

TP Java n° 2

La Bataille de l'E2i

Corrigé

```
/** Cette classe modelise une carte de jeu de
bataille.
*/
public class Carte
{
 /**
 Numero de la carte de 1 a 12 (1=2.. 11=roi 12=as)
 */
 private int rang;
 /**
 Couleur de la carte: coeur carreau treffle pique
 */
 private String couleur;
 /**
 Constructeur a partir d'un rang et d'une couleur.
 @param r le rang de la nouvelle carte
 @param s la couleur de la carte
 */
 Carte(int r, String s){
 rang=r;
 couleur = s;
 }
 /**
 Constructeur par default: cree un as de coeur.
 */
 Carte(){
 this(1,"Coeur");
 }
 /**
 Permet de connaitre le rang de la carte
 @return le rang de la carte
 */
 int getRang(){
 return rang;
 }
 /**
 Permet de connaitre la couleur de la carte
 @return la couleur de la carte
 */
 String getCouleur(){
 return couleur;
 }
 /**
 Construit une chaine de caracteres qui represente
 la carte.
 @return la representation texte de la carte
 */
 public String toString(){
```

```

 String aff=null;
 switch (rang){
 case 12: aff="As";
 break;
 case 0:
 case 1:
 case 2:
 case 3:
 case 4:
 case 5:
 case 6:
 case 7:
 case 8: aff=""+(rang+2);
 break;
 case 9: aff="Valet";
 break;
 case 10: aff="Dame";
 break;
 case 11: aff ="Roi";
 }
 return aff+"_de_"+couleur;
 }
}

/**
 * Compare le rang de la carte avec celui d'une autre et
 * determine si la carte a un rang plus fort.
 * @param c La carte avec laquelle on va comparer
 * @return vrai si la carte est plus forte que c, faux dans
 * le cas contraire
 */
public boolean plusForteQue(Carte c){
 return rang>c.getRang();
}

/**
 * Compare le rang de la carte avec celui d'une autre et
 * determine si la carte a le meme rang que celle ci.
 * @param c La carte avec laquelle on va comparer
 * @return vrai si le rang de la carte est le meme que celui de c, faux dans
 * le cas contraire
 */
public boolean egaleA(Carte c){
 return rang==c.rang;
}
}
}

```

```

/** La classe Paquet modelise un paquet des cartes*/
public class Paquet{

 /** Les cartes du paquet */
 private Carte pile [];

 /** Le nombre de cartes contenues dans le tableau */
 private int n_cartes;

 /** Constructeur de Paquet vide.
 * Creation d'un paquet de 52 cartes maximum vide au depart*/
 Paquet(){
 pile=new Carte [52];
 n_cartes=0;
 }

 /** Constructeur de Paquet a partir d'un tableau de cartes.

```

```

 Creation d'un paquet de 52 cartes maximum en y incluant les
 cartes contenues dans un tableau */

Paquet(Carte[] mapile, int nc){
 pile=new Carte[52];
 for (int i=0; i<nc; i++)
 pile[i]=mapile[i];
 n_cartes=nc;
}

 /** Remplissage d'un jeu complet de 52 cartes.
 Cette fonction initialise le paquet de maniere a avoir un
 jeu complet des cartes sans repetition et ordonne. Si le
 paquet
 contenait des cartes, elles seront perdues
 */

public void initPaquetComplet(){
 int i;
 String s=null;
 for(i=0; i<52;i++){
 if(i<13)s="Coeurs";
 if(i>=13 && i<26) s="Carreaux";
 if(i>=26 && i<39) s="Trefles";
 if(i>=39 && i<52) s="Piques";
 pile[i]=new Carte(i%13,s);
 n_cartes++;
 }
}

 /** Battre le paquet.
 On echange de maniere aleatoire les carets du paquet */

public void battre(){
 Carte temp;
 int i,j=0,k=0;
 for(i=0;i<500; i++){
 j=(int)(Math.random()*n_cartes);
 k=(int)(Math.random()*n_cartes);
 temp=pile[j];
 pile[j]=pile[k];
 pile[k]=temp;
 }
}

 /** Retirer la premiere carte du paquet.
 @return La premiere carte ou null si le paquet est vide
 */

public Carte pioche(){
 if(n_cartes>0){
 n_cartes--;
 return pile[n_cartes];
 }
 else
 return null;
}

 /** Ajouter un carte au debut du paquet.
 @param c La carte a ajouter
 @return vrai si la carte a ete ajoutee correctement,
 faux dans le cas contraire (paquet plein)
 */

public boolean ajoute(Carte c){
 if(n_cartes<51){
 pile[n_cartes]=c;
 n_cartes++;
 return true;
 }
}

```

```

 else
 return false;
 }

 /** Ajouter un carte a la fin du paquet.
 * @param c La carte a ajouter
 * @return vrai si la carte a ete ajoutee correctement,
 * faux dans le cas contraire (paquet plein)
 */

 public boolean ajouteAlaFin(Carte c){
 n_cartes++;
 if(n_cartes < 51){
 for( int j=n_cartes; j>0; j--)
 pile[j]=pile[j-1];
 pile[0]=c;
 return true;
 }

 else
 return false;
 }

 /** Tester si le paquet est vide */
 public boolean estVide(){
 if(n_cartes==0)
 return true;
 else
 return false;
 }

 /** Combien de cartes contient le paquet */
 public int getNCartes(){
 return n_cartes;
 }

 /** Affiche le contenu du paquet dans une chaine */
 public String toString(){
 int i;
 String aff="";
 if(n_cartes==0)
 return "Paquet_Vide!";
 for ( i=0; i<n_cartes; i++){
 aff=aff+pile[i].toString()+"\n";
 }

 return aff;
 }
}
}
}

```

```

class TPaquet{
 public static void main(String args[]){

 // Premier exercice creer et afficher deux cartes
 Carte c1= new Carte(3,"Piques");
 Carte c2 = new Carte(1,"Coueurs");
 System.out.println(c1);
 System.out.println(c2);
 c2=c1;
 System.out.println(c2);

 // Deuxieme exercice: Creer et afficher un paquet complet
 Paquet jeu= new Paquet();
 jeu.initPaquetCompleter();
 System.out.print(jeu);
 }
}

```

```

 System.out.print("Je_bats_les_cartes...\n");

 jeu.battre();
 System.out.print(jeu);
 Carte c=jeu.pioche();
 System.out.println("Ma_pioche:"+c);

//Troisieme exercice: premier jeu avec une seule pioche
 int score1=0,score2=0;
 boolean jouer=true;
 Paquet laPioche = new Paquet();
 laPioche.initPaquetCompleet();
 laPioche.battre();
 while (jouer){
 Carte cj1= laPioche.pioche();
 if (cj1==null)
 break;
 Carte cj2= laPioche.pioche();
 if (cj2==null)
 break;
 if ( cj1.plusForteQue(cj2))
 score1+=2;
 else if (!cj1.egaleA(cj2))
 score2+=2;
 else {
 score1++;
 score2++;
 }
 }

 System.out.println(cj1+"_et_"+cj2);
 }

 if(score1>score2)
 System.out.println("Joueur_1_gagne_avec_"+score1+"_
 points");
 else
 System.out.println("Joueur_2_gagne_avec_"+score2+"_
 points");

 // Quatrieme exercice: jeu avec bataille

 System.exit(0);
 }
}

```

```

public class Joueur{
 /**
 La main du joueur (son paquet des cartes)
 */
 Paquet mamain;

 /** Le nombre de points
 */
 int monscore;

 /** Le nom du joueur
 */
 String nom;

 /** Constructeur par defaut

```

```

*/
 Joueur(){
 mamain= new Paquet();
 monscore=0;
 nom="anonyme";
 }

 /** Constructeur avec un nom
 @param n le nom du joueur */
 Joueur(String n){
 mamain= new Paquet();
 monscore=0;
 nom=n;
 }

 /** ajouter une carte a sa main
 */
 public void ajoute(Carte c){
 mamain.ajoute(c);
 }

 /** ajouter une carte a la fin de
 sa main

 */
 public void ramasse(Carte c){
 mamain.ajouteAlaFin(c);
 }

 /** Tester si le joueur a encore des cartes
 */
 public boolean aDesCartes(){
 return !mamain.estVide();
 }

 /** Combien de cartes a le joueur */
 public int combienDeCartes(){
 return mamain.getNCartes();
 }

 /** Jouer une carte de sa main
 */
 public Carte joue(){
 return mamain.pioche();
 }

 /** Gagner des points
 @param n le nombre de points gagnes
 */
 public void gagne(int n){
 monscore+=n;
 }

 /** Perdre des points
 @param n le nombre de points perdus
 */
 public void perds(int n){
 monscore-=n;
 }

 /** Annoncer son score
 @return Le score du joueur
 */
 public int getScore(){
 return monscore;
 }
}

```

```

/** Donner un representation textuelle du joueur
@return La chaine qui contient la description du joueur
*/
public String toString(){
 return "Je_suis_le_joueur_"+nom+
 "\nJ'ai_les_cartes_suivantes:\n\n"+mamain.toString()+
 "\net_mon_score_est:_"+monscore;
}
}

/**La bataille avec deux joueurs
 * @author J. Silva
 * @version 0.1
 */
class IfiBataille{

 private Joueur ja;
 private Joueur jb;
 private Paquet table;
 private Paquet jeuComplet;

 /** Creation des joueurs de la pioche et de l atable
 */
 public IfiBataille(){

 ja= new Joueur("A");
 jb= new Joueur("B");
 table= new Paquet();
 jeuComplet= new Paquet();
 jeuComplet.initPaquetComplet();
 jeuComplet.battre();
 System.out.println("\n\nVoici_le_jeu_complet\n"+jeuComplet);
 }

 /** Jouer une partie
 */
 public void jouer(){

 Carte c1,c2;

 // repartition des cartes
 while(!jeuComplet.estVide()){
 ja.ajoute(jeuComplet.pioche());
 jb.ajoute(jeuComplet.pioche());
 }

 System.out.println(ja+"\n\n"+jb);

 // jeu
 while( ja.aDesCartes() && jb.aDesCartes()){

 c1=ja.joue();
 c2=jb.joue();
 table.ajoute(c1);
 table.ajoute(c2);
 System.out.println("A:"+ja.combienDeCartes()+
 "_B:"+jb.combienDeCartes()+
 "_T:"+table.getNCartes()+
 "____"+c1+"<->"+c2);

 if(c1.plusForteQue(c2)){ // joueur A gagne

```

```

 while (!table.estVide())
 ja.ramasse(table.pioche());
 }

 if (c2.plusForteQue(c1)) { // joueur B gagne
 while (!table.estVide())
 jb.ramasse(table.pioche());
 }

 if (c1.egaleA(c2)) { // bataille !
 if (ja.aDesCartes() && jb.aDesCartes())
 {
 table.ajoute(ja.joue());
 table.ajoute(jb.joue());
 }

 else
 break;
 System.out.println("BATAILLE");
 }
}

if (ja.aDesCartes()) {
 System.out.println("Le_joueur_A_a_gagne!");
 ja.gagne(1);
}

else {
 System.out.println("Le_joueur_B_a_gagne!");
 jb.gagne(1);
}
}

/** Creation et lancement du jeu
 *
 */
public static void main(String args[]) {

 IfiBataille monjeu= new IfiBataille();
 monjeu.jouer();
 System.exit(0);
}
}

```

```

/**La bataille avec deux joueurs
 * @author J. Silva
 * @version 0.1
 */
class AppBataille{
 public static void main(String args[]) {

 // Premier exercice creer et afficher deux cartes
 Carte c1= new Carte(3,"Piques");
 Carte c2 = new Carte(1,"Coueurs");
 System.out.println(c1);
 System.out.println(c2);
 c2=c1;
 System.out.println(c2);

 // Deuxieme exercice: Creer et afficher un paquet complet
 // le battre et l'afficher a nouveau. Piocher une carte et
 // l'afficher

 Paquet jeu= new Paquet();
 jeu.initPaquetCompleto();
 System.out.println(jeu);
 }
}

```


```

 System.out.print("Je_bats_les_cartes...\n");

 jeu.battre();
 System.out.print(jeu);
 Carte c=jeu.pioche();
 System.out.println("Ma_pioche:"+c);

//Troisieme exercice: premier jeu avec une seule pioche
 int score1=0,score2=0;
 boolean jouer=true;
 Paquet pioche = new Paquet();
 pioche.initPaquetComple();
 pioche.battre();
 while (jouer){
 Carte cj1= pioche.pioche();
 if (cj1==null)
 break;
 Carte cj2= pioche.pioche();
 if (cj2==null)
 break;
 if ( cj1.plusForteQue(cj2))
 score1+=2;
 else if (!cj1.egaleA(cj2))
 score2+=2;
 else {
 score1++;
 score2++;
 }
 }

 System.out.println(cj1+"_et_"+cj2);
}

 if(score1>score2)
 System.out.println("Joueur_1_gagne_avec_"+score1+"_points");
 else
 System.out.println("Joueur_2_gagne_avec_"+score2+"_points");

// Quatrieme exercice: jeu avec bataille
 score1=0;
 score2=0;
 jouer=true;
 pioche.initPaquetComple();
 pioche.battre();
 boolean bataille=false;
 int npoints=2;
 while (jouer){
 if(!bataille) npoints=2;
 Carte cj1= pioche.pioche();
 if (cj1==null)
 break;
 Carte cj2= pioche.pioche();
 if (cj2==null)
 break;

 if ( cj1.plusForteQue(cj2)){
 score1+=npoints;
 }

 else if (!cj1.egaleA(cj2)){
 score2+=npoints;
 }

 else {
 npoints+=2;
 bataille=true;
 }
 }
}

```

```

}

 System.out.println(cj1+"_et_"+cj2);
 if(bataille) System.out.println("BATAILLE!");
}

if(score1>score2)
 System.out.println("Joueur_1_gagne_avec_"+score1+"_points");
else
 System.out.println("Joueur_2_gagne_avec_"+score2+"_points");

// La bataille avec deux joueurs
Joueur ja= new Joueur("A");
Joueur jb= new Joueur("B");
Paquet table= new Paquet();
Paquet jeucomplet= new Paquet();
jeucomplet.initPaquetCompleet();
jeucomplet.battre();
System.out.println("\n\n\nVoici_le_jeu_complet\n"+jeucomplet);
// repartition des cartes
for (int k=0; k<26; k++){
 ja.ajoute(jeucomplet.pioche());
 jb.ajoute(jeucomplet.pioche());
}

System.out.println(ja+"\n\n"+jb);

// jeu
while( ja.aDesCartes() && jb.aDesCartes()){

 c1=ja.joue();
 c2=jb.joue();
 table.ajoute(c1);
 table.ajoute(c2);
 System.out.println("A:"+ja.combienDeCartes()+
 "B:"+jb.combienDeCartes()+
 "T:"+table.getNCartes()+
 " "+c1+"<->"c2);

 if(c1.plusForteQue(c2)){ // joueur A gagne
 while(!table.estVide())
 ja.ramasse(table.pioche());
 }

 if(c2.plusForteQue(c1)){ // joueur B gagne
 while(!table.estVide())
 jb.ramasse(table.pioche());
 }

 if( c1.egaleA(c2)) { // bataille !
 if( ja.aDesCartes() && jb.aDesCartes())
 { table.ajoute(ja.joue());
 table.ajoute(jb.joue());
 }

 else
 break;
 System.out.println("BATAILLE");
 }
}

if(ja.aDesCartes()){
 System.out.println("Le_joueur_A_a_gagne!");
 ja.gagne(1);
}
}

```

```
 else {  
 System.out.println("Le_joueur_B_a_gagne!");  
 jb.gagne(1);  
 }  
 System.exit(0);  
 }  
}
```