C5: Internet Programming

J015 - Nim Game (Debug)

Topics - Simple GUI input/output using JOptionPane. Debugging exercise.
Introduction

This program allows the user to play the game of Nim against the computer.

There are 15 matches in a pile, the user and the computer take turns in removing between 1 and 3 matches at a time. The person who takes the last match is the winner.

The computer takes the first go, and under these circumstances should always win.

This version of the program does not function correctly. Your task is to identify and fix the faults in this program.

Instructions

1.
Create a new project called J015_Nim
2.
Enter and compile the NimGame and Test classes.

3.
Run the main() method of the Test class.

Note: You may need to use Alt+Tab to make the showMessageDiaglog box visible

Hold down the Alt key and dab on the Tab key to select the Java icon

[image: image1.png]

Exercises

1.
Identify the main fault in this program. Fix the mistake.

2.
Change the program so that the either the user or the computer can start the game.

3.
Change the program so that it validates the user's input.

1
public class Test
2 {

3 public static void main(String [] arg)

4 {

5 NimGame myGame;

6 myGame = new NimGame();

7 myGame.playGame();

8 }// end method main()

9 }// end class Test

10 import javax.swing.JOptionPane;

11 public class NimGame
12 {

13 int matches;

14 public NimGame()

15 {

16 matches = 15;

17 }// end constructor NimGame

18 public void playGame()

19 {

20 int taken;

21 JOptionPane.showMessageDialog(null,

 "There are "+matches+" matches in a pile\n"

22 + "We each take it in turns removing matches\n"

23 + "Between 1 and 3 matches may be taken in each go\n"

24 + "I will go first, press OK to start");

25 while (matches != 1){

26 taken = matches % 4;

27 matches = matches - taken;

28 taken = Integer.parseInt(JOptionPane.showInputDialog

29 ("I have taken "+taken+"\n"+ matches+ " Matches

 remain, how many"));

30 matches = matches - taken;

31 } // end while

32 JOptionPane.showMessageDialog(null,

 "I take the last match and I WIN!");

33 System.exit(0);

34 } // end playGame()

35 } // end class NimGame

© Faculty of Computing, Information and English

Page 1 of 1

Version 1.1, July 2002 J015_Nim Game

_1073467348

