

ITK:P1 Lektion 4

Att implementera en spelidé i Java

DSV Peter Mozelius

Lektion 4

```
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;

public class Lektion4 extends JFrame
 implements ActionListener {
 final int STEN = 0, SAX = 1, PÅSE = 2;
 private int användarVal, datorVal, omgång;
 private int användarVinst, datorVinst;
```

Lektion 4

```
private JButton sten, datorSten;
private JButton sax, datorSax;
private JButton påse, datorPåse;
private JPanel användarPanel, datorPanel,
 resultatPanel;
private JLabel infoLabel, resultatLabel;
private JTextField användarResultat, datorResultat;

Lektion4() {
 super("Lektionsexempel 4");
 setSize(400, 200);
```

Lektion 4

```
omgång = 0;
användarVinst = 0;
datorVinst = 0;
skapaGränssnitt();
} //konstruktor

public void skapaGränssnitt() {
 Container container = getContentPane();
```

Lektion 4

```
datorPanel = new JPanel();
datorPanel.setLayout(new GridLayout(1,4));
datorPanel.add(new JLabel("Datorn väljer:",
 JLabel.CENTER));

datorSten = new JButton("STEN");
datorSax = new JButton("SAX");
datorPåse = new JButton("PÅSE");
datorPanel.add(datorSten);
datorPanel.add(datorSax);
datorPanel.add(datorPåse);
```

Lektion 4

```
Container.add("North", datorPanel);

användarPanel = new JPanel();
användarPanel.setLayout(new GridLayout(1,4));
användarPanel.add(new JLabel("Du väljer här:",
 JLabel.CENTER));

sten = new JButton("STEN");
sax = new JButton("SAX");
påse = new JButton("PÅSE");
```

Lektion 4

```
sten.addActionListener(this);
sax.addActionListener(this);
påse.addActionListener(this);

användarPanel.add(sten);
användarPanel.add(sax);
användarPanel.add(påse);
container.add("South", användarPanel);
```

Lektion 4

```
resultatPanel = new JPanel(new GridLayout(2,2));
resultatPanel.setBackground(new Color(255,204,0));
användarResultat = new JTextField(" Dina vinster: ");
resultatPanel.add(användarResultat);

datorResultat = new JTextField(" Datorns vinster: ");
resultatPanel.add(datorResultat);

infoLabel = new JLabel("Börja spela genom att ",
 JLabel.RIGHT);
resultatPanel.add(infoLabel);
```

Lektion 4

```
container.add("Center",resultatPanel);

//gör fönstret synligt och stängbart
setVisible(true);
setDefaultCloseOperation(EXIT_ON_CLOSE);

} //skapaGränssnitt
```

Paus

Lektion 4

```
public void actionPerformed(ActionEvent e) {  
 int val;  
 if (e.getSource() == sten) {  
 val = STEN;  
 }  
 else if (e.getSource() == sax) {  
 val = SAX;  
 }  
 else {  
 val = PÅSE;  
 }  
 evaluera(val);  
} //actionPerformed
```

Lektion 4

```
public void evaluera(int val){  
 användarVal = val;  
 datorVal = (int)(Math.random() * 3);  
  
 //visa datorns val  
 if (datorVal == STEN) {  
 datorSten.setBackground(Color.red);  
 datorSax.setBackground(Color.lightGray);  
 datorPåse.setBackground(Color.lightGray);  
 }  
}
```

Lektion 4

```
else if (datorVal == SAX) {
 datorSten.setBackground(Color.lightGray);
 datorSax.setBackground(Color.red);
 datorPåse.setBackground(Color.lightGray);
}
else {
 datorSten.setBackground(Color.lightGray);
 datorSax.setBackground(Color.lightGray);
 datorPåse.setBackground(Color.red);
}
```

Lektion 4

```
//visa resultatet
resultatLabel.setHorizontalAlignment(0);
infoLabel.setHorizontalAlignment(0);
infoLabel.setText("RESULTAT omgång " +
 ++omgång + ":");
if (användarVal == datorVal)
 resultatLabel.setText("Oavgjort,
 ingen får poäng!");
```

Lektion 4

```
else if (användarVal == STEN && datorVal == SAX ||
 användarVal == SAX && datorVal == PÅSE ||
 användarVal == PÅSE && datorVal == STEN) {

 resultatLabel.setText("Du vinner!
 En gång till?");
 användarResultat.setText(" Dina vinster: "
 + ++användarVinst + "st");
}
```

Lektion 4

```
else {
 resultatLabel.setText(" Du förlorade!
 Gör ett nytt val!");
 datorResultat.setText(" Datorns vinster: " +
 ++datorVinst + "st");
}
} //evaluera

public static void main(String[] arg) {
 new Lektion4();
}
} //Lektion4
```

Vad har ni för spelidéer?

- Har någon av er börjat fundera på spelidéer till inlämningsuppgiften?
- Två av våra standardförslag är:
 1. Frågesport, relativt lätt för betygen upp till C
 2. Memory, svårare och för betygen A och B

En snabbskiss på en frågesport

- En relativt enkel inlämningsuppgift här på P1 att bygga ett javaprogram där användaren svarar på olika frågor enligt de exempel som finns på P1:s hemsida
- Innan ni sätter igång med programmeringen så finns det mycket att vinna om ni först gör en objektmodellering
- Förslag på **klasser** och **interface**?

En snabbskiss på en frågesport

En snabbskiss på ett Memory

- En lite knepigare inlämningsuppgift för ett högre betyg är att knäpa ihop ett **Memoryspel**
- Svårare problemlösning och mera grafik än i den enklare frågesporten
- Ett körbart exempel finns på P1:s hemsida
- Vilka klasser och interface kan man tänka sig?
- Vilken klass sköter om användarinteraktionen?

En snabbskiss på ett Memory

