Java 版井字棋的设计与实现

仇宾

摘 要:井字棋是大家所熟知的一个小游戏,虽然简单,但其中包含了一些编程的基本技巧和基本算法,在 Eclipse 环境下用 Java 语言编写一个可以人人、人机对弈的井字棋游戏。

1 引言

井字棋,即棋盘是一个井字,是一种在 3X3 格子上进行的连珠游戏,和五子棋比较类似,由于棋盘一般不画边框,格线排成井字而得名。游戏规则很简单,游戏双方一方为 "X",一方为 "O",哪方率先实现 3 子相连即为胜者。如图 1 所示。

关键词: Java 语言; 井字棋; 游戏编程

图 1 正在进行中的井字棋游戏

现在来对井字棋游戏的代码实现做一个探讨,首先介绍人 人对弈方式的实现过程,然后在此基础上介绍人机对弈井字棋 的实现。

2 人人对弈

2.1 难点释疑

人人对弈实现起来较为简单,游戏双方交替在棋盘上落下棋子"X"或"O"即可,最大问题就是如何判定胜负。从棋盘可以看出,获胜(即任一方出现三连子)一共有8种情况:3连横、3连竖以及2个斜对角,如果我们给每个落子点从0到8编号,如图2所示。

那么,这8种获胜情况我们可以用一个二维数组来表示:

static final int[][] WIN_STATUS = {

{0, 1, 2},

{3, 4, 5},

图 2 棋盘落子点编号

这样,再定义一个一维数组,每走一步棋就对上面的二维数组进行遍历——从二维数组中依次取出8种情况放入一维数组,然后查看一维数组中的3个棋子是否相同,如果相同可以判定获胜。

2.2 设计与实现

第一步:写一个类继承自 JFrame, 然后定义几个必要的变量和常量, 如下:

public class Tic extends JFrame {

JButton[] jb = new JButton[9];// 按钮数组构成棋盘的 8 //个落子点

static final char empty = 32; // 代表空格

static int clicknum = 0; // 记录单击次数,决定是走 X

//还是走〇

static final int INFINITY = 100;// 带标无穷值 static final int WIN = +INFINITY; // O 获胜 static final int LOSE = -INFINITY; // X 获胜

实用第一人智慧密集

第二步:构建棋盘。

在 Tic 类的构造方法中, JFrame 的布局方式设置为 GridLayout, 然后每个格子里放置一个按钮即可, 代码如下:

```
public Tic(){
this.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 this.setSize(400, 400);
 //棋盘大小
 this.setLayout(new GridLayout(3,3));
 this.setTitle("井字棋");
 // 让窗口居中显示
 Dimension screen = Toolkit.getDefaultToolkit().
 getScreenSize(); // 获取屏幕尺寸封装到 screen 中
  this.setLocation((screen.height - this.getHeight())/2,
 (screen.width - this.getWidth())/2); // 窗口居中
 // 把按钮加入窗体
 for(int i=0; i<9; i++){
 jb[i] = new JButton("");
 jb[i].setFont(new Font("Arial",Font.BOLD,30));
 jb[i].addActionListener(new JBClick());// 事件监听
 this.add(jb[i]);
 this.setVisible(true);
```

第三步:经过前两步,现在加上 main 方法,就可以执行显示棋盘了,代码如下:

```
public static void main(String[] args) {
 new Tic();

JOptionPane.showMessageDialog (null,"O 代表玩家 1,X 代表玩家 2,玩家 1 先走","提示",JOptionPane.DEFAULT_OPTION);
}
```

但是按钮还没有事件响应,现在单击按钮没有任何反应。下面给按钮添加事件响应。每次单击按钮需要完成如下任务:因为是两个玩家进行游戏,所以按钮要轮流显示"X"和"O",表示游戏双方交替走棋。每次单击走棋后还要判定是否有获胜方,有则提示哪方获胜,游戏结束,无则继续走棋。代码如下:

private class JBClick implements ActionListener{
 // 当单击按钮时


```
public void actionPerformed(ActionEvent e) {
 for(int i=0; i<9; i++){
 if(e.getSource() == jb[i]){// 哪个按钮被单击
 if(++clicknum % 2 == 0){//偶数次是 X
 jb[i].setText("X");
 }else{
 jb[i].setText("O");//奇数次是 O
 jb[i].setEnabled(false);//被单击过的按钮不可用
 int gamestate = gameState(jb);// 调方法获取棋盘状态
 // 输出棋局胜负
 switch (gamestate) {
 case WIN:
JOptionPane.showMessageDialog(null, "O 方获胜", "提示",
JOptionPane.DEFAULT_OPTION);
 break;
 case LOSE:
JOptionPane.showMessageDialog(null, "X 方获胜", "提示",
JOptionPane.DEFAULT_OPTION);
 break;
 case DRAW:
JOptionPane.showMessageDialog (null, "平局", "提示"
JOptionPane.DEFAULT_OPTION);
 break;
 // 如果结束,则提示
if (gamestate == WIN || gamestate == LOSE || gamestate
== DRAW) {
 int over = JOptionPane
 .showConfirmDialog(null, "是否再来一局?", "提示",
JOptionPane.YES_NO_OPTION,JOptionPane.
QUESTION MESSAGE);
 if (over == JOptionPane.YES_OPTION)
 for (int i = 0; i < 9; i++) {
 ib[i].setText(" ");
 ib[i].setEnabled(true);
 } else {
 System.exit(0); // 退出游戏
```

其中代码: int gamestate = gameState (jb);表示调用gameState 方法来判定是否有获胜方。如何判定呢?首先,遍历整个棋盘,看棋盘是否已经满,如果未满,就直接返回,继续走棋,如果满了,则判断是否符合8种数组中的一种,符合则分出胜负,不符合则说明平局。代码如下:

```
public int gameState(JButton[] ib){
 int result = 1; // 棋局状态初始值
 boolean isFull = true;
 // 棋盘是否已满
 // 判断棋盘是否已满
 for (int pos = 0; pos < 9; pos++) {
 char chess = jb[pos].getText().charAt(0);
 if (empty == chess) {
 isFull = false;
 return result; // 未满则返回,继续走棋
 }
 // 棋局已满,判定胜负
for(int[] status:WIN_STATUS){//遍历 8 中棋局获胜状态
 //得到某个获胜棋局状态的第一个索引的字符
 char chess = jb[status[0]].getText().charAt(0);
// 如果为空,说明此处未下棋子,跳出循环,找下一个状态
 if(chess==empty){
 continue;
 int i;
 //不为空,则看其余两子是否与其相同
 for(i=1; i<status.length; i++){
 if(jb[status[i]].getText().charAt(0)! =chess){
 break;
 //不同则跳出循环
 }
 if(i==status.length){ // 三子连线
 result = chess== 'O' ? WIN : LOSE;
 break;
 if (result! = WIN & result! = LOSE & isFull)
 result = DRAW;
 //不输不赢且棋盘满则为平
 return result;
```

调用该方法后,如果返回值 result 等于 1,说明棋局没有下满,继续走棋;等于 WIN ,说明走 "O" 的一方获胜;等于 LOSE ,说明 "X" 方获胜;等于 DRAW ,则平局。

执行过程如图 3 所示。

2.3 编程技巧

尽管很简单的一个小程序,但是其中却包含一些编程技巧,比如使用一个二维数组来记录棋局获胜的情况,如果不用数组,则需要使用8个if语句来描述8种获胜情况。再比如程序中用到的for each语句,很轻松地做到了用一个一维数组去遍历二维数组。如果使用for语句,那么这个循环将会很难写。

3 人机对弈

3.1 难点释疑

人机对弈的难点在于当人走一步棋之后,计算机如何走下一步,即计算机如何找出最合适的位置去走棋。这就需要一定的算法,或者叫做计算机的 AI。对于井字棋、五子棋等两方较量的游戏来说,Minimax 算法(极小极大算法)是最基本也是最常用的。算法的原理不在这里解释了,直接看该算法在井字棋中的应用。

井字棋中,假设使用"X"的是人,使用"O"的是计算机。"X"方先走,设定 X 方的最大利益为正无穷(程序使用常量+INFINITY表示),O 方的最大利益为负无穷(程序中使用-INFINITY表示),即 X 方和 O 方走的每步棋都要力图使自己的利益最大化,而使对方的利益最小化。这样称 X 方为 MAX(因为它总是追求更大的值),O 方为 MIN(它总是追求更小的值),各自都为争取自己的最大获益而努力。现在举例说明,比如图 4 所示的棋局树。

X 方先走,有 3 种选择,如图 4 中第二层所示。假设 X 方选择最左边的走法,那么 0 方接下来将有 5 种走法,0 方会选择最小化的走法,即值为-1 的走法,因为它的最大利益是负无穷;同理,X 方的另外两种走法会分别得到 0 方的最小值 1 和-2。这样,对于 X 方来说,3 种走法会导致 0 方最小化值分别为-1、1、-2,X 方的最佳策略则是选择其中最大的,即第二层中间的走法,因为它的最大利益是正无穷,这就是极小极大算法的体现——X 方的选择总是极大化,0 方的选择总是极小化。

对于其中那些值是如何计算的举例说明,比如对于第 3 层最左边的棋局,在这种状态下,如果把棋局空白处都填上 X,则 X 共有 6 中 3 连子情况,即获胜情况;如果把空白处都填上

实用第一 智慧密集

0、则0共有5种3连子情况,所以结果是二者相减等于1。

在具体走棋过程中,MAX 面对 MIN 最大获利中的最小值时,会选择其中最大的,比如图 4 第二层小括号内的值都是第三层中能使 MIN 最大获利的最小值,这时候 MAX 选择其中最大的,这对 MAX 最为有利,所以 MAX 方选择图 4 第二层中间的走法最好。同样道理,MIN 也会一样,选择对自己最有利的,即 MAX 有可能获得最大值。这时候,MIN 在走棋时会考虑 MAX 方占据哪个位置对 MAX 最有利,然后 MIN 把这个位置先占了。有点难理解,其实就是抢先把对对手有利的位置抢占了。

简单说,X 方或者 MAX 方的走棋是由人来控制的。对于 O 方或者 MIN 方,它走棋时要考虑哪个位置对 X 方最有利,然后把该位置占据,即 O 的最佳走棋就是 X 的最佳走棋。所以 O 在走棋之前,先站在 X 的角度寻找最佳走棋位置。后文中 minimax 方法就是站在 X 角度来考虑极小极大算法,找到 X 的最佳走棋位置,然后由 O 方来占据该位置。

3.2 极小极大算法

整个算法包括如下几个部分:

首先要有一个评估方法 gameState,对每走一步棋后的棋局进行评估,估值为 WIN 常量说明 X 方,即 MAX 方获胜;估值为 LOSE则 O 方,即 MIN 方获胜;估值 DRAW 为平局;估值为 INPROGRESS,说明棋未走完;估值为 DOUBLE_LINK,说明棋局中有两连子情况。

然后用一个 minimax 方法寻找在当前棋局状态下 X 方的最佳位置, X 方的最佳位置就是当 X 走该位置后, X 方的最佳位置就是当 X 走该位置后, X 的位置选择。 法中最小值里的最大值,比如图 X 中第二层 X 的位置选择。 当找到该位置后,由 X 方来抢先占据该位置。

最后用两个递归方法 MIN 和 MAX 来遍历所有的棋局。 MIN 方法负责找出 O 方的最小值,比如图 4 第二层最左边的棋局会导致 5 中 O 方的走法,MIN 方法就是找出这 5 种走法中的最小值。同理,MAX 方法负责找出 X 方的最大值,比如图 4 第二层 3 种棋局中的中间棋局。

3.3 代码实现

在刚才那个人人对弈井字棋的基础上,进行一些修改来实现人机对弈。首先单击事件加入调用方法让计算机走棋的代码,如下:

```
int gamestate = gameState(jb); // 获取棋盘状态
 // 如果棋局未结束,则计算机走下一步
if (! (gamestate == WIN || gamestate == LOSE || gamestate
== DRAW)) {
 int nextpos = getNextMove(jb); // 获取下一步
//走棋位置
 jb[nextpos].setText("O"); // 走棋"O"
 ib[nextpos].setEnabled(false);
 gamestate = gameState(jb); // 获取最新的棋盘状态
 // 输出棋局胜负
 switch (gamestate) {
 case WIN:
JOptionPane.showMessageDialog(null, "X 方获胜", "提示",
JOptionPane.DEFAULT_OPTION);
 break;
 case LOSE:
 JOptionPane.showMessageDialog (null,
"O 方获胜", "提示", JOptionPane.DEFAULT_OPTION);
 break;
 case DRAW:
 JOptionPane.showMessageDialog(null, "平局", "提示",
JOptionPane.DEFAULT_OPTION);
 break;
 // 如果结束,则提示
 if (gamestate == WIN || gamestate == LOSE ||
gamestate == DRAW) {
 int over = JOptionPane
 .showConfirmDialog(null, "是否再来一局?", "提示",
 JOptionPane.YES_NO_OPTION,
 JOptionPane.QUESTION_MESSAGE);
 if (over == JOptionPane.YES_OPTION) {// 再来一局
 for (int i = 0; i < 9; i++) {
 ib[i].setText(" ");
 jb[i].setEnabled(true);
 } else {
 System.exit(0); // 退出游戏
 }
```

然后, 获取棋局状态的方法加入寻找两连子的代码, 如

下:

```
// 获取棋盘当前状态
public int gameState(JButton[] jb) {
 int result = INPROGRESS;
 boolean isFull = true;
```

```
// 判断棋盘是否已满
 for (int pos = 0; pos < 9; pos++) {
 char chess = jb[pos].getText().charAt(0);
 if (empty == chess) {
 isFull = false;
 }
 // 寻找三连子情况
for (int[] status: WIN_STATUS) {// 遍历 8 中棋局获胜状态
 // 得到某个获胜棋局状态的第一个索引的字符
 char chess = jb[status[0]].getText().charAt(0);
 // 如果为空,说明此处未下棋子,跳出循环,找下一个状态
 if (chess == empty) {
 continue;
 int i:
 for (i = 1; i < status.length; i++) {// 查看其余两个字符
if (jb[status[i]].getText().charAt(0)! = chess) { // 不与第一个索
//引字符一致
 break; // 表明未三子连线, 跳出
 if (i == status.length) { // 三子连线
 result = chess == 'X' ? WIN : LOSE;
 break:
 // 寻找两连子情况
 if (result ! = WIN & result ! = LOSE) {
 if (isFull) {
 result = DRAW;
 //不输不赢且棋盘满则为平
 } else {
 int[] finds = new int[2];// 存放 X 或 O 的两连子情况
 for (int[] status : WIN STATUS) {
 char chess = empty;
 boolean hasEmpty = false;
 int count = 0; // 计数
 for (int i = 0; i < status.length; <math>i++) {
 if (jb[status[i]].getText().charAt(0) == empty) {
 hasEmpty = true;
 // 该处没有棋子
 } else {
 if (chess == empty) {// 有棋子
 chess = jb[status[i]].getText().charAt(0);
 if (jb[status[i]].getText().charAt(0) == chess) {
 count++; //且棋子相同则加 1
 if (hasEmpty && count > 1) {
 if (chess == 'X') {
```

○ 方走棋时,要得到走棋位置,用一个方法来获取该位置,如下:

```
public int getNextMove(JButton[] board) {
 int nextPos = minimax(board, 3);
 return nextPos;
}
```

上面方法中调用了极小极大算法 minimax, 如下:

```
//以 'X' 的角度来考虑的极小极大算法
public int minimax(JButton[] board, int depth) {
 int[] bestMoves = new int[9];//存放最佳走棋位置
 int index = 0;
 int bestValue = -INFINITY;
 // 搜索所有空位,试探填上 X,然后选其中最小值的
 for (int pos = 0; pos < 9; pos++) {
 if (board[pos].getText().charAt(0) == empty) {
 board[pos].setText("X");
 int value = min(board, depth);// 得到最小值
 if (value > bestValue) {// 选择最小值里最大的
 bestValue = value;
 index = 0:
 bestMoves[index] = pos;
 } else if (value == bestValue) {
 index++;
 bestMoves[index] = pos;
 board[pos].setText(" ");
return bestMoves[index];
```

最后,两个递归方法 min 和 max 如下:

```
//对于 'O',估值越小对其越有利
public int min(JButton[] board, int depth) {
 int evalValue = gameState(board);
boolean isGameOver = (evalValue == WIN || evalValue ==
```

实用第一

智慧密集

```
LOSE || evalValue == DRAW);
 if (depth == 0 || isGameOver) {
 return evalValue;
 int bestValue = INFINITY;
 for (int pos = 0; pos < 9; pos++) {
 if (board[pos].getText().charAt(0) == empty) {
 board[pos].setText("O");
 // 选择最小值
 bestValue = Math.min (bestValue, max(board,
depth - 1));
 board[pos].setText(" ");
 return evalValue;
//对于 ´X´,估值越大对其越有利
public int max(JButton[] board, int depth) {
 int evalValue = gameState(board);
 boolean isGameOver = (evalValue == WIN || evalValue
== LOSE || evalValue == DRAW);
 if (depth == 0 || isGameOver) {
 return evalValue:
 int bestValue = -INFINITY;
 for (int pos = 0; pos < 9; pos++) {
```

4 结语

人人对弈较为简单,把对胜负判定的代码写好就行了,人 机对弈需要考虑算法,让计算机来计算下一步走棋的位置,这 比较复杂一些,尽管用了很大的篇幅来讲解极小极大算法,可 能还是不太好理解,需要大家对照代码进一步仔细思考了。

还有一点在文中没有交代,就是搜索棋局过程中,限定了搜索的深度,即在 min 和max 方法中通过 depth 变量来控制的,程序中限定 depth 是 3,即搜索 3 层,因为每增加一层,棋局状态都会成几何指数的增长,层数太多会加大计算机的计算时间。这里不再详细探讨了,有兴趣的可以查看相关资料。

这里介绍的算法是最基本的,还有在此基础上的剪枝算法、负极小极大算法等,大家可以深入地去进一步学习。 (收稿日期: 2013-02-18)

网游巨头云聚分享传统游戏转型之路

一份由艾瑞咨询提供,2012 年第一季度中国手机网游市场规模突破10亿元,同比增长超过五成,手机网游用户规模超过1亿,同比增长34.8%。另外CNNIC也显示,2012年我国手机网民数量为4.2亿,年增长率达18.1%,远超网民整体增幅。此外,网民中使用手机上网的比例也继续提升,由69.3%上升至74.5%。

2012 年传统网络的发展依旧光鲜亮丽,但是增速下降 以及总量增加比不高说明了目前传统网络发展已经从爆发 期向缓和期过渡。在整体网民增速放缓的时代,更多的电 脑用户在已经使用手机上网来取代原有上网的模式。依附 于传统互联网的网游面临增量放缓的大环境,如何寻求突 破成为 2013 年的关键点。

面对手机游戏这块还未完全开发的蛋糕,以及不断增长的用户付费数都吸引不同厂商加入这一领域。作为传统互联网"吸金大户"的网游巨头同样不想错过,如何利用自己原有的资源,搭上移动互联网的快车成为他们考虑的

重要问题。面对着 2013 中国移动广告将达 16 亿美元的诱惑,金山软件副总裁兼金山游戏总裁西山居游戏 CEO 邹涛、昆仑万维创始人兼 CEO 周亚辉、光宇游戏总裁宋洋三家传统网游巨头云聚 GMGC 第二届全球移动游戏大会,并围绕"传统厂商的转型之路"主题与众多移动互联网业内人士,及开发者、运营商、终端厂商等各家关键合作伙伴共同畅谈讨论。

第二届 GMGC 全球移动游戏大会将于 5 月 6 日在北京国家会议中心召开,大会由全球移动游戏联盟 GMGC 主办,全面邀请来自全球移动游戏产业生态链的相关者参与,会场将全球移动游戏开发者训练营品及国际推广与合作专场、创业世界杯-全球移动游戏应用评选大赛等多个板块,同时全球移动游戏联盟将通过组织 GMGC 全球移动游戏大会、沙龙、比赛等多种形式的交流和推广活动,把游戏玩家、开发商、运营商、平台商等齐聚一堂,共商合作大计,为移动游戏产业共建和谐健康的生态链!