

Esempio: Interfacce

Descrizione

- Si supponga di avere delle carte da gioco. Ogni carta rappresenta un **Personaggio** che può essere di tipo o **Umano** o **Mostro**.
- Un Personaggio di tipo **Umano** ha una forza fisica iniziale pari al numero 10 e può **combattere**, un Personaggio di tipo **Mostro**, invece, ha una forza fisica iniziale pari a 15 e può **azzannare**.
- I Personaggi del gioco sono Eroe, Vampiro e Licantropo.
 - **Eroe** è solo della categoria **Umano**,
 - **Vampiro** è solo della categoria **Mostro**,
 - **Licantropo** è di tipo **Mostro** nelle notti di luna piena, altrimenti di tipo **Umano**.
- In particolare, la forza fisica dei personaggi diminuisce di un valore pari a:
 - 3 per l'Eroe ad ogni combattimento
 - 2 per il Vampiro ad ogni azzanno
 - 2 per il Licantropo nelle notti di luna piena, 3 nelle altre.

Specifiche

- Si dovranno definire tutte le classi e le interfacce necessarie per realizzare il gioco
- Si dovrà inoltre definire una classe principale che:
 - Istanza tre oggetti: uno di tipo Eroe, uno di tipo Licantropo e uno di tipo Vampiro.
 - Fa combattere tre volte l'Eroe
 - Fa combattere una volta il Vampiro
 - Fa combattere il Licantropo due volte.
 - Stampa al termine la forza fisica rimasta a ciascun personaggio

Modelliamo il problema

- Cosa conviene usare: subclassing o interfacce?
- Cosa modelliamo con le classi e cosa con le interfacce?
- La scelta corretta è usare:
 - le **interfacce** per modellare i **comportamenti**
 - le **classi** per modellare le **entità concrete**

Nota: anche le interfacce sono organizzate in gerarchia

Interfacce: Personaggio, Umano e Mostro

```
public interface Personaggio
{
 public String getForza();
}
```

```
public interface Umano
 extends Personaggio
{
 public void combatti();
}
```

```
public interface Mostro
 extends Personaggio
{
 public void azzanna();
}
```


La classe Vampiro

```
public class Vampiro implements Mostro
{
 protected int forza;

 public Vampiro()
 {
 forza=15;
 }

 public void azzanna()
 {
 forza =forza-2;
 }

 public String getForza()
 {
 return "Forza rimanente come vampiro:"
 + forza;
 }
}
```

Vampiro
#forza : int
+Vampiro()
+azzanna() : void
+getForza() : String

La classe Eroe

```
public class Eroe implements Umano
{
 protected int forza;

 public Eroe()
 {
 forza= 10;
 }

 public void combatti()
 {
 forza=forza-3;
 }

 public String getForza ()
 {
 return "Forza rimanente come eroe:"
 + forza;
 }
}
```

Eroe
#forza : int
+Eroe() +combatti() : void +getForza() : String

La classe Licantropo

```
public class Licantropo implements Mostro, Umano
{
 private boolean isUomo;
 protected int forzaUmano, forzaMostro;
 public Licantropo(boolean luna)
 {
 isUomo = !luna;
 if (luna)
 {forzaMostro=15; forzaUmano=0; }
 else {forzaUmano=10; forzaMostro=0;}
 }
 public String getForza ()
 {
 return
 "Forza rimanente come umano:"+forzaUmano+
 "Forza rimanente come mostro"+forzaMostro;
 }
 public void azzanna()
 { if (!isUomo) forzaMostro=forzaMostro-2;}
 public void combatti ()
 { if (isUomo) forzaUmano=forzaUmano-3;}
}
```

Licantropo

-isUomo : bool

#forzaUmano : int

-forzaMostro : int

+Licantropo()

+combatti() : void

+azzanna() : void

+getForza() : String

Specifiche

- Si dovranno definire tutte le classi e le interfacce necessarie per realizzare il gioco
- Si dovrà inoltre definire una classe principale che:
 - Istanza tre oggetti: uno di tipo Eroe, uno di tipo Licantropo e uno di tipo Vampiro.
 - Fa combattere tre volte l'Eroe
 - Fa combattere una volta il Vampiro
 - Fa combattere il Licantropo due volte.
 - Stampa al termine la forza fisica rimasta a ciascun personaggio

Classe principale: Giochiamo

```
public class Giochiamo
{
 public static void main (String [] args)
 {
 Eroe e = new Eroe();
 Licantropo l = new Licantropo(true);
 Vampiro v = new Vampiro();
 for (int i =0; i<3;i++)
 e.combatti();
 v.azzanna();
 l.azzanna();
 l.azzanna();
 System.out.println(v.getForza());
 System.out.println(l.getForza());
 System.out.println(e.getForza());
 }
}
```

Giochiamo
<u>+main(in args : String[]) : void</u>

Il diagramma delle classi

