

Laboration 1: Yatzy

Bakgrund

Detta är en utsträckt laboration som är tänkt att leda fram till ett lite större program, ett Yatzy-spel för dator. Projektet skall även visa på hur man arbetar för att ta fram ett icke-trivialt program, ... en process.

Tanken är att vi under ordnade former, bit för bit skall bygga upp programmet av högkvalitativa (felfria) delar och på så sätt behärska den komplexitet det innebär att utveckla ett program.

PÅ KURSSIDAN FINNS GOTT OM KODEXEMPEL, ANVÄND DESSA!

Sista datum för godkänt (därefter omtentaperiod) : Se kurssida.

1 Yatzy

Antar att alla spelat Yatzy tidigare. Om ej se <http://sv.wikipedia.org/wiki/Yatzy>. Vi kommer även att använda en tärningsmugg.

OBS! Regler: Att om man t.ex. får tretal så kan detta även skrivas på 1 par, o.s.v.

2 Användargränssnitt

Vi kommer inledningsvis att använda ett en relativt enkelt gränssnitt, därefter (frivilligt) kan man göra gränssnittet lite mer "fancy".

En grundläggande idé är att rader och tärningar är linjärt ordnade, de kommer att visas i en viss ordning i användargränssnittet. I modellen kommer vi därför att använda Array:er och/eller listor för tabellrader och tärningar.

Figur 1: Yatzy med två olika användargränssnitt (GUI). Till vänster “basic”-versionen och till höger “fancy”-versionen. I basic-versionen är tärningarna med sexor låsta (behåller sina värden). OBS! Att det bara är utseendet som skiljer, inandömet är lika i båda fallen.

3 Modellen

Modellen består av 6 klasser.

Yatzy är själva spelet. Yatzy har 1-6 spelare och en tärningsmugg. Tärningsmuggen har 5 tärningar. Spelaren har en poängtabell (bara en kolumn egentligen) och kolumnen har rader med värden (RowValue).

4 Startkod

Skapa en mapp för laborationen.

- På kurssidan finns startkod, hämta hem, spara i mappen och packa upp.

- Titta igenom koden och läs kommentarer! En del klasser hör inte till modellen utan är bara tekniska hjälpmedel t.ex. YatzyOptions.
- I appendix finns en bild som visar hur mappar och filer är organiserade i det slutliga projektet. I den nedladdade koden fattas klasser.

Starta din utvecklingsmiljö och börja jobba...

5 En tärning

Skapa en klass Dice för en tärning. Klassen skall internt använda `java.util.Random` (import `java.util.Random`;

- Se appendix var klassen skall ligga. Klassen måste ha package `yatzy`; först i filen (högst upp)!
- Klassen skall ha följande konstruktor och metoder;

```
// Constructor. Create Dice with number of faces
public Dice(int faces){...}
// Roll dice, get result back
public int roll() {...}
// Get result of last roll (IllegalStateException if no roll done)
public int getLastResult() {...}
// If true will roll else not
public void setEnabled(boolean b) {...}
```

- Det finns en färdig test, `TestDice`, i paketet (mappen) `test`. Testen innehåller en `main`-metod och skall gå att köra som ett vanligt program. Använd testen för att kontrollera att tärningen fungerar som tänkt. Se kommentarer i koden.

OBS! Du måste avkommentera koden i testen, även i `main` metoden.

6 En tärningsmugg

Tärningsmuggen har ansvaret för att hantera alla tärningarna. Skapa en klass för denna.

- Klassen kan internt använda en `Array` eller en `List` för att hålla reda på tärningarna. Du väljer, men tänkt efter...!
- Klassen skall även hålla reda på det senaste resultatet av ett kast (resultatet för alla tärningarna).
- Konstruktor och metoder;

```
// Constructor. Supply list of Dice, will not accept
// empty list, if so IllegalArgumentException
public DiceCup(List<Dice> dices){...}
// Roll dice and return result for all as a list
public List<Integer> roll() {...}
// Enable/Disable Dice with given index
public void setDieEnabled(int index, boolean b) {...}
// Get last result (empty list if no roll)
public List<Integer> getLastResult() {...}
```

- Finns en test för klassen!

7 En resultatklass

Vi låter varje spelare hantera sin egen “kolumn” i resultattabellen. Det finns en påbörjad klass Score som representerar en kolumn.

Score-klassen använder den givna hjälpklassen RowValue. Klassen representerar en rad i kolumnen. Klassen “vet” vilket värde raden har och om värdet är “satt” (d.v.s. redan angivet = upptaget). Dessutom håller RowValue reda på vilken rad den hör hemma på. Egentligen inte nödvändigt men det blir bekvämt senare när vi kommer till GUI delarna.

- Konstruktör och metoder (som inte är klara)

```
// Initialize the column (sum, bonus and total should be set, so user
// can't write anything in)
public Score() {...}
// Method to sum all values for one to six (when calculating bonus)
private int getSumOneToSix() {...}
// Method to calculate the total
private int getTotal() {...}
// Set value for some row (if not already set)
// Also update total and possible bonus
public void setScore(int row, int value) {...}
// Class method to get all possible outcomes from a given result (result
// delivered from DiceCup). Returns a list where list index is the
// row and index value is the value for the row
public static List<Integer> getPossibilities(List<Integer> result) {...}
```

- Metoden getPossibilities är komplicerad och måste brytas ner i många mindre hjälpmetoder där varje metod svarar på om det är möjligt att få ett par, två par, ..., kåk och yatzy. Om det är möjligt att få t.ex. tretal så får man poängsumman i retur annars 0. Skapa klassmetoder för varje sådan fråga. Om det går att använda samma hjälpmetod för flera fall så skall detta göras. Utnyttja hjälpklasserna för att bygga upp getPossibilities().

TIPS: Att sortera resultat (parametern till metoden) innan man skickar den till hjälpmetoderna underlättar betydligt i många fall.

- Det finns en påbörjad test. Använd den som utgångspunkt och bygg på med fler tester.

OBS! Under testning måste alla metoder vara public. Sätt metoder som bara används internt i klassen till private då testningen är avklarad.

8 Spelare

Det finns en färdig klass för spelaren. Inspektera!

9 Integrationstestning

Nu skall vi ha ett antal färdiga (och testade) klasser. Nästa mål är att koppla ihop klasserna för att försöka få ett fungerande händelseförlopp.

- Vi vill testa att spelaren kan kasta tärningen en gång (vi får ett resultat osv.)
- Det finns en färdig test, TestIntegration. Avkommentera och försök få metoden testPlayerRollOnce att fungera.

Efter detta är den första versionen av vår modell klar. Gör en (eller flera) back-up(er), zip:a ihop och lägg på ett säkert ställe!

10 Yatzy

Det finns en påbörjad klass Yatzy som representerar "hela" spelet. Klassen använder de färdiga klasserna för att sköta spelet, ungefär som integrationstesten. Yatzy är den enda klassen som direkt skall anropas från användargränssnittet (när vi klickar i GUI:et kommer metoder i Yatzy-klassen att anropas).

- En hel del kan delegeras direkt till andra klasser, kolla alltid om det du behöver redan finns!
- Konstruktör och metoder (som inte är färdiga)

```
// Constructor, input the players, faces for dices and how
// many roll for a player (default values in YatzyOptions)
public Yatzy(List<Player> players, int diceFaces, int maxRolls){..}
// Roll dice if possible (max rolls!)
public List<Integer> roll() { ...}
// Same as Score
public List<Integer> getPossibilities(){...}
```

```

// Disable Dice with index i
public void disableDice(int i) {...}
// Enable Dice with index i
public void enableDice(int i) {...}
// Used to set the score for the actual player
// If success returns true else false
public boolean setScore(int rowIndex, int userInput) { ...}
// Start the game, set actual player etc.
public void start() {...}
// Next player
public void next() {

```

11 En kommandoradsversion av Yatzy

Nu skall vi kunna spela en del av spelet m.h.a. en kommandorad, exempel nedan.

- Implementera en kommandorad i testklassen TestCommandLine.
- Vi instansierar ett Yatzy objekt och anropar olika metoder genom att skriva in kommandon (och trycka enter). Kommandoraden skall klara av de kommandon som finns i den färdiga metoden help().

```

// Running commandline
h for help on commands
> h
q = quit
a = actual player
r = roll
s = set value for actual player
> a
Player{name=Urban, score=Score{values=[0(0,false), 1(0,false), 2(0,false),...
> r
[2, 3, 3, 1, 2]
[1, 4, 6, 0, 0, 0, 0, 0, 6, 10, 0, 0, 0, 0, 0, 11, 0, 0]
> s
Enter index and score: 1 4
Player{name=Urban, score=Score{values=[0(0,false), 1(4,true), 2(0,false),...

```

När allt fungerar är vi färdiga med denna version av modellen. Spara undan som tidigare!

12 StandardYatzy

När vi använder ett grafiskt GUI blir det ofta problem när vi t.ex. skall visa resultatet från ett tärningskast. Anropet till metoden som kastar sker på ett ställe i GUI:et (där

knappen Roll finns) men resultatet skall visas på ett helt annat ställe (där tärningarna skall ritas upp). En lösning på detta är att använda händelsebaserad uppdatering av GUI:et. Modellen kommer att skicka en händelse när något inträffat. GUI:et tar emot händelsen (och ev data) och reagerar utifrån vilken sorts händelse det är. Den händelsebaserade uppdateringen implementeras med en hjälpklassen `EventBus` och en subklass till `Yatzy`, `StandardYatzy`.

- Inspektera klassen `EventBus`. Klassen är en enum (och lite tekniskt komplicerad). Den enda instansen av klassen heter `INSTANCE`. Man kan använda klassen enligt följande

```
// Register to be able to get events (this is some GUI object)
EventBus.INSTANCE.register(this);

// Send event to all registred to enable dice nr 4
EventBus.INSTANCE.publish(EventBus.Event.ENABLE_DICE, 4);
```

Klassen loggar (skriver ut) all händelser som genereras, bra vid felsökning senare.

- Den påbörjade klassen `StandardYatzy` ärver `Yatzy`. I klassen överskuggar vi de metoder i `Yatzy` som påverkar GUI:et (lägg till `@Override` ovanför varje överskuggad metod). I de överskuggade metoderna anropar man superklassens metod (eftersom ingen ny logik tillkommer) och `EventBus.INSTANCE.publish(...)` med lämplig `Event`. All händelsegenerering finns alltså i `StandardYatzy`.
- Vi avvaktar med tester för `StandardYatzy` (om du vill kan du försöka skapa en egen test).

13 Ett grafisk användargränssnitt till `StandardYatzy`

Vi skall nu påbörja utvecklingen av ett grafiskt användargränssnitt.

- Det finns en färdig klass `MainFrame`, för applikationens huvudfönster. Klassen fungerar även som lyssnare till menyn och använder att antal paneler för att bygga upp GUI:et.
- I metoden `start()` byggs modellen och hela GUI:et upp och kopplas samman.
OBS! Att vi skapar ett `StandardYatzy`-objekt trots att variabeln `yatzy` är av typen `Yatzy`, fungerar eftersom `StandardYatzy` är en subklass.
- Klassen `MainFrame` skapas i klassen `Main`. Prova att köra `Main`!. När du startar skall ett GUI enligt bilden visas (de paneler som syns är `ButtonPanel` och `DicePanel`, poängtabellen, `ScorePanel` och `Table` saknas).

Figur 2: Sprängskiss över användargränssnittets konstruktion. Gränssnittet byggs “lager på lager” med paneler och övriga komponenter (paneler är blå).

13.1 ButtonPanel och DicePanel

Vårt första mål är att få Roll-knappen att fungera så att tärningarnas resultat visas.

- Arbeta parallellt med metoderna `actionPerformed` och `onEvent` i klasserna `ButtonPanel` och `DicePanel`.
 - `actionPerformed` hanterar händelser från GUI (knappklick).
 - `onEvent` skall hantera händelser skickade från `StandardYatzy` via `EventBus` (`ENABLE_DICE` t.ex.).
- Dice-panel kan behöva privata hjälpmetoder, t.ex. en metod som uppdaterar alla tärningar (texten på knapparna) och en metod som givet en komponent ger index för denna (så att vi kan göra enable/disable på rätt tärning).

TIPS Alla Komponenter på panelerna ligger i en `Component[]`. Denna får man genom att anropa `this.getComponents()`;
- Tärningarna i `DicePanel` låser man genom att man klickar på dem (det mesta sköts automatiskt av `JToggleButton`).

13.2 En tabellklass

Nu skall vi bygga en klass som visar poängtabellen (d.v.s. alla Score för alla spelare).

- I denna version är det tänkt att användaren skriver in ett resultat i tabellen och trycker enter (innebär också att man efter detta byter aktuell spelare).
- Skapa en klass Table som ärver JPanel. Klassen skall byggas upp med JLabel och JTextField. Använd en GridLayout för att få tabellutseendet. Mycket sker i konstruktorn, skapa komponenter, lägg till dessa, ..

TIPS Klassen kommer att behöva omvandla mellan index (från Component[]) och rad, kolumn i tabellen. När vi senare använder tabellen vill vi bara ange rad och kolumn (bekvämt).

- Konstruktör och metoder...

```
// Contructor. Create table with specified nr of rows and cols
// Table is automatically augmented with one row for headers
// and one col for labels (for rows). The supplied arrays are
// used to set the text for headers and labels (using JLabel)
// The table is 0-indexed i.e. top-left cell is 0,0.
public Table(int rows, int cols, String[] headers, String[] labels) {...}
// Make at cell editable depending on value of b (true/false)
public void setCellEditable(int row, int col, boolean b) {...}
// Enable/disable cell at row, col, depending on value of b (true/false)
public void setCellEnabled(int row, int col, boolean b) {...}
// Set cell at row, col to value s
public void setCell(int row, int col, String s) {...}
// Get row for the text field (c is a text field which is a Component)
public int getRow(Component c) { ... }
// Add/remove ActionListener to all text fields
public void addActionListener(ActionListener a) {
public void removeActionListener(ActionListener a) {
```

- Det finns en test for Table. Använd denna under utvecklingen.

13.3 ScorePanel

Den givna klassen StandarScorePanel använder Table. Klassen fungerar som en lyssnare på Table (lyssna på JTextField i Table).

- Avkommentera i klassen och försök att köra (ev. måste vissa saker fixas till).
- Gör klart de metoder som är tomma.
- Jobba vidare tills det fungerar. Vid problem gå tillbaks och kör tester. Hitta ev på nya tester för saker som verkar osäkra.

När det fungerar är första GUI-versionen klar. Spara undan som tidigare!

14 RobotYatzy

I förra versionen skrev spelaren in ett resultat i tabellen. Nu skall vi göra en version där spelet visar alla tänkbara utfall i tabellen (Table). Användaren väljer genom att klicka på en cell.

- Skapa en subklass, RobotYatzy, till StandardYatzy. RobotYatzy kan skicka alla möjliga utfall till GUI:et så att spelaren kan välja (har du redan detta i StandardYatzy så flytta det till RobotYatzy). Använd EventBus som tidigare.
- Vi behöver en panel, RobotScorePanel, eftersom vi nu skall hantera musklick.
 - Det som skiljer StandardScorePanel och RobotScorePanel är ganska lite, bara det som är specifikt för enter-slag respektive musklick. Skapa därför en abstract klass AbstractScorePanel som innehåller allt som är gemensamt och låt StandardScorePanel och RobotScorePanel ärva denna. Låt den abstrakta klassen implementera EventBus.IEventHandler. Diskutera ev. med handledare innan du börjar (du har väl en backup på allt ...?)
 - Se till så att man inte kan skriva i cellerna då man använder RobotScorePanel.
 - RobotScorePanel skall använda en inre klass som muslyssnare (en MouseAdapter).
- Lägg till i MainFrame.start(), så att man läser av från YatzyOptions om vi skall köra RobotYatzy eller ej. Om så skapas en RobotYatzy och en RobotScorePanel instans istället för "Standard"-instanser.

Spara undan som tidigare.

15 Spara och Öppna Spel

Vi vill kunna spara och öppna sparade spel. Det som sparas är spelarna och poäng tabellen för dessa. Vi sparar i en enkel textfil med följande format;

```
// Name, ordinal, then row and score and if set...
Anna,0,0,3,true,1,4,true,2,0,false,3,0,false,4,0,false,5,0, ...
Urban,1,0,3,true,1,4,true,2,0,false,3,0,false,4,0,false,5,0, ....
```

- Det som behövs i GUI-väg är klart, se metoder MainFrame.save() och open().
- Gör klart klassen YatzyPlainFileReader som implementerar gränssnittet IYatzyReader.

```
// IYatzyReader interface
public List<Player> open(String filename);
public void save(String fileName, List<Player> players);
```

- Använd klassen tillsammans med `YatzyReaderFactory` för att implementera filhanteringen.
- Det finns en test, `TestFileReader`.

16 Användarvänlighet

Det finns ett menyval `View > Big font`. När man väljer detta skall font-storleken öka för alla texter i GUI:et (och återställas om vi avmarkerar). Vi skall nu implementera detta.

- `MainFrame` måste implementera `ItemListener`, och därmed ha metoden `public void itemStateChanged(ItemEvent e)`. Lägg till detta.
- Låt `MainFrame` vara lyssnare för menyvalet “Big font”, avkommentera i `createMenu()`.
- Skapa en statisk metod i `GUIOptions.setFont(Component c, Font f)` som går igenom hela GUI:et och för alla komponenter sätter den valda fonten. Metoden blir mycket enklare om den är rekursiv (... den skall vara rekursiv).
- I metoden `itemStateChanged` i `MainFrame` använder ni attributet `actualFont` och `GUIOptions.setFont()` för att åstadkomma det vi vill.

17 Grafik och Animation

Frivillig uppgift. Det du behöver finns i paketet (mappen) `yatzy.gui.fancy`. Principen är att vi ersätter olika paneler med “Fancy” versioner av dessa, se `README.txt`

- Implementera `paint()`-metoden för klasserna `AnimatedDiceButton` och `FancyRoundButton`

Appendix

En bild över mappar (paket) och filer i Yatzy. Tyvärr blir det ganska många filer. De flesta är dock små (lite kod) och många är helt färdiga, bara att använda.

