Herencia e interfaces. MIDIets e interfaz de usuario - Ejercicios

Índice

1 Menú básico	. 2
2 Adivina el número (I) (*)	2
3 Adivina el número (II) (*)	2
4 TeleSketch	3

1. Menú básico

En el directorio MenuBasico tenemos implementada una aplicación básica en la que se muestra un menú típico de un juego mediante un displayable de tipo List.

- a) Consultar el código y probar la aplicación.
- b) Añadir una nueva opción al menú, de nombre "Hi-score".
- c) Probar cambiando a los distintos tipos de lista existentes.
- d) Añadir comandos a esta pantalla. Se pueden añadir los comandos "OK" y "Salir".

2. Adivina el número (I) (*)


Vamos a implementar un juego consistente en adivinar un número del 1 a 100. Como para previo, vamos a crear el menú principal de nuestro juego, en el que deberemos tener las opciones *Nuevo juego* y *Salir*.

- a) ¿Qué tipo de displayable utilizaremos para realizar este menú?
- b) Implementar esta pantalla encapsulando todo su contenido en una misma clase.
- c) Añadir un comando que nos permita seleccionar la opción marcada del menú.
- d) Incorporar un *listener* de comandos para dar respuesta a este comando de selección de opciones. Por ahora lo que haremos será mostrar una alerta que diga "Opcion no implementada todavia".

3. Adivina el número (II) (*)

Implementar el juego de adivinar un número del 1 al 100. Para ello partiremos de la base realizada en el ejercicio anterior.

El juego pensará un número aleatorio de 1 a 100, y se mostrará al usuario un cuadro de texto donde deberá introducir el número del que piensa que se trata. Una vez introducido, pulsará OK y entonces la aplicación le dirá si el número de demasiado alto, si es demasiado bajo o si ha acertado. En caso de que el número sea muy alto o muy bajo, volveremos al mismo cuadro de texto para volver a probar. Si ha acertado el juego finalizará, mostrando el número de intentos que ha necesitado y volviendo al menú principal.


Para implementar esta aplicación crearemos una nueva pantalla encapsulada en una clase de nombre EntradaTexto que será de tipo TextBox, donde el usuario introducirá el número. Al construir esta pantalla se deberá determinar un número aleatorio de 1 a 100, cosa que podemos hacer de la siguiente forma:

```
Random rand = new Random();
this.numero = Math.abs(rand.nextInt()) % 100 + 1;
```

Deberemos añadir un comando para que el usuario notifique que ha introducido el número. Como respuesta a este comando deberemos obtener el número que ha introducido el usuario y compararlo con el número aleatorio. Según si el número es menor, mayor o igual mostraremos una alerta con el mensaje correspondiente, y volveremos a la pantalla actual o al menú principal según si el usuario ha fallado o acertado respectivamente.

4. TeleSketch

Vamos a implementar una aplicación similar al juego que se conocía como "TeleSketch". Esta aplicación nos deberá permitir dibujar en la pantalla utilizando las teclas de los cursores.

La idea es dibujar en *offscreen* (en una imagen mutable), de forma que no se pierda el contenido dibujado. En cada momento conoceremos la posición actual del cursor, donde dibujaremos un punto (puede ser un círculo o rectángulo de tamaño reducido). Al pulsar las teclas de los cursores del móvil moveremos este cursor por la pantalla haciendo que deje rastro, y de esta manera se irá generando el dibujo.

Tenemos una plantilla en el directorio TeleSketch. Sobre esta plantilla deberemos realizar lo siguiente:

- a) En el constructor de la clase deberemos crear una imagen mutable donde dibujar, con el tamaño del Canvas.
- b) En el método actualiza deberemos dibujar un punto en la posición actual del cursor y llamar a repaint para repintar el contenido de la pantalla.

- c) En paint deberemos volcar el contenido de la imagen offscreen a la pantalla.
- d) Deberemos definir los eventos keyPressed y keyRepeated para mover el cursor cada vez que se pulsen las teclas arriba, abajo, izquierda y derecha. Podemos utilizar las acciones de juegos (game actions) para conocer cuáles son estas teclas.

