

19. Projekt Adventura

19.1. Základní popis, zadání úkolu

Pracujeme na projektu Adventura, který je ke stažení na `java.vse.cz`. Po otevření v BlueJ vytvoříme instanci třídy `Hra`. Po zavolání metody `hraj()` se spustí jednoduchá adventura s textovým rozhraním, která umožní hráči procházet jednotlivými místnostmi hry. Hráč může zadávat příkazy „jdi“, „napoveda“ a „konec“. Na obrázku 19.1 je zachycen průběh „hraní“ této hry.


```
BlueJ: Okno terminálu - adventura1
Nastavení

Vitejte!
Toto je nova, neuveritelne nudna adventura.
Napiste 'napoveda', pokud si nevite rady, jak hrat dal.

Jsi v mistnosti/prostoru vstupni hala budovy VSE na Jiznim meste.
vychody: chodba bufet ucebna
> napoveda
Ztratil ses. Jsi sam(a). Toulas se
po arealu skoly na Jiznim meste.

Muzes zadat tyto prikazy:
jdi konec napoveda
> jdi bufet
Jsi v mistnosti/prostoru bufet, kam si muzete zajit na svacinku.
vychody: hala
> konec
Dik, ze jste si zahrali. Ahoj.
|
```

Obrázek 19.1 Jednoduchá ukázka průběhu komunikace s adventurou

V tomto projektu budeme řešit tyto úkoly:

- ◆ prvním úkolem je doplnit hru o další místnost/prostor,
- ◆ dalším je změnit příkaz „napoveda“ na příkaz „pomoc“ (tj. aby uživatel místo příkazu „napoveda“ psal příkaz „pomoc“),
- ◆ dalším úkolem je doplnit „vítězství“, tj. aby po dosažení konkrétní místnosti hra sama skončila,
- ◆ posledním úkolem, který si zde ukážeme je doplnění hry o věci – tj. aby v místnostech byly jednotlivé věci, hráč je mohl sbírat do batohu či z batohu vyndávat a pokládat do místnosti.

Tento projekt má následující cíle:

- ◆ ukázat možnost, jak vytvořit síťovou strukturu instancí,
- ◆ ukázat vytváření nových tříd, doplňování metod do stávajících tříd.

19.2. Struktura tříd

Projekt Adventura se skládá z následujících tříd (obrázek z BlueJ):

Obrázek 19.2 Struktura tříd projektu Adventura z BlueJ

19.3. Popis komunikace mezi objekty

Hra je rozdělena do 5 tříd, které mají takto rozděleny odpovědnosti:

- ◆ Třída *RizeniHry* obsahuje základ řízení hry (načtení řádku od uživatele z klávesnice, vytvoření příkazu, jeho předání ke zpracování do instance třídy *Hra* a vypsání výsledku na obrazovku). Do této třídy je soustředěno čtení z klávesnice a výpis na obrazovku.
- ◆ Na základě třídy *Prikaz* se vytváří instance obsahující povel zadaný uživatelem. Třída *Prikaz* rozdělí vstupní řádek na dvě části – vlastní slovo příkazu a případné druhé slovo příkazu.
- ◆ Instance třídy *SeznamPrikazu* obsahuje seznam všech přípustných příkazů. Instance vrací seznam dostupných příkazů a umí zjistit, zda příslušný řetězec je platný příkaz,
- ◆ Třída *Hra* představuje hlavní logiku hry – vytvářejí se v ní místnosti a seznam příkazů, obsahuje metody řešící jednotlivé příkazy uživatele. Z *RizeniHry* se volá hlavně metoda *zpracujPrikaz*, kterou se předává příkaz zadaný uživatelem. Metoda vrací řetězec, který se má zobrazit na obrazovce.
- ◆ Instance třídy *Mistnost* obsahuje jméno místnosti a seznam místností, do kterých vedou východy z aktuální místnosti. Instance pomocí metody *seznamVychodu()* vrací řetězec se seznamem východů, metoda *sousedniMistnost()* vrací instanci sousední místnosti odpovídající zadanému řetězci.

Diagram tříd používaný v BlueJ zachycuje základní vazby mezi třídami. V některých situacích je pro pochopení aplikace vhodné vytvořit si diagram tříd, který obsahuje i datové atributy a metody. Pro naši adventuru je takový diagram na obrázku 19.3.

Obrázek 19.3 Diagram tříd včetně datových atributů a metod

19.4. Výpis kódu třídy Místnost

```
1 import java.util.Set;
2 import java.util.HashSet;
3
4 /**
5  * Třída Místnost popisuje jednotlivou místnost ve hře.
6  * Tato třída je součástí projektu jednoduché textové hry.
7  * "Místnost" reprezentuje jedno místo (místnost, prostor, ..)
8  * ve scénáři hry. Místnost může mít sousední místnosti
9  * připojené přes východy. Pro každý východ si místnost ukládá
10 * odkaz na sousedící místnost (instanci třídy Místnost).
11 *
12 * @author Michael Kolling, Lubos Pavlicek, Jarmila Pavlickova
13 * @version 3.0
14 * @created květen 2005
15 */
16
17 class Místnost {
18 private String nazev;
19 private String popis;
20 private Set<Místnost> vychody; // obsahuje sousední místnosti
21
22 /**
23 * Vytvoření místnosti (pojmenovaný prostor) se zadaným
24 * popisem, např. "kuchyň", "hala", "trávník před domem"
25 *
26 * @param nazev Jméno místnosti, jednoznačný
27 * identifikátor, pokud možno jedno slovo
28 * @param popis Popis místnosti.
29 */
30 public Místnost(String nazev, String popis) {
31 this.nazev = nazev;
32 this.popis = popis;
33 vychody = new HashSet<Místnost>();
34 }
35
36 /**
37 * Definuje východ z místnosti (sousední/vedlejší místnost).
38 * Vzhledem k tomu, že je použit Set pro uložení východů,
39 * může být sousední místnost uvedena pouze jednou
40 * (tj. nelze mít dvoje dveře do stejné sousední místnosti).
41 * Druhé zadání stejné místnosti tiše přepíše předchozí zadání
42 * (neobjeví se žádné chybové hlášení).
43 * Lze zadat též cestu ze/do sebe sama.
44 *
45 * @param vedlejsi místnost, která sousedí s aktuální
46 * místností.
47 */
48 public void setVychod(Místnost vedlejsi) {
49 vychody.add(vedlejsi);
50 }
51
52 /**
53 * Metoda equals pro porovnání dvou místností. Překrývá se metoda
54 * equals ze třídy Object. Dvě místnosti jsou shodné, pokud mají
55 * stejné jméno.
```

```
56 * Tato metoda je důležitá z hlediska správného fungování
57 * seznamu místností (Set).
58 *
59 * Bližší popis metody equals je u třídy Object.
60 *
61 * @paramo object, který se má porovnávat s aktuálním
62 * @return vrací hodnotu true, pokud zadaná místnost má
63 * stejné jméno, jinak false
64 */
65 public boolean equals (Object o) {
66 if (o instanceof Místnost) {
67 Místnost druha = (Místnost)o;
68 return nazev.equals(druha.nazev);
69 }
70 else {
71 return false;
72 }
73 }
74
75 /**
76 * Metoda hashCode vrací číselný identifikátor instance,
77 * který se používá pro optimalizaci ukládání
78 * v dynamických datových strukturách.
79 * Při překrytí metody equals je potřeba překrýt i
80 * metodu hashCode.
81 * Podrobný popis pravidel pro vytváření metody hashCode
82 * je ve třídě Object
83 */
84 public int hashCode() {
85 return nazev.hashCode();
86 }
87
88 /**
89 * Vrací jméno místnosti (bylo zadáno při vytváření místnosti
90 * jako parametr konstrukturu)
91 *
92 * @return Jméno místnosti
93 */
94 public String getNazev() {
95 return nazev;
96 }
97
98 /**
99 * Vrací "dlouhý" popis místnosti, který může vypadat
100 * následovně:
101 * Jsi v místnosti/prostoru vstupni hala budovy VSE
102 * na Jiznim meste.
103 * vychody: chodba bufet ucebna
104 *
105 * @return Dlouhý popis místnosti
106 */
107 public String dlouhyPopis() {
108 return "Jsi v místnosti/prostoru " + popis + ".\n" +
109 seznamVychodu();
110 }
111
```

```

112  /**
113 * Vrací textový řetězec, který popisuje sousední místnosti
114 * (východy)
115 * vychody: chodba bufet ucebna
116 *
117 * @return Seznam sousedních místností (východů)
118 */
119  private String seznamVychodu() {
120 String vracenyText = "vychody:";
121 for (Mistnost sousedni : vychody) {
122 vracenyText += " " + sousedni.getNazev();
123 }
124 return vracenyText;
125  }
126
127  /**
128 * Vrací místnost, která sousedí s aktuální místností
129 * a jejíž jméno je zadáno jako parametr. Pokud místnost
130 * s udaným jménem nesousedí s aktuální místností,
131 * vrací se hodnota null.
132 *
133 * @param jmenoSousedni Jméno sousední místnosti (východu)
134 * @return Místnost, která se nachází za příslušným východem,
135 * nebo hodnota null, pokud místnost zadaného jména není
136 * sousem.
137 */
138  public Mistnost sousedniMistnost(String jmenoSousedni) {
139 if (jmenoSousedni == null) {
140 return null;
141 }
142 for ( Mistnost sousedni : vychody ){
143 if (sousedni.getNazev().equals(jmenoSousedni)) {
144 return sousedni;
145 }
146 }
147 return null; // místnost nenalezena
148  }
149  }

```

19.5. Výpis kódu třídy Hra

```

1  /**
2 * Třída Hra představující logiku adventury.
3 *
4 * Tato třída inicializuje další třídy:
5 * vytváří všechny místnosti (třída Mistnost),
6 * vytváří seznam platných příkazů.
7 * Ve hře se též vyhodnocují jednotlivé příkazy zadané
8 * uživatelem.
9 *
10  * @author Michael Kolling, Lubos Pavlicek, Jarmila Pavlickova
11  * @version 3.0
12  * @created květen 2005
13  */
14

```

```
15 class Hra {
16 private SeznamPrikazu platnePrikazy;
17 // obsahuje seznam přípustných slov
18 private Mistnost aktualniMistnost;
19 private boolean konecHry = false;
20
21 /**
22 * Vytváří hru, inicializuje místnosti
23 * a seznam platných příkazů.
24 */
25 public Hra() {
26 zalozMistnosti();
27 platnePrikazy = new SeznamPrikazu();
28 }
29
30 /**
31 * Vytváří jednotlivé místnosti a propojuje je pomocí východů.
32 */
33 private void zalozMistnosti() {
34 Mistnost hala;
35 Mistnost ucebna;
36 Mistnost bufet;
37 Mistnost chodba;
38 Mistnost kancelar;
39
40 // vytvářejí se jednotlivé místnosti
41 hala = new Mistnost("hala",
42 "vstupni hala budovy VSE na Jiznim meste");
43 ucebna = new Mistnost("ucebna", "prednaskova ucebna 103JM");
44 bufet = new Mistnost("bufet",
45 "bufet, kam si muzete zajit na svacinku");
46 chodba = new Mistnost("chodba", "spojovaci chodba");
47 kancelar = new Mistnost("kancelar",
48 "kancelar vaseho vyucujiciho Javy");
49 // přiřazují se východy z místností (sousedící místnosti)
50 hala.setVychod(ucebna);
51 hala.setVychod(chodba);
52 hala.setVychod(bufet);
53 ucebna.setVychod(hala);
54 bufet.setVychod(hala);
55 chodba.setVychod(hala);
56 chodba.setVychod(kancelar);
57 kancelar.setVychod(chodba);
58 aktualniMistnost = hala; // hra začíná v místnosti hala
59 }
60 /**
61 * Vrátí úvodní zprávu pro hráče.
62 */
63 public String vratUvitani() {
64 return "Vitejte!\n" +
65 "Toto je nova, neuveritelne nudna adventura.\n" +
66 "Napiste 'napoveda', pokud si nevite rady,
67 jak hrat dal.\n" +
68 "\n" +
69 aktualniMistnost.dlouhyPopis();
70 }
71 }
```

```
72  /**
73 * Vrátí závěrečnou zprávu pro hráče.
74 */
75  public String vratEpilog() {
76 return "Dik, ze jste si zahráli. Ahoj.";
77  }
78
79  /**
80 * Vrací true, pokud hra skončila.
81 */
82  public boolean konecHry() {
83 return konecHry;
84  }
85
86  /**
87 * Metoda zpracuje příkaz uvedený jako parametr,
88 * tj. spustí odpovídající metodu.
89 * Metoda vrací řetězec, který se má vypsát na obrazovku.
90 *
91 * @param prikaz příkaz, který se má zpracovat (provést)
92 * @return vrací se řetězec, který se má vypsát na obrazovku
93 */
94  public String zpracujPrikaz(Prikaz prikaz) {
95 String textKVypsani=" .... ";
96 if (platnePrikazy.jePlatnyPrikaz(prikaz.getSlovoPrikazu())){
97 String povel = prikaz.getSlovoPrikazu();
98 if (povel.equals("napoveda")) {
99 textKVypsani = napoveda();
100 }
101 else if (povel.equals("jdi")) {
102 textKVypsani = jdi(prikaz);
103 }
104 else if (povel.equals("konec")) {
105 textKVypsani = konec(prikaz);
106 }
107 }
108 else {
109 textKVypsani="Nevim co tim myslis, tento prikaz neznam?";
110 }
111 return textKVypsani;
112  }
113
114  // následuje implementace jednotlivých příkazů
115
116  /**
117 * V případě, že příkaz má jen jedno slovo "konec" hra končí,
118 * jinak pokračuje např. při zadání "konec a".
119 *
120 * @return Vrací true v případě, že příkaz má jen jedno slovo
121 * "konec", jinak vrací false
122 */
123
```


```
124 private String konec(Prikaz prikaz) {
125 if (prikaz.maDruheSlovo()) {
126 return "Ukoncit co? Nechapu, proc jste zadal druhe
127 slovo.";
128 }
129 else {
130 konecHry = true;
131 return "hra ukončena příkazem konec";
132 }
133 }
134
135 /**
136  * Vypíše základní nápovědu po zadání příkazu "napoveda".
137  * Nyní se vypisuje vcelku primitivní zpráva
138  * a seznam dostupných příkazů.
139  */
140 private String napoveda() {
141 return "Ztratil ses. Jsi sam(a). Toulas se\n"
142 + "po arealu skoly na Jiznim meste.\n"
143 + "\n"
144 + "Muzes zadat tyto prikazy:\n"
145 + platnePrikazy.vratSeznamPrikazu();
146 }
147
148 /**
149  * Příkaz "jdi".
150  * Zkouší se vyjít zadaným směrem/do zadané místnosti.
151  * Pokud místnost existuje, vstoupí se do nové místnosti.
152  * Pokud zadaná sousední místnosti (východ) není,
153  * vypíše se chybové hlášení.
154  *
155  * @param prikaz jako druhý parametr obsahuje jméno místnosti,
156  * do které se má jít.
157  */
158 private String jdi(Prikaz prikaz) {
159 if (!prikaz.maDruheSlovo()) {
160 // pokud chybí druhé slovo (sousední místnost), tak
161 return "Kam mám jít? Musíš zadat jméno místnosti";
162 }
163 String smer = prikaz.getDruheSlovo();
164 // zkoušíme přejít do sousední místnosti
165 Mistnost sousedniMistnost =
166 aktualniMistnost.sousedniMistnost(smer);
167 if (sousedniMistnost == null) {
168 return "Tam se odsud jit neda!";
169 }
170 else {
171 aktualniMistnost = sousedniMistnost;
172 return aktualniMistnost.dlouhyPopis();
173 }
174 }
175 }
```

19.6. Výpis kódu třídy RizeniHry

```
1 import java.io.BufferedReader;
2 import java.io.InputStreamReader;
3 import java.io.IOException;
4
5 /**
6  * Class RizeniHry
7  *
8  * Toto je hlavní třída aplikace.
9  * Je to velmi jednoduchá textová hra
10 * - uživatel se pohybuje v daném prostoru.
11 * Je určena jako základ pro další zajímavá rozšíření.
12 * Tato třída vytváří instanci třídy Hra,
13 * která představuje logiku aplikace.
14 * Čte jednotlivé příkazy zadané uživatelem
15 * a předává je logice a vypisuje odpověď logiky na konzoli.
16 * Pokud chcete hrát tuto hru, vytvořte instanci této třídy
17 * a poté na ní vyvolejte metodu "hraj".
18 *
19 *
20 * @author Michael Kolling, Lubos Pavlicek, Jarmila Pavlickova
21 * @version 3.0
22 * @created květen 2005
23 */
24
25 class RizeniHry {
26 private Hra hra;
27
28 /**
29 * Vytváří hru.
30 */
31 public RizeniHry() {
32 hra = new Hra();
33 }
34
35 /**
36 * Hlavní metoda hry.
37 * Cyklí se do konce hry (dokud metoda konecHry() z logiky
38 * nevrátí hodnotu true)
39 */
40 public void hraj() {
41 System.out.println(hra.vratUvitani());
42 // základní cyklus programu - opakovaně se čtou příkazy
43 // a poté se provádějí do konce hry.
44 while (!hra.konecHry()) {
45 String radek = prectiString();
46 Prikaz prikaz = new Prikaz(radek);
47 System.out.println(hra.zpracujPrikaz(prikaz));
48 }
49 System.out.println(hra.vratEpilog());
50 }
51
52 /**
53 * Metoda přečte příkaz z příkazového řádku
54 *
55 * @return Vrací přečtený příkaz jako instanci třídy String
56 */
57 }
```

```

57  */
58  private String prectiString() {
59 String vstupniRadek="";
60 System.out.print("> "); // vypíše se prompt
61 BufferedReader vstup = new BufferedReader
62 (new InputStreamReader(System.in));
63 try {
64 vstupniRadek = vstup.readLine();
65 }
66 catch (java.io.IOException exc) {
67 System.out.println("Vyskytla se chyba během čtení příkazu:"
68 + exc.getMessage());
69 }
70 return vstupniRadek;
71  }
72  }

```

19.7. Výpis kódu třídy SeznamPrikazu

```

1  import java.util.Set;
2  import java.util.TreeSet;
3
4  /**
5 * Třída SeznamPrikazu - obsahuje seznam přípustných příkazů
6 * hry. Používá se pro rozpoznávání příkazů.
7 *
8 * Tato třída je součástí jednoduché textové hry.
9 *
10  * @author Michael Kolling, Lubos Pavlicek, Jarmila Pavlickova
11  * @version 3.0
12  * @created květen 2005
13  */
14  class SeznamPrikazu {
15 // set pro uložení přípustných příkazů
16 private Set<String> platnePrikazy;
17
18 /**
19 * Konstruktor
20 */
21 public SeznamPrikazu() {
22 platnePrikazy = new TreeSet<String>();
23 platnePrikazy.add("jdi");
24 platnePrikazy.add("konec");
25 platnePrikazy.add("napoveda");
26 }
27 /**
28 * Kontroluje, zda zadaný řetězec je přípustný příkaz.
29 *
30 * @param retezec Řetězec, který se testuje, zda je to
31 * přípustný příkaz
32 * @return Vrací true, pokud zadaný řetězec je
33 * přípustný příkaz
34 */
35 public boolean jePlatnyPrikaz(String retezec) {
36 return platnePrikazy.contains(retezec);
37 }
38  }

```

```
39  /**
40 * Vrací seznam přípustných příkazů, jednotlivé příkazy jsou
41 * odděleny mezerou.
42 * @return Řetězec, který obsahuje seznam přípustných příkazů
43 */
44  public String vratSeznamPrikazu() {
45  String seznam = "";
46  for (String slovoPrikazu : platnePrikazy){
47 seznam += slovoPrikazu + " ";
48  }
49  return seznam;
50  }
51 }
```

19.8. Výpis kódu třídy Prikaz

```
1  /**
2 * Class Prikaz - část jednoduché textové adventury.
3 *
4 * Třída udržuje informace o zadaném příkazu. V současné době
5 * může příkaz mít až dvě slova (např. "jdi kuchyn").
6 * Pokud má příkaz pouze jedno slovo, je jako druhé slovo
7 * uložena hodnota null.
8 *
9 * Třídu je možné rozšířit na příkazy se třemi či více slovy.
10  *
11  * @author Michael Kolling, Lubos Pavlicek, Jarmila Pavlickova
12  * @version 3.0
13  * @created květen 2005
14  */
15
16  class Prikaz {
17  private String slovoPrikazu = null;
18  private String druheSlovo = null;
19
20  /**
21 * Vytváří instanci třídy Prikaz. Musí být zadán první a druhý
22 * slovo příkazu. Pokud příkaz nemá druhé slovo, vloží se
23 * místo něho hodnota null.
24 *
25 * @param prvniSlovo První slovo příkazu
26 * @param druheSlovo Druhé slovo příkazu
27 */
28  public Prikaz(String prvniSlovo, String druheSlovo) {
29 slovoPrikazu = prvniSlovo;
30 this.druheSlovo = druheSlovo;
31  }
32  /**
33 * Druhý konstruktor pro vytvoření instance třídy Prikaz.
34 * Konstruktor převezme řetězec přečtený z příkazového řádku a
35 * vytvoří instanci třídy Prikaz. Pokud příkaz nemá druhé
36 * slovo, vloží se jako druhý parametr hodnota null.
37 *
38 * @param vstupniRadek Retezec se vstupnim radkem
39 */
```

```
40 public Prikaz(String vstupniRadek) {
41 String [] slova = vstupniRadek.split("[ \\t]+");
42 if (slova.length > 0) {
43 slovoPrikazu = slova[0]; // první slovo
44 }
45 if (slova.length > 1) {
46 druheSlovo = slova[1]; // druhé slovo
47 }
48 // poznámka: ignoruje se zbytek řádky
49 }
50
51 /**
52  * Vrací se příkaz (první slovo příkazu).
53  *
54  * @return Příkaz (první slovo příkazu), jako řetězec.
55  */
56 public String getSlovoPrikazu() {
57 return slovoPrikazu;
58 }
59
60 /**
61  * Vrací druhé slovo příkazu. Pokud neexistuje, vrací se
62  * hodnotu null.
63  * @return Druhé slovo příkazu.
64  */
65 public String getDruheSlovo() {
66 return druheSlovo;
67 }
68
69 /**
70  * Vrací hodnotu true, pokud příkaz má druhé slovo
71  *
72  * @return true, pokud má příkaz druhé slovo
73  */
74 public boolean maDruheSlovo() {
75 return (druheSlovo != null);
76 }
77 }
```

19.9. Postup řešení

Před řešením jednotlivých příkladů doporučujeme pro pochopení aplikace:

- ♦ spustit si základ hry a zkusit se pohybovat po místnostech,
- ♦ udělat první dva domácí úkoly (vytvoření sekvenčních diagramů).

19.9.1. Úkol 1: doplnění další místnosti

Před řešením této úlohy odpovíme na otázku, kolik je ve hře místností, tj. kolik je instancí třídy

Mistnost:

- ♦ počet instancí odpovídá počtu new s konstruktorem třídy *Mistnost*, místnosti se vytvářejí pouze ve třídě *Hra* – celkem 5 místností,
- ♦ je potřeba odlišovat počet instancí a počet odkazů – na jednu instanci lze odkazovat z různých míst, konkrétně na instanci místnosti s názvem „hala“ jsou na začátku 4 odkazy:
 - * z místnosti „chodba“ je odkaz na „halu“ v seznamu východů (datový atribut *vychody*),
 - * z místnosti „bufet“ je východ do haly,
 - * z místnosti „ucebna“ je východ do haly,

- * poslední odkaz je z instance třídy *Hra* – odkaz je uložen v datovém atributu *aktualniMistnost* (viz řádek 60 zdrojového kódu třídy *Hra*),
- ◆ místnost, na kterou odkazuje datový atribut *aktualniMistnost* se mění při přechodu do jiné místnosti (po zadání příkazu „jdi ucebna“ bude datový atribut *aktualniMistnost* odkazovat na instanci třídy *Mistnost* s názvem „ucebna“). Při změně hodnoty datového atributu *aktualniMistnost*:
 - * nemění se žádná instance třídy *Mistnost*, pouze se mění stav instance třídy *Hra*,
 - * neztrácí se žádná instance třídy *Mistnost* – v Javě se ruší instance v případě, že na ně není žádný odkaz, což zde neplatí, neboť místnosti odkazují na sebe navzájem přes východy.

Následující obrázek zobrazuje okamžitý stav (konkrétně stav na začátku hry) mezi instancemi třídy *Mistnost* a instancí třídy *Hra*. V průběhu aplikace se vztahy mění – z instance třídy *Hra* odkazuje datový atribut *aktualniMistnost* na různé instance třídy *Mistnost*.

Obrázek 19.4 Diagram objektů zobrazuje vztahy mezi instancemi třídy *Mistnost* a instancí třídy *Hra* v projektu *Adventura* na začátku hry

Vlastní hra je poměrně triviální, proto ji zde nebudeme podrobněji popisovat. Při vytváření místnosti nezapomeňte na východy z místnosti/vchody do místnosti. Ověřte si dostupnost nové místnosti.

19.9.2. Úkol 2: změna příkazu „napoveda“ na „pomoc“

Cílem tohoto úkolu je uvědomit si, do kterých tříd je potřeba zasáhnout při změně názvu příkazu či při přidávání příkazů.

Vlastní úprava je triviální – jsou potřeba 2+1 úpravy:

- ◆ upravit řetězec v seznamu příkazů ve třídě *SeznamPrikazu* (řádek 25),
- ◆ upravit řetězec v metodě *zpracujPrikaz* ve třídě *Hra* (řádek 98),

- ♦ v případě příkazu nápověda je ještě potřeba upravit část úvodního textu ve třídě *Hra* (řádek 66).

Kdybychom zapomněli udělat jednu z prvních dvou úprav nebo nezapsali na obě místa v kódu stejné řetězce, nebude příkaz fungovat. Aby se tomuto zabránilo (a případně i ušetřilo pár bytů vnitřní paměti), je vhodné psát řetězec pouze jednou. Existují dvě řešení:

- ♦ Použít výčtový typ – tuto variantu necháváme na čtenářích.
- ♦ Použít pojmenované konstanty, ve třídě *SeznamPrikazu* by se na začátku nadefinovaly pojmenované konstanty:

```
private Set<String> platnePrikazy;
public static final String PRIKAZ_JDI="jdi";
public static final String PRIKAZ_KONEC="konec";
public static final String PRIKAZ_NAPOVEDA="napoveda";
/**
 * Konstruktor
 */
public SeznamPrikazu() {
 platnePrikazy = new TreeSet<String>();
 platnePrikazy.add(PRIKAZ_JDI);
 platnePrikazy.add(PRIKAZ_KONEC);
 platnePrikazy.add(PRIKAZ_NAPOVEDA);
}
```

ve třídě *Hra* by příslušná část metody *zpracujPrikaz()* mohla vypadat následovně:

```
if (platnePrikazy.jePlatnyPrikaz(prikaz.getSlovoPrikazu())){
 String povel = prikaz.getSlovoPrikazu();
 if (povel.equals(SeznamPrikazu.PRIKAZ_NAPOVEDA)) {
 textKVypsani = napoveda();
 }
 else if (povel.equals(SeznamPrikazu.PRIKAZ_JDI)) {
 textKVypsani = jdi(prikaz);
 }
 else if (povel.equals(SeznamPrikazu.PRIKAZ_KONEC)) {
 textKVypsani = konec(prikaz);
 }
}
```

Po této úpravě již stačí změnit vlastní slovo příkazu pouze na jednom místě – ve třídě *SeznamPrikazu*.

Práci s příkazy lze rozšířit několika směry:

- ♦ podpora alternativních slov pro stejnou akci (např. aby uživatel mohl použít jako slovo „napoveda“, tak slovo „pomoc“),
- ♦ podpora různých jazykových verzí – zde by bylo vhodné nastudovat podporu pro internacionalizaci a lokalizaci začleněnou do Javy,
- ♦ přiřazení akcí k vlastním příkazům, tj. aby součástí definice příkazu bylo nejen vlastní slovo příkazu, ale i akce, která se má po zadání tohoto příkazu provést – tato problematika přesahuje rozsah skript.

19.9.3. Úkol 3: doplnění vítězství

Pod vítězstvím rozumíme, že po dosažení místnosti „kancelář“ by hra měla skončit a vypsat příslušný závěrečný text. Základní cyklus ve třídě *RizeniHry* vypadá následovně:

```
while (!hra.konecHry()) {
 String radek = prectiString();
 Prikaz prikaz = new Prikaz(radek);
 System.out.println(hra.zpracujPrikaz(prikaz));
}
System.out.println(hra.vratEpilog());
```

tj. v rámci cyklu se čtením vstupního řádku a zpracováním tohoto příkazu se testuje, zda není konec hry (volá se metoda *konecHry()*, která při konci hry vrací hodnotu *true*, jinak hodnotu *false*). Pokud je konec hry, vypíše se závěrečné hlášení (metoda *vratEpilog()*).

My potřebujeme, aby po dosažení místnosti kancelář metoda *konecHry()* vracela hodnotu *true* a následně by metoda *vratEpilog()* měla vrátit odpovídající hlášení (odlišné od situace, kdy uživatel zadal příkaz konec). Metoda *konecHry()* ve třídě *Hra* vrací hodnotu logické proměnné *konecHry* – tj. po dosažení místnosti kancelář je potřeba nastavit tuto proměnnou na hodnotu *true*. Míst, kde to lze nastavit je více, asi nejvhodnější je umístit potřebný kód na konec metody *zpracujPrikaz()* – na řádek 114:

```
if (aktualniMistnost == kancelar) {
 konecHry = true;
}
return textKVypsani;
}
```

Aby tento kód fungoval, je potřeba si uvědomit, že nyní proměnnou *kancelar* potřebujeme ve dvou metodách – v metodě *zalozMistnosti()* a v metodě *zpracujPrikaz()* – je potřeba z této proměnné udělat datový atribut:

- ◆ na začátek třídy se doplní deklarace (včetně modifikátoru přístupu *private*):

```
private Mistnost kancelar;
```

- ◆ v metodě *zalozMistnosti()* se musí deklarace zrušit (pokud to neuděláte, tak Vás překladač neupozorní na možnou chybu, ale aplikace nebude fungovat).

Vrácení vítězného textu lze řešit přes podmínku v metodě *vratEpilog()*:

```
public String vratEpilog() {
 if (aktualniMistnost == kancelar) {
 return "Gratuluji, dosáhli jste kanceláře. Ahoj.";
 }
 else {
 return "Dík, že jste si zahráli. Ahoj.";
 }
}
```

Vhodnější je využít pro závěrečný řetězec datový atribut, který by metoda *vratEpilog()* vracela. Datový atribut by byl deklarován na začátku třídy *Hra*:

```
private String epilog="Dík, že jste si zahráli. Ahoj.";
```

V metodě *zpracujPrikaz()* by se nastavil alternativní text:

```
if (aktualniMistnost == kancelar) {
 konecHry = true;
 epilog="Gratuluji, dosáhli jste kanceláře. Ahoj.";
}
return textKVypsani;
```


A metoda `vratEpilog()` by byla jednoduchá:

```
public String vratEpilog() {
 return epilog;
}
```

19.9.4. Úkol 4: doplnění věcí do místností

Věci by měly být uloženy v místnostech, v jedné místnosti může být více věcí. Některé věci lze přenášet, některé ne. Uživatel má možnost věci v místnosti sbírat a ukládat je do batohu (příkaz „seber“), dále může vybrat věc v batohu a uložit ji do místnosti (příkaz „polož“). Uživatel též musí mít možnost vypsát seznam věcí v místnosti – při vstupu do místnosti se vypíše vedle popisu místnosti i seznam věcí v místnosti. Dále bude mít uživatel k dispozici příkaz „inventar“, který vypíše obsah batohu.

Doplnění věcí do místností lze rozdělit do následujících částí:

- ◆ návrh třídy *Vec*, která představuje vzor pro jednotlivé věci ve hře,
- ◆ doplnění třídy *Mistnost* o metodu, která umožní vkládat věci do místnosti, metodu, která umožní vybrat věc z místnosti a rozšíření metody *dlouhyVypis()* o vypsání seznamu věcí v místnosti,
- ◆ inicializace jednotlivých věcí ve hře a jejich umístění do místností,
- ◆ doplnění uživatelského příkazu *seber*, pro sebrání věci z místnosti do batohu,
- ◆ doplnění hry o batoh, batoh by měl být představován samostatnou třídou (teoreticky poté bude možno vytvořit více batohů), batoh by měl mít omezenou kapacitu,
- ◆ doplnění uživatelského příkazu *poloz*, který přesune věc z batohu do místnosti,
- ◆ doplnění uživatelského příkazu *inventar*, který vypíše obsah batohu.

My si zde ukážeme pouze první čtyři části, poslední tři necháváme na čtenáře.

Návrh třídy *Vec*

Třída *Vec* představuje vzor pro jednotlivé věci, které se budou používat v programu. Z našeho zadání vyplývá, že u věci potřebujeme dva datové atributy:

- ◆ název věci – použijeme typ *String*,
- ◆ informaci o tom, zda je věc přenositelná – použijeme proměnnou typu *boolean*.

Hodnoty těchto datových atributů bude vhodné nastavit při vytvoření instance třídy *Vec* – přes parametry konstruktoru.

Věci nezajišťují nějaké zvláštní činnosti ani není potřeba měnit hodnotu datových atributů, proto postačuje doplnit třídu *Vec* o metody, které budou vracet hodnoty datových atributů:

- ◆ metodu, která bude vracet název věci,
- ◆ metodu, která bude vracet informaci o tom, zda je věc přenositelná.

```
1 /**
2  * Trida Vec - popisuje jednotlivou věc ve hře
3  *
4  * Tato třída je součástí jednoduché textové hry.
5  *
6  * "Vec" reprezentuje jednu věc ve scénáři hry. Věc může být
7  * přenositelná (tj. hráč některé věci může vzít a některé ne).
8  *
9  * @author Lubos Pavlicek, Jarmila Pavlickova
10 * @version  3.0
11 * @created  květen 2005
12 */
13
```

```
14 class Vec {
15 private String nazev;
16 private boolean prenositelna;
17
18 /**
19 * Vytvoření věci se zadaným názvem
20 *
21 * @param nazev Jméno věci, jednoznačný identifikátor,
22 pokud možno jedno slovo
23 * @param prenositelna  Parametr určuje, zda je věc
24 přenositelná hráčem
25 */
26 public Vec(String nazev, boolean prenositelna) {
27 this.nazev = nazev;
28 this.prenositelna = prenositelna;
29 }
30
31 /**
32 * Vrací název věci.
33 *
34 * @return název věci
35 */
36 public String getNazev() {
37 return nazev;
38 }
39
40 /**
41 * Vrací informaci o tom, zda je věc přenositelná ve hře.
42 *
43 * @return true, pokud je věc přenositelná, jinak false
44 */
45 public boolean jePrenositelna() {
46 return prenositelna;
47 }
48 }
```

Doplnění místností o věci

Při doplnění místností o věci se rozšíří datové atributy a metody třídy *Mistnost*. Ve třídě *Mistnost* přibude datový atribut, do kterého se budou ukládat věci umístěné v místnosti. Pro uložení je vhodné použít některou z datových struktur, do kterých lze vložit více prvků (věcí). V úvahu připadají seznamy (*List*), množiny (*Set*), mapy (*Map*) i pole (*array*). Každá z těchto struktur má své výhody a nevýhody:

- ♦ seznam (*List*) – do místnosti lze uložit více stejných věcí (věcí se stejným jménem), což nemusí být žádoucí,
- ♦ množina (*Set*) – do místnosti lze vložit věc se stejným názvem pouze jednou, předpokladem použití je, že třída *Vec* bude implementovat metody *equals()* a *hashCode()*, při vkládání je potřeba též dávat pozor, aby se věci neztrácely (viz kapitola o datových strukturách),
- ♦ mapa (*Map*) – do místnosti lze vložit věc se stejným názvem pouze jednou, lze zajistit jednodušší vyhledávání věci než v případě použití množiny,
- ♦ pole (*array*) – nevýhodou pole je, že se musí předem určit maximální počet věcí, které lze uložit do nějaké místnosti, vlastní kód metod bude delší než v ostatních případech, při dobrém naprogramování bude nejrychlejší.

My použijeme pro uložení věcí seznam (*List*), konkrétně *ArrayList*. Následuje deklarace seznamu věcí na začátku třídy *Mistnost*:

```
private List<Vec> seznamVeci;
```

Inicializace datového atributu by měla být v konstruktoru:

```
seznamVeci = new ArrayList<Vec>();
```

Instance třídy *Mistnost* musí podporovat tyto činnosti v souvislosti s věcmi:

- ◆ vložení věci do místnosti – metoda *vlozVec()*, která bude mít jako parametr věc, která se má vložit do místnosti (do seznamu věcí v místnosti),
- ◆ zjištění, zda je v místnosti uložena nějaká věc – metoda *obsahujeVec()*, která bude mít jako parametr název věci a bude vracet hodnotu *true* či *false*,
- ◆ vybrání věci z místnosti – metoda *vyberVec()* vybere věc z místnosti a předá ji jako návratovou hodnotu (pokud věc v místnosti neexistuje či není přenositelná, vrací hodnotu *null*),
- ◆ vypisání seznamu věcí v místnosti – seznam věcí připojíme k výpisu informací o místnosti v metodě *dlouhyVypis()*, pro vytvoření textové položky obsahující jména všech věcí v místnosti vytvoříme samostatnou privátní metodu *seznamVeci()*.

Následuje kód prvních tří metod – *vlozVec()*, *obsahujeVec()* a *vyberVec()*:

```
public void vlozVec(Vec neco) {
 seznamVeci.add(neco);
}

public boolean obsahujeVec(String nazevVeci) {
 for ( Vec neco : seznamVeci ) {
 if (neco.getNazev().equals(nazevVeci)) {
 return true;
 }
 }
 return false;
}

public Vec vyberVec(String nazevVeci) {
 Vec vybranaVec = null;
 for ( Vec neco : seznamVeci ) {
 if (neco.getNazev().equals(nazevVeci)) {
 vybranaVec=neco;
 }
 }
 if (vybranaVec != null) {
 if (vybranaVec.jePrenositelna()) {
 seznamVeci.remove(vybranaVec);
 }
 else {
 vybranaVec=null;
 }
 }
 return vybranaVec;
}
```

Všimněte si, že metoda *vyberVec()* vrací hodnotu *null* ve dvou situacích:

- ◆ v místnosti příslušná věc neexistuje,
- ◆ věc v místnosti existuje, ale není přenositelná. Testování přenositelnosti přímo v této metodě je znakem dobrého zapouzdření objektu.

Metoda `vyberVec()` při úspěšném vybrání věci z místnosti tuto věc v seznamu věcí v místnosti zruší.

Vypsání věci v místnosti znamená rozšíření metody `dlouhyVypis()` a vytvoření privátní metody `seznamVeci()`, která vytvoří řetězec obsahující jména věcí v místnosti:

```
private String seznamVeci() {
 String seznam = "";
 for ( Vec neco : seznamVeci ) {
 seznam = seznam + neco.getNazev()+" ";
 }
 return seznam;
}

public String dlouhyPopis() {
 return "Jsi v mistnosti/prostoru " + popis + ".\n"
 + seznamVychodu() + "\n"
 + "Veci: " + seznamVeci();
}
```

Inicializace věcí v místnostech

Inicializaci věcí je vhodné umístit do stejného místa, kde se inicializují místnosti – do metody `zalozMistnosti()` ve třídě `Hra`. V následujícím kódu se vytvářejí tři věci a vkládají se do místností:

```
// vkládání věcí do místností
Vec hamburger = new Vec("hamburger",true);
bufet.vlozVec(hamburger);
bufet.vlozVec(new Vec("stul",false));
kancelar.vlozVec(new Vec("sponka",true));
```

V případě hamburgeru je deklarována proměnná `hamburger`, vytvořena instance a poté vložena do místnosti, na kterou odkazuje proměnná `bufet`. V případě ostatních věcí je vše v jednom řádku.

Druhý způsob se používá častěji, první varianta (s hamburgerem) se používá, pokud se dále potřebujeme odkazovat na tuto instanci. V situaci, kdy k věci potřebujeme přistupovat i z dalších metod, by se použil datový atribut s modifikátorem `private`.

Pozor! Uvedený kód musí být zařazen až za vytvoření instancí místnosti – nejdříve je potřeba vytvořit místnosti a teprve poté do nich umísťovat věci.

Doplnění příkazu seber

Doplnění příkazu se skládá ze tří částí:

- ◆ Doplnění příkazu do seznamu platných příkazů ve třídě `SeznamPrikazu`. Toto je jednoduché, v konstruktoru třídy `SeznamPrikazu` stačí doplnit další příkaz.
- ◆ Doplnění rozskoku v metodě `zpracujPrikaz()` ve třídě `Hra`. V metodě `zpracujPrikaz()` se na základě zadaného příkazu volá příslušná metoda. Vlastní doplnění je také triviální.
- ◆ Doplnění metody `seber()` do třídy `Hra`. Struktura metody je podobná, jako u metody `jdi()`:
 - * metoda vrací textový řetězec, který se má zobrazit uživateli na obrazovce,
 - * na začátku se zjišťuje, zda uživatel zadal jméno věci, která se má sebrat v místnosti,
 - * pokud je věc v místnosti (volání `aktualniMistnost.obsahujeVec()`), zkouší se sebrat věc z místnosti. V případě, že věc není přenositelná, nepodaří se ji sebrat a metoda vrátí příslušné chybové hlášení. Pokud se podaří sebrat věc, měla by se uložit do batohu – tato část kódu chybí, doplní se při programování batohu.

```
/**
 * Příklad "seber". Zkouší se sebrat věc z místnosti a uložit do
 * batohu. Pokud věc v místnosti je a je přenositelná, uloží se
 * do batohu.
 * @param prikaz příkaz, jako druhý parametr obsahuje jméno
 * věci, která se má sebrat.
 */
private String seber(Prikaz prikaz) {
 if (!prikaz.maDruheSlovo()) {
 return "Co mám sebrat? Musíš zadat jméno věci";
 }

 String nazezVeci = prikaz.getDruheSlovo();
 if (aktualniMistnost.obsahujeVec(nazezVeci)) {
 Vec pozadovanaVec =
 aktualniMistnost.vyberVec(nazezVeci);
 if (pozadovanaVec == null) {
 return nazezVeci+" se nedá přenášet";
 }
 else {
 // DOPROGRAMOVAT ULOZENI VECI DO BATOHU
 return nazezVeci+" jsi vzal z místnosti a "
 + "uložil do batohu ";
 }
 }
 else {
 return nazezVeci + " není v místnosti";
 }
}
```

19.10. Domácí úkol

1. Nakreslete sekvenční diagram komunikace mezi instancemi tříd *Hra*, *Prikaz* a *SeznamPrikazu* při volání metod *hraj()* a *zpracujPrikaz()* v instanci třídy *Hra*.
2. Nakreslete sekvenční diagram komunikace mezi instancemi při provádění metody *jdi()* ve třídě *Hra*.
3. Upravte hru tak, aby vracela nápovědu pro jednotlivé příkazy, tj. aby se po napsání příkazu napoveda *jdi* vypisala nápověda k příkazu *jdi*. Texty, které se budou vypisovat k jednotlivým příkazům, by měly být ve třídě *SeznamPrikazu* – místo množiny *Set* pro uložení seznamu příkazů použijte implementaci rozhraní *Map* – jako klíč uložte příkaz, jako hodnotu vlastní text nápovědy. Bude potřeba též do této třídy doplnit metodu pro získání nápovědy.
4. Zkuste upravit hru tak, aby bylo možné používat skloňování v příkazech, např. „jdi do chodby“, „seber sponku“. Názvy místností a věcí by se měly vypisovat v prvním pádě. Pro řešení tohoto zadání je potřeba ukládat do instancí tříd *Mistnost* a *Vec* více názvů – v 1. a ve 4. pádě.

5. Napište třídu, která bude simulovat vstupy od uživatele. Tato třída nahradí třídu *RizeniHry*, po spuštění metody by se měla vypsát komunikace hry, jako kdyby vstup vkládal uživatel. Ve třídě bude uložena např. následující posloupnost příkazů:
jdi chodba
napoveda
jdi kancelar
konec