MC302

Primeiro semestre de 2017

Laboratório 3

Professores: Esther Colombini (esther@ic.unicamp.br) e Fábio Luiz Usberti (fusberti@ic.unicamp.br) PEDs: (Turmas ABCD) Elisangela Santos (ra149781@students.ic.unicamp.br), Lucas Faloni (lucasfaloni@gmail.com), Lucas David (lucasolivdavid@gmail.com), Wellington Moura (wellington.tylon@hotmail.com)

PEDs (Turmas EF) Natanael Ramos (naelr8@gmail.com), Rafael Arakaki (rafaelkendyarakaki@gmail.com)

PAD: (Turmas ABCD) Igor Torrente (igortorrente@hotmail.com)

PAD: (Turmas EF) Bleno Claus (blenoclaus@gmail.com)

1 Objetivo

O objetivo deste laboratório consiste na prática de módulos, métodos estáticos, variáveis estáticas e finais, arrays e a classe Random da biblioteca padrão do Java.

2 Atividade

Continuaremos trabalhando em classes baseadas no jogo de cartas de computador chamado Hearthstone¹©. Nesta atividade o principal foco será a construção das classes **Baralho** e **Util**. Crie um projeto chamado Lab3. No projeto crie dois pacotes com o seguinte formato: **com.seuPrimeiroNome.util** e **com.seuPrimeiroNome.base**. Cole a classe do **CartaLacaio.java** dentro do projeto no pacote base.

3 Classe Baralho

Crie a classe Baralho no pacote base com os seguintes atributos:

- vetorCartas (array de objetos da classe CartaLacaio)
- nCartas (número inteiro)
- gerador (atributo **estático** da classe Random²)

Um exemplo da classe é dado a seguir.

```
public class Baralho {
 CartaLacaio[] vetorCartas;
 int nCartas;
 static Random gerador = new Random();
}
```

Baralho.java

¹http://us.battle.net/hearthstone/pt

²É necessário importar a classe Random da biblioteca padrão do Java, para isso use: import java.util.Random (Existe o atalho Ctrl+Shitf+O atalho no eclipse para imports faltantes.)

Crie um construtor para a classe Baralho da seguinte forma. Repare que o gerador é uma variável estática inicializada já em sua própria declaração.

```
public Baralho() {
 vetorCartas = new CartaLacaio[10];
 nCartas = 0;
}
```

Construtor_Baralho

A classe Baralho possuirá dois métodos, um que adiciona e outro que retira cartas: adicionarCarta() e comprarCarta(). Como convenção, iremos adicionar e remover cartas sempre do final do array vetorCartas. O código desses métodos é dado a seguir:

```
public void adicionarCarta (CartaLacaio card){
 vetorCartas[nCartas] = card;
 nCartas++;
}

public CartaLacaio comprarCarta(){
 nCartas --;
 return vetorCartas[nCartas];
}
```

Adicionar_Comprar

A classe Baralho também possuirá um método para embaralhar as cartas. Para isso, utilize o algoritmo descrito a seguir: tendo como entrada um baralho (vetor de cartas), itere sobre seus índices de 0 a n-1. Para cada posição i, escolha aleatoriamente uma posição j no intervalo fechado [0,i] e troque as cartas das posições i e j. Esse algoritmo já encontra-se implementado, conforme segue:

```
public void embaralhar() {
 int i, j;

for(i = 1; i < nCartas; i++) {
 j = gerador.nextInt(i+1); // Sorteia um numero dentre [0,i]
 if(j != i) {
 CartaLacaio a = vetorCartas[i];
 CartaLacaio b = vetorCartas[j];
 vetorCartas[i] = b;
 vetorCartas[j] = a;
 }
}
// Comandos para imprimir as cartas em ordem reversa aqui
}</pre>
```

Embaralhar

A utilização do atributo gerador para sortear um número dentro de um intervalo não é a única utilidade da classe Random, para mais informações consulte a documentação³.

Após embaralhar as cartas, o método embaralhar deve imprimir as cartas na ordem reversa do array (de n-1 até 0 no array). Em nossa convenção, essa será a ordem em que o usuário irá comprar as cartas. Para imprimir as cartas, utilize System.out.println(<objeto carta>). Esta chamada invocará o método toString() das cartas implementado no Lab1.

³http://docs.oracle.com/javase/7/docs/api/java/util/Random.html

4 Classe Util

Crie uma classe chamada Util dentro do pacote **util**. Nessa classe implemente dois novos métodos **buffar** da classe lacaio (os métodos devem incrementar/aumentar a vidaAtual e a vidaMax). Esses métodos devem ser estáticos e substituirão os métodos antigos (apague os antigos na classe CartaLacaio). As assinaturas dos métodos devem ser como segue:

```
public static void buffar(CartaLacaio lac, int a);
public static void buffar(CartaLacaio lac, int a, int v);
private static void alteraNomeFortalecido(CartaLacaio lac);
```

Buffar

5 Collection

A linguagem Java disponibiliza para seus programadores um conjunto de classes e interfaces chamado Collection⁴.

Hierarquias de interfaces e classes

Figura 1: Hierarquia Collection.

Existem quatro tipos de coleções (interfaces) básicas como mostra a Figura 1:

⁴https://docs.oracle.com/javase/7/docs/api/java/util/Collection.html

- List: lista de objetos. Pode ter elementos repetidos
- Set: conjunto de objetos. Não pode ter elementos repetidos
- Queue: Introduzida a partir do Java 5. Ideal para implementação de Filas.
- Map: grupo de objetos que possuem um identificador (id) ou chave associado com cada objeto.

As palavras-chave implements e extends serão abordadas futuramente na disciplina.

Uma coleção é um grupo de objetos e precisamos saber qual coleção é mais adequada para um determinado requisito. As operações básicas que geralmente usamos com coleções são:

- · Adicionar objetos
- Remover objetos
- Verifica se um objeto está na coleção
- · Recuperar um objeto
- Iterar através da coleção acessando todos os objetos

As operações podem ter métodos sobrecarregados dando liberdade ao programador para utilizar o que mais lhe beneficia. Para saber como realizar as operações consulte a documentação da coleção que estiver usando.

Crie uma nova classe no pacote **base** chamada BaralhoArrayList. Nessa classe iremos utilizar Array-List⁵ ao invés de array. O único atributo da classe será um ArrayList de objetos CartaLacaio. Veja mais abaixo como é a classe e seu construtor.

```
public class BaralhoArrayList {
 private ArrayList < CartaLacaio > vetorCartas;

public BaralhoArrayList() {
 vetorCartas = new ArrayList < CartaLacaio > ();
}
```

BaralhoArrayList

O primeiro baralho foi limitado a 10 cartas com intuito de facilitar os testes deste laboratório. Contudo, um baralho futuramente será composto por 30 cartas. Crie uma variável estática e final inteira na classe Util com o valor 30.

```
public static int MAX_CARDS = 30;
```

Constante

Programe os métodos adicionarCarta, comprarCarta e embaralhar. Verifique no método adicionar-Carta se o baralho não chegou no limite (30 cartas) antes de adicionar uma nova. No método embaralhar não utilize mais o algoritmo anterior, embaralhe os objetos do ArrayList com o método **shuffle** da classe Collections⁶. Essa classe contém métodos estáticos que operam sobre coleções. Para imprimir as cartas em ordem reversa, verifique se a classe Collections possui algum método que possa te ajudar.

⁵https://docs.oracle.com/javase/7/docs/api/java/util/ArrayList.html

⁶https://docs.oracle.com/javase/7/docs/api/java/util/Collections.html

6 Classe Main

Crie uma nova classe Main e escolha a opção para gerar automaticamente o método main⁷.

Na função main instancie três objetos arbitrários da classe CartaLacaio e um novo objeto de Baralho. Adicione as cartas no baralho e chame o método embaralhar. Verifique se as cartas estão sendo embaralhadas (pode ser necessário rodar algumas vezes para que ocorra alguma mudança na ordem). Repita esta tarefa mas agora utilizando a classe BaralhoArrayList.

Somente para o objeto BaralhoArrayList, execute pelo menos uma vez o método comprarCarta e mostre a carta que foi comprada.

Também na função main, utilize os dois métodos buffar da classe Util para fortalecer duas cartas de sua escolha. Imprima o estado das cartas fortalecidas.

7 Tarefas

Responda as questões a seguir sucintamente em um arquivo texto que deverá ser submetido juntamente com o código:

- 1. Considerando a implementação atual do método construtor de Baralho, o que acontece se adicionarmos mais de 10 cartas? Que tipo de erro o Java acusará? (Se não souber, teste!)
- 2. No método comprarCarta de Baralho, o que acontece se chamarmos este método com o baralho vazio? Que tipo de erro Java acusará? Por que este problema ocorre? (Se não souber, teste!)
- 3. Na declaração do atributo gerador, por que este atributo pode ser estático? Qual a diferença de escopo de um atributo "estático" para um "não-estático"?
- 4. Por que o atributo **gerador** não é inicializado no construtor da classe Baralho? Em nosso programa, quantas vezes o comando new Random() será executado?
- 5. Qual o benefício de criar a classe Util e utilizar os métodos estáticos e a variável final estática?
- 6. Quais os benefícios de implementar a classe Baralho com ArrayList e não com vetor?

Para pensar: Observe que neste momento nosso baralho aceita somente objetos do tipo CartaLacaio. Como poderíamos fazer uma classe Baralho que receba objetos do tipo CartaLacaio e CartaMagia?

8 Submissão

Para submeter a atividade utilize o Moodle (https://www.ggte.unicamp.br/ea). Crie um arquivo .pdf com as respostas para cada item da seção tarefas e as saídas geradas pelo código. Salve todos os arquivos desta atividade em um arquivo compactado e nomeie-o Lab3-000000.zip trocando '000000' pelo seu número de RA. Submeta o arquivo na seção correspondente para esse laboratório no moodle da disciplina MC302.

Datas de entrega

- Dia 03/04 Turma ABCD até às 23:55h
- Dia 31/03 Turma EF até às 23:55h

⁷Dica: Ctrl+espaço com o cursor na classe exibe opções de códigos que podem ser gerados automáticos com pré-visualização, a opção "main"também gera o método estático main.