

Norges teknisk-naturvitenskapelige universitet Institutt for datateknikk og informasjonsvitenskap TDT4102 Prosedyreog objektorientert programmering Vår 2017

Øving 5

Frist: 2017-02-17

Mål for denne øvingen:

- Lære å bruke enum-typer
- Lære å bruke strukturer (struct)
- $\bullet~$ Lære å implementere og bruke klasser

Generelle krav:

- Bruk de eksakte navn og spesifikasjoner som er gitt i oppgaven.
- Det er valgfritt om du vil bruke en IDE (Visual Studio, Xcode), men koden må være enkel å lese, kompilere og kjøre.
- Lag et bibliotek for hver klasse. Et biblotek består av en header-fil og en implementasjons-fil.

Anbefalt lesestoff:

- Kapittel 2.2, 6, 7, 9.3 & 11.1 Absolute C++ (Walter Savitch)

Bakgrunn for oppgavene

I denne øvingen skal vi lære om enum-typer og strukturer ved å skrive kode for håndtering av en kortstokk, og bruke denne koden til å implementere kortspillet Blackjack. En vanlig kortstokk består av 52 kort, delt inn i fire farger (suits): hjerter (hearts), ruter (diamonds), kløver (clubs) og spar (spades). Det finnes 13 kort av hver farge: ess (ace), 9 tallkort med tallene 2 til 10 og de tre bildekortene knekt (jack), dame (queen) og konge (king). Avhengig av hvilket kortspill det er snakk om kan ess være det mest verdifulle kortet, eller det minst verdifulle kortet. I denne øvingen skal vi anta at ess er det mest verdifulle kortet, med verdi lik 14.

Hvis vi vil beskrive et individuelt kort i kortstokken med ord skriver vi for eksempel «ruter fem», «hjerter ess» og «spar konge». På engelsk skriver vi for eksempel «ace of spades», «five of diamonds» og «king of hearts». Når kort skal beskrives på denne måten i øvingen er det valgfritt om du vil bruke norsk eller engelsk, men vær konsekvent.

Merk: På norsk brukes ordet «farge» til å beskrive symbolet på kortet, eller det som på engelsk heter «suit». Dette kan være forvirrende, siden kortene også er delt i de *røde* kortene (hjerter og ruter) og de *svarte* kortene (kløver og spar). I denne øvingen brukes ikke distinksjonen mellom svarte og røde kort.

Konvensjoner for klasser

I denne øvingen skal du implementere dine egne typer ved å bruke klasser. Det er konvensjon i C++ at navn på typer (og dermed klasser) starter med stor forbokstav. For å gjøre koden mer leselig skal du følge denne konvensjonen.

Typenavnene dine skal derfor være på formen:

МуТуре

i motsetning til variabelnavn, som vanligvis er på formen

myVariable

og konstantar, som vanligvis har formen

MY_CONSTANT

En annen konvensjon du skal følge er at du skal lage ei headerfil (.h) og ei implementasjonsfil (.cpp) for hver klasse. Hvis klassen heter Car, skal du altså lage filene Car.cpp og Car.h, og disse skal inneholde all kode for klassen Car.

\square Enum-typer (10%)

I denne oppgaven skal du lage og bruke enum-typer (også kjent som enumerasjoner eller enumerations på engelsk). En variabel av en enum-type er kjent som en enum-variabel. Merk at verdiene i en enum-type er konstante og skal derfor skrives med store bokstaver.

Merk: For at det skal være mulig å inkludere enum-typer i flere kilderfiler, må enum-typer deklareres i en headerfil.

Du kan lese mer om enum-typer på side 67-68 i læreboka (6th ed.). Der står det også noe om *strongly typed enums* (også kalt *enum classes*), som er nytt i C++11. Det er ikke påkrevd å bruke dette ettersom boka er svært mangelfull i beskrivelsen av denne typen, men er valgfritt for de som ønsker å skrive mer moderne C++.

a) Lag enum-typen Suit. Definisjonen skal ligge i headerfila card.h. Suit skal representere fargen til et kort, og kan ha verdiene CLUBS, DIAMONDS, HEARTS og SPADES.

b) Lag enum-typen Rank.

Rank skal representere *verdien* til et kort, og kan ha verdiene TWO, THREE, FOUR, FIVE, SIX, SEVEN, EIGHT, NINE, TEN, JACK, QUEEN, KING og ACE.

c) Skriv funksjonen suitToString().

suitToString skal ta en Suit som argument og returnere en string som representerer verdien. Bruk en switch til å velge riktig tekst for riktig Suit. Husk å plassere prototypen i headerfila.

Hint: En variabel som er av en enum-type er fremdeles en variabel, og skal derfor begynne med liten bokstav.

d) Skriv funksjonen rankToString().

rankToString skal ta inn en Rank som argument og returnere en string som representerer Rank-en som tekst. Bruk en switch-struktur til å velge riktig tekst for riktig Rank.

2 Struktur (10%)

I denne delen skal du lage og bruke strukturer.

- a) Lag strukturen (struct) CardStruct i card.h. Strukturen skal ha følgende variabler:
 - Suit s, en variabel av enum-typen Suit
 - Rank r, en variabel av enum-typen Rank

b) Skriv funksjonen toString().

toString skal ta et kort (en CardStruct) som argument. Funksjonen skal returnere en tekstlig representasjon av kortet i form av en string-variabel, for eksempel «Ace of Spades» (engelsk) eller «spar ess» (norsk).

c) Skriv funksjonen toStringShort().

toStringShort skal ta et kort (en CardStruct) som argument. Funksjonen skal returnere en string som inneholder en kort og kompakt tekstlig representasjon av kortet, på formen <farge (en bokstav)><verdi som tall>. For eksempel skal spar ess representeres som S14, der «S» står for spar (spades) og 14 er verdien til ess. *Hint: Du kan hente ut en del av en tekststreng med .substr()*.

Nyttig å vite: Konvertering fra tall til tekstreng

Dersom du ønsker å konvertere en int til en string var ikke dette så lett før C++11. Da måtte man ofte lage en egen funksjon for å få til dette:

```
Da måtte man ofte lage en egen funksjon for å få til dette:
#include <sstream>
std::string intToString(int number){
 std::stringstream ss;
 ss << number;
 return ss.str();
}
// kan nå konvertere til std::string
std::string s = intToString(10); // s inneholder nå "10"
I C++11 har vi fått funksjonen std::to_string (i string-biblioteket)som tar inn et
tall, og returnerer en std::string. Dermed trenger vi ikke gjøre noe mer en dette:
std::string s = std::to_string(10);
Merk: std::to_string kan også ta inn flyttall, men oppfører seg ikke alltid som
forventet. Blant annet får du bare seks siffer etter komma, og litt annerledes oppførsel
for store tall. Dersom du selv ønsker å bestemme presisjonen må du bruke den «gamle»
metoden. For mer info, se eksempelet her: http://en.cppreference.com/w/cpp/
string/basic_string/to_string.
```

d) Test begge strukturene og funksjonene dine fra main-funksjonen.

3 Kortklasse (20%)

I denne deloppgaven skal du lage en klasse Card med grunnleggende funksjoner. Denne klassen kommer til å bli brukt videre i øvingen.

- a) Lag klassen Card. Denne klassen skal inneholde følgende private medlemsvariabler:
 - Suit s, en variabel av enum-typen Suit, som definert i oppgave 1.
 - Rank r, en variabel av enum-typen Rank, som definert i oppgave 1.
 - bool invalid, en boolsk variabel som skal indikere hvorvidt s og r har fått tilegnet verdier eller ikke, dvs. hvorvidt kortet er (u)gyldig.

b) Skriv medlemsfunksjonen initialize(Suit s, Rank r).

Denne funksjonen skal sette Suit s og Rank r. I tillegg skal invalid settes til false. Funksjonen skal være public, ta inn en Suit og en Rank og ikke returnere noe.

Hint: Ettersom parametrene til initialize har samme navn som medlemsvariablene i Card, kan det være lurt å bruke this-pekeren for å få tak i medlemsvariablene.

c) Skriv medlemsfunksjonen getSuit().

Denne funksjonen skal ikke ta inn noe, og skal returnere kortets Suit. Funksjonen skal være public.

d) Skriv medlemsfunksjonen getRank().

Denne funksjonen skal ikke ta inn noe, og skal returnere kortets Rank. Funksjonen skal være public.

e) Skriv medlemsfunksjonen toString().

Denne funksjonen skal returnere en representasjon av kortet i form av en **string**-variabel. Dersom kortet har **invalid** sann skal strengen «Ugyldig kort» returneres. Funksjonen skal være **public** og ikke ta inn noe.

Hint: Her skal du gjenbruke kode du har skrevet i Oppgave 1.

f) Skriv medlemsfunksjonen toStringShort().

Denne funksjonen skal returnere en kort og kompakt representasjon av kortet i form av en string-variabel. Dersom kortet har invalid sann skal strengen «Ugyldig kort» returneres. Funksjonen skal være public og ikke ta inn noe.

Hint: Her skal du gjenbruke kode du har skrevet i Oppgave 1.

g) Skriv konstruktøren Card().

Denne konstruktøren skal ikke ta inn noen verdier. Dette gjør at vi ikke kan sette opp kortets Suit og Rank riktig, noe som skal indikeres ved at invalid skal settes til true.

h) Skriv konstruktøren Card(Suit s, Rank r).

Denne konstruktøren skal ta inn Suit og Rank, og invalid skal settes til false. Bruk gjerne funksjoner du har laget tidligere for å forenkle koden for denne konstruktøren.

4 Kortstokklasse (20%)

I denne deloppgaven skal du implementere klassen CardDeck, som bruker klassen Card for å representere en kortstokk. Du skal deretter implementere enkel funksjonalitet for CardDeck.

a) Lag klassen CardDeck.

Klassen skal inneholde følgende private medlemsvariabler:

- cards, en std::vector bestående av 52 Card-objekter, som representerer en kortstokk.
- currentCardIndex, et heltall som brukes til å holde styr på hvor mange kort som er blitt delt ut.

Hint: I kap. 7.3 i boka står det du trenger å vite om std::vector.

b) Lag konstruktøren CardDeck().

Konstruktøren må sørge for at alle kortene i kortstokken blir satt opp riktig. Det vil si at hvert kort må settes opp med rett farge (Suit) og verdi (Rank), slik at kortstokken representerer en standard kortstokk som beskrevet i «bakgrunn for øvingen». I tillegg må currentCardIndex settes til 0, siden ingen kort har blitt delt ut ennå. Denne konstruktøren skal ikke ta inn noe.

c) Lag medlemsfunksjonen swap().

Denne funksjonen skal ta inn to indekser (heltall) til cards-tabellen og bytte om på kortene som finnes ved disse to posisjonene. Funksjonen skal være private.

d) Lag medlemsfunksjonen print().

Denne funksjonen skal skrive ut alle kortene i kortstokken til skjerm. Bruk den *lange* string-representasjonen til å skrive ut hvert kort.

e) Lag medlemsfunksjonen printShort().

Denne funksjonen skal skrive ut alle kortene i kortstokken til skjerm. Bruk den korte string-representasjonen til å skrive ut hvert kort.

f) Lag medlemsfunksjonen shuffle().

Denne funksjonen skal stokke kortstokken, dvs. plassere kortene i tilfeldig rekkefølge i cards-tabellen. Bruk gjerne swap() når du implementerer denne.

g) Lag medlemsfunksjonen drawCard().

Denne funksjonen skal trekke det «øverste» kortet i kortstokken. Når den kalles for første gang skal den returnere det første kortet i cards-tabellen, deretter det andre kortet, og så videre.

Hint: Bruk currentCardIndex.

5 Blackjack (40%)

I denne oppgaven skal vi implementere en klasse Blackjack, som skal brukes til å spille det populære kortspillet Blackjack. Reglene til Blackjack vil bli forklart, men du kan også lese om dem blant annet på Wikipedia.

I Blackjack spiller en dealer mot en spiller. Hvert spill begynner med at både spilleren og dealeren får utdelt to kort. Kortene som tilhører spilleren og dealeren kalles en «hånd». Det første kortet dealeren får utdelt er synlig både for spilleren og dealeren, mens det andre kortet er kun synlig for dealeren.

Hvert kort har en viss *verdi*. I Blackjack har kortene 2-10 samme verdi som tallet på kortet, mens bildekortene (knekt, dame og konge) har verdi 10. Ess kan ha både 1 og 11 som verdi, og verdien bestemmes etter hva personen med esset i hånden ønsker.

Dersom spilleren ikke er fornøyd med kortene sine, kan han trekke et kort fra toppen av kortstokken, med det forbehold om at han umiddelbart taper dersom den totale kortverdien overstiger 21. Når spilleren har trukket og ikke har tapt, eller sagt pass (dvs. latt være å trekke), skal dealeren trekke dersom den totale kortverdien hans er under 17. Som for spilleren har dealeren umiddelbart tapt dersom den totale kortverdien hans overstiger 21. Deretter begynner en ny runde, der spilleren igjen har mulighet til å trekke og der dealeren skal trekke dersom han fortsatt har en total kortverdi under 17.

Når dealeren har en total kortverdi på minst 17 og spilleren ikke ønsker å trekke lenger, og verken spilleren eller dealeren har tapt fordi deres totale kortverdi har oversteget 21, avgjøres spillet avhengig av spillerens og dealerens totale kortverdier. Spilleren vinner dersom han har «blackjack» uten at dealeren har det, eller dersom den totale verdien til kortene hans overstiger den totale verdien til dealerens kort. «Blackjack» betyr at de to første kortene til spilleren/dealeren er et ess og enten 10 eller et bildekort (med andre ord total kortverdi på 21 fra de to første kortene).

Eksempler:

- Dersom spillet slutter med at spilleren har en total kortverdi på 20 og dealeren har en total kortverdi på 19, har spilleren vunnet.
- Dersom spillet slutter med at spilleren har et ess og en konge (totalverdi 21), og dealeren har åtte, syv og seks (totalverdi 21), har spilleren vunnet fordi han har «blackjack».
- Dersom spillet slutter med at spilleren har syv og dame, og dealeren har syv og konge, taper spilleren fordi dealeren har like høy totalverdi.

Dersom du føler at noe er uklart, ta en antakelse og diskuter med studentassistenten din.

Ettersom det finnes ulike former for Blackjack er vi ikke strenge på nøyaktig hvilken variant som velges. Du står også fritt til å avvike fra oppgaven så lenge det endelige resultatet virker omtrent likt (eller bedre).

a) Lag klassen Blackjack.

Klassen skal inneholde følgende private medlemsvariabler:

- deck, en variabel av typen CardDeck.
- playerHand og dealerHand, to variabler av typen int som holder orden på de totale verdiene til spillerens og dealerens kort.
- playerCardsDrawn og dealerCardsDrawn, to variabler av typen int som holder orden på hvor mange kort spilleren og dealeren har trukket.

b) Lag medlemsfunksjonen isAce().

Denne skal ta inn en peker til et kort og returnere en bool-verdi som indikerer om kortet er et ess (true) eller ikke (false).

c) Lag medlemsfunksjonen getCardValue().

Denne skal ta inn en peker til et kort og returnere verdien kortet har i Blackjack som et heltall. Vi håndterer foreløpig det at ess kan ha to ulike verdier ved å returnere -1 som verdi for ess.

d) Lag medlemsfunksjonen getPlayerCardValue().

Denne skal ta inn en peker til et kort og returnere verdien kortet har for spilleren i Blackjack. Dersom kortet er et ess skal funksjonen spørre spilleren om kortet skal ha verdien 1 eller 11. Du skal bruke getCardValue og isAce til å implementere denne funksjonen.

I denne funksjonen må du passe på å validere brukerens respons, slik at han ikke kan velge at et ess kan ha en annen verdi enn 1 og 11.

e) Lag medlemsfunksjonen getDealerCardValue().

Denne funksjonen skal ta inn en peker til et kort i dealerens hånd og et heltall som representerer verdien til dealerens hånd *utenom* det aktuelle kortet. Funksjonen returnerer verdien til kortet gitt følgende regler:

- Hvis kortet er et ess skal verdien til kortet regnes som 11, med mindre dette gjør at verdien til dealerens hånd *inkludert* kortet går over 21. I så fall skal verdien til kortet regnes som 1.
- For alle andre kort enn ess skal funksjonen returnere kortets verdi.

f) Lag medlemsfunksjonen askPlayerDrawCard().

Denne funksjonen skal ikke ta inn noe, men skal spørre om hvorvidt spilleren ønsker et nytt kort. Dersom spilleren vil ha et nytt kort, skal funksjonen returnere true, og ellers skal den returnere false.

g) Lag medlemsfunksjonen drawInitialCards().

Denne funksjonen skal ikke ta inn eller returnere noe, men skal trekke de to første kortene til spilleren og dealeren og oppdatere playerHand, dealerHand, playerCardsDrawn og dealerCardsDrawn. Den skal også skrive ut til skjerm det første kortet som blir trukket til dealeren. Pass på å håndtere ess riktig når kortet trekkes.

Vi skal nå sette sammen alle funksjonene vi har laget med mål om å kunne spille Blackjack etter reglene beskrevet tidligere.

h) Lag medlemsfunksjonen playGame().

Denne funksjonen skal la brukeren spille Blackjack mot en dealer. Noen tips:

- Som i forrige deloppgave er det viktig at du håndterer ess riktig.
- Ikke glem at dealeren skal spilles automatisk spilleren skal kun bestemme hva han selv skal gjøre.
- Når du sjekker de ulike mulighetene for seier og tap etter at spillet er ferdig, er det viktig at du gjør dette i riktig rekkefølge (tenk if/else if).

Husk å stokke kortstokken før spillet begynner!