mort) qui renvoie en 1.

Cependant par la suite il ne faudra pas se focaliser sur ces cases, on veut avoir la possibilité d'éventuellement personnaliser le jeu de l'oie implémenté en modifiant les effets de chacune des cases, voire même le nombre de cases du plateau.

Un exemple de partie est donné en annexe.

Mise en œuvre Nous nous intéressons donc maintenant à la conception objet de ce jeu. L'analyse a dégagé le besoin d'un certain nombre d'entités à modéliser :

▷ la classe Game : elle est caractérisée par un plateau et une liste de joueurs et permet de jouer une partie du jeu de l'oie, voici son diagramme UML :

Game
thePlayers : List <player></player>
board : Board
≪constructor≫
+ Game(board : Board)
≪methods≫
+ addPlayer(p :Player)
+play()

La méthode play() déroule une partie jusqu'à son terme quand il y en a un (une partie peut être infinie si tous les joueurs sont dans des "cases piège", on ne testera pas cette situation).

Jouer une partie consiste à faire jouer successivement chaque joueur selon les règles décrites ci-dessus.

- ⊳ on appelle Cell le type des cases du plateau de jeu.
- ▷ la classe Board est une classe abstraite. Elle permet de représenter le plateau de jeu contenant les différentes cases, en voici le diagramme UML :

Un plateau est constitué d'un tableau de nbOfCells cases, plus une case numérotée 0: la case de départ. On a donc en tout nbOfCells+1 cases.

Chaque case numéro i du plateau est rangée dans la case d'indice i du tableau the \mathtt{Cells} .

Le constructeur fait appel à la **méthode abstraite** initBoard(). C'est dans cette méthode que sont créées les différentes cases (Cell) qui constituent le plateau et sont définies dans l'attribut theCells.

Les sous-classes de Board peuvent donc personnaliser la configuration du plateau en fournissant leur implémentation de initBoard().

En particulier, vous devrez créer une classe ClassicalBoard qui hérite de Board. Les instances de cette classe ont toujours 63 cases plus la case 0. De plus, la méthode initBoard() de cette classe initialise les objets Cell de theCells conformément à la description fournie plus haut de la version originale du jeu.

- Q 1. Donnez l'algorithme de la méthode play de la classe Game.

 On ne cherchera pas à détecter les parties infinies (quand tous les joueurs sont dans des cases pièges).
- Q 2. En vous appuyant sur la réponse à la question précédente, construisez les diagrammes UML des entités nécessaires à la modélisation du jeu de l'oie et en particulier ce qui concerne la gestion des cases.
- Q 3. Proposez un code pour la classe abstraite Board.

Proposez ensuite le code pour sa sous-classe de ClassicalBoard correspond au plateau du jeu de base.

- ${\bf Q}$ 4 . Comment proposez-vous de gérer la « case 0 » ?
- Q 5. Créez un dossier de nom oie dans votre dépôt sur gitlab et placez-y vos fichiers nécessaires à la mise en place d'un projet correspondant à la programmation de ce jeu : sources, tests, etc.

Votre projet devra permettre de produire un jar exécutable qui prendra en paramètre le nombre de joueurs et les fera ensuite jouer une partie du jeu de l'oie, en produisant une trace de la partie explicite de son déroulement.

Annexes - la classe goosegame.Player

Fichier disponible sur le portail (valable sous réserve de l'existence d'un type goosegame. Cell pour les cases du jeu).

```
package goosegame;
import java.util.Random;
/** A player in the "jeu de l'oie" game */
public class Player {
 private static Random random = new Random();
 /** current cell of the player */
 protected Cell cell;
 /** name of the player*/
 protected String name;
 \ast Oparam name the name of this player
 \ast Oparam cell the starting cell of this player
 public Player (String name, Cell cell){
 this .name = name;
 this.cell = cell;
 /** @see Object#toString() */
 public String toString() {
 return this.name;
 /** @return the current cell of the player */
 public Cell getCell() {
 return this.cell;
 /** changes the cell of the player
 * @param newCell the new cell
 public void setCell(Cell newCell) {
 this.cell = newCell;
 /** @return random result of a 1d6 throw*/
 private int oneDieThrow() {
 return Player.random.nextInt(6)+ 1;
 /** @return random result of a 2d6 throw */
 public int twoDiceThrow() {
 int result = oneDieThrow() + oneDieThrow();
 return result;
}// Player
```

Un exemple de trace de partie

```
bilbo is in cell 0, bilbo throws 9 and reaches cell 9 (goose) and jumps to cell 18 (goose)
frodo is in cell 0, frodo throws 6 and reaches cell 6 (teleport to 12) and jumps to cell 12
sam is in cell 0, sam throws 9 and reaches cell 9 (goose) and jumps to cell 18 (goose) cell is busy,...
 ... bilbo is sent to start cell
bilbo is in cell 0, bilbo throws 11 and reaches cell 11
frodo is in cell 12, frodo throws 11 and reaches cell 23
sam is in cell 18, sam throws 7 and reaches cell 25
bilbo is in cell 11, bilbo throws 8 and reaches cell 19 (waiting for 2 turns )
frodo is in cell 23, frodo throws 6 and reaches cell 29
sam is in cell 25, sam throws 7 and reaches cell 32
bilbo is in cell 19, bilbo cannot play.
frodo is in cell 29, frodo throws 10 and reaches cell 39
sam is in cell 32, sam throws 8 and reaches cell 40
bilbo is in cell 19, bilbo cannot play.
frodo is in cell 39, frodo throws 9 and reaches cell 48
sam is in cell 40, sam throws 3 and reaches cell 43
bilbo is in cell 19, bilbo throws 6 and reaches cell 25
frodo is in cell 48, frodo throws 12 and reaches cell 60
sam is in cell 43, sam throws 8 and reaches cell 51
bilbo is in cell 25, bilbo throws 6 and reaches cell 31 (trap)
frodo is in cell 60, frodo throws 7 and reaches cell 59
sam is in cell 51, sam throws 4 and reaches cell 55
bilbo is in cell 31, bilbo cannot play.
frodo is in cell 59, frodo throws 7 and reaches cell 60
sam is in cell 55, sam throws 11 and reaches cell 60 cell is busy, frodo is sent to cell 55
bilbo is in cell 31, bilbo cannot play.
frodo is in cell 55, frodo throws 6 and reaches cell 61
sam is in cell 60, sam throws 8 and reaches cell 58 (teleport to 1) and jumps to cell 1
bilbo is in cell 31, bilbo cannot play.
frodo is in cell 61, frodo throws 9 and reaches cell 56
sam is in cell 1, sam throws 8 and reaches cell 9 (goose) and jumps to cell 17
bilbo is in cell 31, bilbo cannot play.
frodo is in cell 56, frodo throws 7 and reaches cell 63
frodo has won.
```