Ejemplo:

Juego de Dados

Dados

Objetivos

- Identificar los objetos que intervienen en varios sistemas simples.
- Identificar sus responsabilidades y la forma en que colaboran entre sí.

Ejemplo: Un Juego de Dados

- Reglas del Juego:
 - Los jugadores tiran dos dados diez veces.
 - En cada tirada, el jugador que obtiene la mayor puntuación es el ganador (siempre que sume más que 7).

- ¿ Cuales son las responsabilidades de los objetos de este juego?
- ¿ Que objetos deben colaborar entre sí ?
- Importante: este es un paso creativo con una variedad de soluciones
 - Un aspecto importante de este curso es determinar "que es un buen diseño y porque"

Alternativa 1

```
public class Juego {
 int puntos1;
 int puntos2;
 public Juego() {
 puntos1=0;
 puntos2=0;}
 public void jugar() {
 for (int i = 0; i < 10; i++) {
 int r1, r2;
 r1= tirar() + tirar();
 r2= tirar() + tirar();
 if (r1 \ge 7 \&\& r1 \ge r2) puntos1++;
 else if (r2 \ge 7 \& r2 \ge r1) puntos2++; }
 if (ganador() != null) System.out.println("Ganador: "+ ganador());
 else System.out.println("Empate");
```

Alternativa 1


```
public String ganador() {
 if (puntos1 > puntos2) return "Jugador 1";
 else if (puntos2 > puntos1) return "Jugador 2";
 else return null; }

public int tirar() { return (int) (Math.random() * 6) + 1;
}

public static void main( String args[] ) {
 Juego juego=new Juego();
 juego.jugar(); } }
```


- Todo centralizado
 - Prácticamente una solución procedural
- No se identificaron correctamente los objetos.
 El modelo dista más de la realidad.
- No se distribuyeron correctamente las responsabilidades.
- Difícil de mantener, modificar, extender.

Que Objetos debería tener el juego?

Alternativa 2: Modelando un Dado como un Objeto

Un dado:

- Es responsable de rodar por sí mismo—principio "Lo hago Yo mismo" (tirar)
- Es responsable de responder cuál es el valor de cara obtenido (ultimoValor)
- Recuerda el valor obtenido (ultimoValor).

Clase Dado

```
public class Dado{
 tipo
 private int ultimoValor;
acceso
 Tipo de Retorno
 public int ultimoValor()
 Nombre del Método
 return ultimoValor;
 Sentencia de Retorno
 public void tirar()
 ultimoValor= (int) (Math.random() * 6 ) + 1;
 Genera un número al azar
```

El método main() – Comienzo de la Aplicación

- El primer método que es ejecutado cuando la aplicación comienza
- Generalmente utilizado para crear y enviar mensajes a otros objetos

```
public static void main ( String[] args )
{
 Dado d = new Dado( );
 d.tirar( );
}
```

Cualquier clase puede contener un método main ().

Utilizando dados

```
public class TestDado
 punto de comienzo de
 ejecución de un Programa
 Java
public static void main( String args[] )
 Se crea una instancia de dado
 Dado d1 = new Dado();
 Se itera 10
 for ( int i = 0; i < 10; i++ )
 veces
 Se le envía el
 d1.tirar();_____
 mensaje "roll" al dado
 int valor = d1.ultimoValor();
 System.out.println( valor);
 Imprime el
 resultado en
 Pantalla
```

Clase Juego

```
public class Juego {
 int puntos1, puntos2;
 private Dado dado1 = new Dado();
 private Dado dado2 = new Dado();
 public void jugar() {
 for (int i = 0; i < 10; i++)
 int r1, r2;
 d1.tirar(); d2.tirar();
 r1= d1.ultimoValor() + d2.ultimoValor();
 d1.tirar(); d2.tirar();
 r2= d1.ultimoValor() + d2.ultimoValor();;
 if (r1 \ge 7 \&\& r1 \ge r2) puntos1++;
 else if (r2 \ge 7 \& r2 \ge r1) puntos2++; }
 if (ganador() != null) System.out.println("Ganador: "+ ganador());
 else System.out.println("Empate");
```

Alternativa 3: Modelando un Jugador como un Objeto

Sabe cuantos puntos tiene y su nombre

```
public void Jugar() {
 for (int i = 0; i < 10; i++) {
 int r1, r2;
 d1.tirar(); d2.tirar(); r1= d1.ultimoValor() + d2.ultimoValor();
 d1.tirar(); d2.tirar(); r2= d1.ultimoValor() + d2.ultimoValor();
 if (r1 >= 7 && r1 > r2) jug1.incrementarPuntos();
 else if (r2 >= 7 && r2 > r1) jug2.incrementarPuntos();
 if (ganador() != null) System.out.println("Ganador: "+ ganador());
 else System.out.println("Empate"); }
```

Qué más hace un jugador?

Alternativa 3: Modelando un Jugador como un Objeto II

Player

Player

nombre: String puntos: int

Jugador(String n) tirar(Dado d1,d2)

incrementarPuntos()

Un jugador

Además sabe jugar

```
public void play() {
 for (int i = 0; i < 10; i++) {
 int r1, r2;
 r1= jug1.tirar(d1,d2);
 r2= jug2. tirar(d1,d2);
 if (r1 >= 7 && r1 > r2) jug1.incrementarPuntos();
 else if (r2 >= 7 && r2 > r1) jug2.incrementarPuntos(); }

if (ganador() != null) System.out.println("Ganador: "+ ganador());
 else System.out.println("Empate"); }
```

Modificando el Juego

Composición de Objetos

Un Cubilete tiene un conjunto de dados, es decir que se **compone** de dados

Cuando tiro el cubilete, en realidad tiro todos los dados

Composición de Objetos

- Los objetos pueden contener o componerse de otros objetos
 - La complejidad se reduce
 - Los objetos están conectados

- Interacción / Colaboración
 - Los objetos colaboran para resolver tareas
 - Un objeto es el emisor del mensaje y el otro el receptor

Solución Final

Classes - Juego Dados

Clases Dado y Cubilete

```
public class Dado{
  private int ultimoValor;

public int ultimoValor() {
 return ultimoValor; }

public void tirar() {
 ultimoValor= (int) (Math.random() * 6) + 1;} }
```

```
public class Cubilete{
  private Dado d1 = new Dado(); private Dado d2 = new Dado();
  public int getValor() {
 return d1.ultimoValor() + d2.ultimoValor(); }
  public void roll() {
 d1.tirar(); die2.tirar(); }
}
```

Clase Jugador

```
public class Jugador {
 private String nombre; private int puntos;
 public Jugador(String nom) {
  this.nombre=nom; puntos=0; }
 public String getNombre() { return nombre; }
 public int getPuntos() { return puntos; }
 public int tirar(Cubilete cup) {
 cup.tirar();
 return cup.getValor(); }
 public void incrementarPuntos() { puntos++; } }
```

Clase Juego

```
public class Juego{
 private Jugador p1= new Jugador("Jugador 1");
 private Jugador p2= new Jugador("Jugador 2");
 private Cubilete cup = new Cubilete();
 public Jugador Ganador() {
  if (p1.getPuntos() > p2.getPuntos())
 return p1;
  else if (p2.getPuntos() > p1.getPuntos()) return p2;
  else return null;}
```

Clase Juego

```
public void Jugar() {
  for (int i = 0; i < 10; i++) {
 int r1, r2;
 r1= p1.tirar(cup);
 r2 = p2.tirar(cup);
 if (r1 \ge 7 \& r1 \ge r2) p1.incrementarPuntos();
 else if (r2 \ge 7 \& r2 \ge r1) p2.incrementarPuntos();
  if (ganador() != null)
 System.out.println("El Ganador es: " + ganador().getNombre());
 else System.out.println("Empate");
public static void main( String args[] ) {
 Juego game=new Juego();
  game.jugar(); }}
```

Java

Referencias a Objetos y Asignaciones

 La asignación de objetos copia la referencia (dirección de memoria).

```
Dado d = new Dado();
Dado e = new Dado();
d.setValor(1);
e.setValor(5);
```

```
e ----
```

```
e = d;
e.setValor ( 4 );
d.ultimoValor();
 //returns 4
```


El operador ==

" == " compara direcciones de memoria, no valores

```
Dado d = new Dado ( 5 );
Dado e = new Dado ( 5 );

if ( e == d )

x++;

e = d;

Falso.

== no se fija en los valores de las variables de instancia

Verdadero
y++;

dy e referencian al mismo objeto
```

Utilizando "this"

 this se refiere al objeto sobre el cual el método fue invocado

 El compilador implícitamente agrega this a la invocación de un método cuando no se especifica el receptor del mensaje