Guessing Game with Objects

Objectives	Practice designing and implementing an object-oriented program. Use Console I/O in Java.
Tasks	 Design the program (problem 1). Implement the program and write documentation Test it often! Submit your code to Github as project named GuessingGame.

Problem 1: Guessing Game Design

Design a guessing game that is played on a console, like this:

```
I'm thinking of a number between 1 and 20.
What is your guess? 8
Sorry, too small.
What is your guess? 14
Sorry, too large.
What is your guess? 11
Right! The secret is 11.
```

The sequence of activities in the game is:

Game Design Using Objects

In object-oriented programs, objects have *responsibilities*. Try to design objects so that:

- (a) objects behave like real things in the problem you are trying to solve
- (b) each object has only one set of closely related responsibilities.

Try to make your objects simple and cohesive. This makes your program easier to understand, easier to maintain, and easier to modify.

In the guessing game, there are 3 sets of **responsibilities**:

- 1. Interact with the user: print messages and read input
- 2. Manage the game: know the secret number, evaluate a guess, create hint.
- 3. Create objects and start the game.

We will define one class (a blueprint for a *kind* of object) for these two sets of responsibilities:

The arrow shows that the GameConsole needs to "know" about a Game object, because GameConsole has to "ask" the Game if a user's guess is correct, and "ask" for a hint.

The GameConsole and GuessingGame objects work together when you run the program. Here is an *example*:

Application Design in UML

This is a UML class diagram for the two classes in our program.

Problem 2: Write the GuessingGame Class and Test It

1. Create a new class named "Game" and open it with BlueJ editor (double click on class icon).

```
import java.util.Random;
 // for random numbers
/**
 * Game of guessing a secret number. -- write a description here
 * @author Your Name
 -- your name, no parenthesis.
 */
public class GuessingGame {
 /* properties of a guessing game */
 //TODO Declare variables for attributes of the game
```

You can copy and paste code from the SampleGame class into the Game class to get started.

2. Define the attributes of Game. There should be 3 attributes -- as in the class diagram. For example: private int upperBound;

3. Write the **constructor**. The constructor initializes a new object of the Game class. Do this:

```
* Initialize a new game.
 * @param upperbound is the max value for the secret number (>1).
public GuessingGame( int upperbound ) { // this is a constructor
 (a) set the upperBound for the secret number
 (b) create a secret number by calling getRandomNumber (see next item)
 (c) initialize the hint. Use: "I'm thinking of a number between 1 and XX".
```

4. Write a **method** to choose a random number between 1 and the upper bound. You need to import the java.util.Random class for this.

This is a separate method to make our code simpler and easier to read.

```
/**
 * Create a random number between 1 and limit.
 * @param limit is the upper limit for random number
 * @return a random number between 1 and limit (inclusive)
  private int getRandomNumber(int limit) {
 long seed = System.currentTimeMillis();
 TODO
 Random rand = new Random( seed );
 //TODO comment means
 return random.nextInt(limit) + 1;
 something you have to do!
 After you do it, delete
 the //TODO comment.
5. Write the guess( number) method that evaluates a guess. It
```

also creates a hint (a String) which is saved for later.

```
public boolean guess( number )
 test whether the user's guess matches the secret.
 If correct, set hint to "Correct. The secret is XX.".
```

Otherwise, return false and set hint to "Sorry, your guess is too small." or "Sorry, you're guess is too large."

Use the setHint() method to set the hint.

6. Create an accessor method getHint() that returns the hint attribute (hint variable).

In Java, an accessor method begins with the word "get" (or "is" for boolean values).

```
/**
 * Return a hint based on the most recent guess.
 * @return hint based on most recent guess
 */
public String getHint() {
 //TODO complete this. Its easy!
```

- 7. Compile your code and fix errors.
- 8. View your Javadoc in the editor.

Is it complete? Do you have @author, @param, @return tags?

- 9. Write a main method to test this class.
 - a) does it create random numbers between 1 and upperbound? (not 0)
 - b) does it give the correct hint for every guess?
 - c) what if you guess something ridiculous (negative number or greater than upperbound)?

You should test every class! Don't assume that it is correct.

No Javadoc = No Credit

If you don't write *good* Javadoc documentation for *all* your code, including class and method descriptions, you won't get *any credit* for your work.

Problem 3: Write the GameConsole Class and Test It

This class has only 1 method: play.

- 1. Create a new class named GameConsole.
- 2. Write the play(game) method.

```
public int play(Game game) {
 //TODO play game on the console. Return the secret number when user guesses it.
}
```

The algorithm for play(game) is like this:

```
Algorithm for play(game)
create a title string = "Guessing Game"
create a prompt-string = "Your quess?"
print the title
while user has not guessed correctly
 get a hint from the game
 Call game.getHint() to get a hint.
 print the hint and prompt-string
 read a number from console
 ask game if number is correct
 Call game.guess(number).
// after while loop
 Save the result as a variable so
print a result message
 you can test it in the while() stmt.
return the solution (the guessed secret)
```

4. Write Javadoc comments for the GameConsole class and the play() method.

```
/**
 * The play method plays a game using input from a user.
 * @param ...
 * @return ...
 */
```

Problem 4: Write a Main class to create objects and start the game

1. Create a class named Main with a static main method.

The job of the main method is to create objects, connect user interface to the game, and start the user interface. main is a **static** method. main should be *simple (no application logic)*.

```
/** create objects and start the game */
public static void main( String [] args ) {
 GuessingGame game = new GuessingGame( upperbound );
 GameConsole ui = new GameConsole();
 ui.play( game );
}
```

- 5. Compile your **GameConsole** until there are no errors.
- 6. Run it as demonstrated in class (right click on GameConsole and select main).

Problem 5: Count the guesses

1. Add a counter to the GuessingGame class that counts how many guesses the user makes.

Add a counter only to the GuessingGame class.

- 2. Provide an *accessor* method for the counter. *Accessor* is a "getCount()" method.
- 3. Write good Javadoc for the *accessor* method including @returns ... Test the code.
- 4. When the user guesses the correct answer, the game should tell him how many guesses he used:

Correct. You used 7 guesses.

Problem 6: (Optional) Use Dialog Boxes instead of console input

This problem shows the benefit of using separate objects for separate responsibilities.

Instead of playing on the console, we can use dialog boxes. We won't need to rewrite the application! Just replace the GameConsole class with a new GameDialog class. We can reuse the Game class.

In a real project, you will often write a simple console input class to test your program logic, then write a graphical interface for really playing the game.

- 1. Create a new class named GameDialog. Copy the methods from GameConsole to GameDialog.
- 2. Modify GameDialog to use dialog boxes instead of System.in and System.out.

How to Use Dialog Boxes

JOptionPane (in package javax.swing) contains many useful dialogs. Here are some examples. You can run these examples interactively in BlueJ.

Message Dialog

```
import javax.swing.JOptionPane;
 Wake up!
String title = "Alarm Clock";
String message = "Wake Up.";
int type = JOptionPane.INFORMATION MESSAGE;
JOptionPane.showMessageDialog( null, message, title, type);
```

Message Dialog with multi-line message:

```
message = "Wake up.\nIts time for lunch";
type = JOptionPane.WARNING MESSAGE;
```

JOptionPane.showMessageDialog(null, message, title, type);

We have all kinds of coffee. What would you like to drink?

Guessing Game

OOP Coffee Shop

ок

Alarm Clock

Input Dialog:

Use this to print a hint and ask user to guess a number.

```
title = "OOP Coffee Shop";
message = "We have all kinds of coffee.\n";
 Cancel
 7
message += "What would you like to drink?";
type = JOptionPane.QUESTION MESSAGE;
String reply = JOptionPane.showInputDialog(null, message, title, type);
if ( reply == null )
 Test if user presses Cancel The dialog
 /* user pressed Cancel */;
else orderCoffee( reply );
 returns a null.
```

Confirm Dialog:

```
String title = "Guessing Game";
 Play again?
message = "Play again?";
 Yes
type = JOptionPane.YES NO OPTION;
int opt = JOptionPane.showConfirmDialog(null, message, title, type);
if ( opt == JOptionPane.YES OPTION ) /* user pressed "Yes" */;
```