

Projet suivi - jeu des nombres à trouver

Exercice 1 : L'objectif de cet exercice est de s'initier à l'édition d'un programme Java, à sa compilation et à son exécution.

1. Dans un fichier `PlusOuMoins.java`, écrire une classe `PlusOuMoins`.
2. Définir une méthode `public static void main(String[] args)` dont le fonctionnement sera le suivant :
 - a. le programme demande au joueur 1 quel nombre secret il souhaite faire deviner (en utilisant la méthode `System.out.println`) ;
 - b. le joueur 1 saisit un entier, le programme le lit (en utilisant la méthode `Input.readInt` fournie par le fichier `Input.class` à télécharger sur la page web du cours) ;
 - c. le programme invite le joueur 2 à saisir un entier pour deviner le nombre secret ;
 - d. le joueur 2 saisit un entier, le programme le lit et affiche "plus grand" si le nombre secret est plus grand que l'entier saisi, "plus petit" s'il est plus petit, et "trouve : " suivi du nombre de tentatives s'il est égal ;
 - e. retour à l'étape (c.) jusqu'à obtention de la bonne réponse.
3. Compiler le programme en utilisant la commande `javac PlusOuMoins.java`.
4. Exécuter le programme en utilisant la commande `java PlusOuMoins`.

Exercice 2 : Modifier le programme de l'exercice 1 de la façon suivante.

Au démarrage du programme, celui-ci invite le joueur à choisir entre la version du jeu de l'exercice 1, ou la possibilité de choisir de faire deviner un nombre au programme.

Pour cette nouvelle façon de jouer, c'est le programme qui doit tenter de deviner le nombre secret du joueur en proposant successivement des valeurs. Le joueur indique par 0 que le nombre a été trouvé, par 1 que le nombre proposé est trop petit et par 2 qu'il est trop grand. Comme précédemment, lorsque le programme a trouvé le nombre secret il affiche le nombre de tentatives effectuées.

Afin de savoir quel est l'intervalle de recherche, la borne supérieure sera demandée au joueur avant de commencer.

Compiler et exécuter à nouveau le programme.

Exercice 3 : Modifier le programme de telle sorte que le programme et le joueur s'affrontent désormais en tentant de deviner le premier le nombre secret de l'adversaire. La borne supérieure de l'intervalle de recherche sera toujours 1000. C'est le joueur qui commence la partie. Pour déterminer le nombre secret du programme, utiliser la classe `java.util.Random`.

Exercice 4 : Écrire une classe `JoueurHumain` pour encapsuler les entrées-sorties du joueur humain. Définir les méthodes suivantes :

- `public int getCoup()` : demande au joueur son coup et le renvoie.
- `public void setReponse(int reponse)` : affiche la réponse.
- `public int testSecret(int essai)` : affiche l'essai puis demande la réponse du joueur et la renvoie.

Modifier le programme afin d'utiliser un objet de la classe `JoueurHumain` en opposition au programme.

Exercice 5 : Écrire une classe `JoueurIncremental` qui effectue une recherche incrémentale (0, puis 1, etc.) du secret. Définir les méthodes suivantes :

- `public int getCoup()` : renvoie le prochain coup joué par ce joueur.
- `public int testSecret(int essai)` : renvoie 0 si c'est le bon nombre, 1 s'il est trop petit et 2 s'il est trop grand.

La borne supérieure de l'intervalle de recherche sera passée en paramètre du constructeur.

Modifier le programme afin d'utiliser un objet de la classe `JoueurIncremental` en opposition à un objet de la classe `JoueurHumain`.

Exercice 6 : Définir une classe `JoueurDichotomique` qui cherche le secret en effectuant une recherche dichotomique.

1. Pour cela, définir une classe `Intervalle` permettant de représenter l'intervalle de recherche, avec les méthodes suivantes :

- `void setMin(int m)` : fixe le nouveau minimum.
- `void setMax(int m)` : fixe le nouveau maximum.
- `int getBorneInf()` : renvoie la borne inf.
- `int getBorneSup()` : renvoie la borne sup.
- `int getMilieu()` : renvoie le milieu de l'intervalle.
- `boolean estVide()` : renvoie vrai si l'intervalle est vide.

2. Définir les méthodes suivantes :

- `public int getCoup()` : renvoie le prochain coup joué par ce joueur.
- `public void setReponse(int reponse)` : indique la réponse pour la mise à jour de l'intervalle de recherche.
- `public int testSecret(int essai)` : renvoie 0 si c'est le bon nombre, 1 s'il est trop petit et 2 s'il est trop grand.

La borne supérieure de l'intervalle de recherche sera passée en paramètre du constructeur.

3. Modifier le programme afin d'utiliser un objet de la classe `JoueurDichotomique` en opposition à un objet de la classe `JoueurHumain`.

Exercice 7 : Définir une classe `Arbitre` qui fait jouer deux joueurs en vérifiant qu'aucun des deux ne triche. Il prendra en paramètre la valeur maximale de l'intervalle de jeu, un `JoueurIncremental` et un `JoueurHumain`. Il utilisera deux objets de la classe `Intervalle` pour vérifier la validité des réponses et interrompra la partie en cas de triche, en affichant un message indiquant qui a triché. La méthode réalisant la partie aura le prototype suivant :

- `public void jouer()`.

Exercice 8 : On souhaite à présent faire jouer d'autres joueurs par `Arbitre` sans avoir à modifier la définition de la classe à chaque fois.

1. Définir une interface `Joueur` contenant les spécifications des trois méthodes des joueurs.
2. Faire implanter l'interface par les trois joueurs précédemment définis.
3. Modifier la classe `Arbitre` pour faire s'affronter deux joueurs quelconques.
4. Ajouter une méthode `String getNom()` à l'interface `Joueur` afin que l'arbitre affiche le nom du gagnant.
5. Donner au joueur humain le nom récupéré sur la ligne de commande.

Exercice 9 : On veut ajouter un joueur qui cherche les nombres aléatoirement, mais qui tient compte de l'intervalle de recherche qui lui reste.

1. Définir une classe abstraite `JoueurAvecIntervalle` qui encapsule un intervalle et des méthodes permettant de mettre ce dernier à jour.
2. Faire étendre la classe `JoueurAvecIntervalle` par la classe `JoueurDichotomique`.
3. Définir la classe `JoueurIntervalleAleatoire`.

Exercice 10 : On veut factoriser la gestion du secret dans les classes `Joueur` du programme.

1. Définir une classe abstraite `JoueurAvecSecret` contenant le secret et les méthodes permettant de le gérer (en particulier le test contre un essai).
Peut-on gérer indépendamment l'héritage de `JoueurAvecIntervalle` et de `JoueurAvecSecret` ? Peut-on définir une classe `JoueurAvecIntervalleEtSecret` qui hérite des deux ?
2. Faire hériter les différents joueurs de cette classe à votre convenance.

Exercice 11 : Pour comparer les performances des joueurs ordinateur, définir une classe `Tournoi` permettant de les faire jouer les uns contre les autres de la façon suivante. Chaque joueur disputera 100 parties contre chacun des autres joueurs, dont la moitié en premier joueur. Une partie est gagnée si l'un des joueurs trouve le secret de l'autre avec un tour d'avance, et nulle sinon. Chaque partie gagnée donne deux points au vainqueur, un nul donne un point à chacun, une défaite ne donne aucun point. Le vainqueur du tournoi est celui qui a le plus de points à la fin.

1. Définir une classe `Score` qui associe un `Joueur` à un entier, avec des méthodes permettant d'augmenter le score et de le consulter.
2. Définir une classe `TableauDesScores` gérant un tableau de `Score`, et proposant des méthodes de mise à jour, d'affichage et de recherche du gagnant.
3. Définir la classe `Tournoi` ; elle prendra en paramètre un `Vector` de `Joueur` qui participeront au tournoi.

Exercice 12 :

1. Modifier la classe `Tournoi` afin qu'elle prenne désormais en paramètre une `Collection`, et utilise un itérateur pour y accéder.
2. Définir une classe `Paire` générique, et l'utiliser pour représenter les scores à la place de la classe `Score` (supprimer cette dernière).

Exercice 13 :

1. Ajouter une classe `TournoiPyramidal` qui fait un tournoi en associant aléatoirement deux-à-deux les joueurs et en recommençant (récursivement) avec les gagnants de chaque match.
2. Renommer la classe `Tournoi` en `TournoiGlobal`.
3. Définir une interface `Tournoi` qu'implanteront les deux autres classes.

Exercice 14 :

1. Définir une exception `Tricheur` qui contient le nom du tricheur. Modifier le tournoi de façon à lever puis capturer les exceptions `Tricheur`. La première fois qu'un joueur triche, il perd la partie, les fois suivantes, il perd la partie ainsi qu'un point au classement par triche précédente (1, puis 2, puis 3, etc.). S'il n'a pas assez de points au classement, il est disqualifié et retiré du tournoi, la mention `Tricheur` apparaîtra à côté de son nom lors de la publication des résultats.
2. L'intervalle de jeu est maintenant passé en paramètre sur la ligne de commande (utiliser la méthode `Integer.parseInt`).

Exercice 15 : Supprimez la classe `Input` et utilisez directement l'entrée-sortie sur les flots standards dans la classe `JoueurHumain`.

Exercice 16 : Utiliser un type énuméré (`enum`) pour représenter les valeurs de réponse au test d'un secret (par exemple : `TropGrand`, `TropPetit`, `Trouve`).

Exercice 17 :

1. Définir un package `joueurs` regroupant tous les joueurs, y ajouter une classe `FabriqueJoueur` contenant une méthode par type de joueur qui renvoie un objet `Joueur` correspondant.
2. Définir un package `tournois` regroupant les tournois.

Exercice 18 : Pour aller plus loin :

- Ajouter des joueurs :
 - `JoueurAleatoire` : joue aléatoirement (sans intervalle).
 - `JoueurIncrementalDecimal` : cherche par puissance de dix successives (100, 200... puis X10, X20... puis XY1, XY2...).
 - `JoueurTricheur` (sur la base de n'importe quel joueur) : il n'a pas de secret, et renvoie systématiquement la réponse permettant de garder l'intervalle de recherche de son opposant le plus grand.
 - `JoueurIdiot` : l'inverse du précédent.
- Définir d'autres modes de tournoi...