

Gioco di carte

Risorse

Scaricare le immagini delle carte da

<http://www.jfitz.com/cards/classic-cards.zip>

Rinominare le carte nel modo seguente:

x_y dove **x** è il valore della carta, numerata da 1 (asso) a 13 (king) e **y** il seme della carta (0 cuori, 1 quadri, 2 fiori, 3 picche)

Di seguito il codice del progetto:

```
using System;
using System.Collections.Generic;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Linq;
using System.Text;
using System.Windows.Forms;

namespace Poker
{
 public partial class Form1 : Form
 {
 //-----GLOBALI
 public const int StandardTop = 50;
 public const int HighTop = 70;

 public class Carta
 {
 public string valore;
 public string seme;
 public PictureBox immagine;
 public Carta(int valore, int seme)
 : this(""+valore, ""+seme)
 {
 }
 public Carta(string valore, string seme)
 {
 this.valore = valore;
 this.seme = seme;
 int v = Convert.ToInt16(valore);
 int s = Convert.ToInt16(seme);
 }
 }
 }
}
```

```

 string nomecarta = valore + "_" + seme;
 string percorso = @"..\cards\"; //percorso relativo rispetto all'eseguibile
 string estensione = ".png";
 nomecarta = percorso + nomecarta + estensione;
 immagine = new PictureBox();
 immagine.Load(nomecarta);
 }
 public Carta() //crea solo un dorso
 {
 this.valore = "0";
 this.seme = "";
 string nomecarta = "dorso";
 string percorso = @"..\cards\"; //percorso relativo rispetto all'eseguibile
 string estensione = ".png";
 nomecarta = percorso + nomecarta + estensione;
 immagine = new PictureBox();
 immagine.Load(nomecarta);
 }
 public string Valore()
 {
 if (valore == "1")
 return "A";
 if (valore == "11")
 return "J";
 if (valore == "12")
 return "Q";
 if (valore == "13")
 return "K";
 return valore;
 }
}

//elementi del progetto
static Random casuale = new Random();
static List<Carta> mazzo;
static List<Carta> mano ;
static List<PictureBox> segnaPosto; //collezione di PictureBoxes
static Carta dorso;
static int fase;

//-----FUNZIONI
public void Inizio()

```

```

{
 CreaMazzo();
 CreaDorso();
 fase = 0; //fase iniziale
}

public void CreaMazzo()
{
 //creazione mazzo di carte
 mazzo = new List<Carta>();
 for (int valore = 1; valore <= 13; valore++)
 for (int seme = 1; seme <= 4; seme++)
 {
 Carta tmp = new Carta(valore, seme);
 mazzo.Add(tmp);
 }
 } // for for
} //metodo CreaMazzo()

public void CreaDorso()
{
 dorso = new Carta();
}

public void CreaImmagini()
{
 //creazione PictureBox sul form1
 segnaPosto = new List<PictureBox>();
 for (int i = 0; i < 6; i++)
 {
 PictureBox tmp = new PictureBox(); // immagine d'appoggio
 tmp.SizeMode = PictureBoxSizeMode.AutoSize;
 tmp.Top = StandardTop;
 tmp.Left = 20 + (i * 100);
 tmp.Tag = "" + i; // dato per individuare la carta
 segnaPosto.Add(tmp); // aggiungo in collezione di programma
 Controls.Add(tmp); // aggiungo nel Form1 (sua collezione di componenti)
 if ( i > 0 ) //tranne il mazzo
 segnaPosto[i].Click += carta_Click; //associo un metodo alla immagine della carta
 } // for
 segnaPosto[0].Image = dorso.immagine.Image;
 segnaPosto[0].Click += dorso_Click;
}

```

```
//metodo CreaImmagini()

public void NascondiImmagini()
{
 for (int i = 1; i < 6; i++)
 {
 segnaPosto[i].Visible = false;
 }
}

//metodo

public void AbilitaImmagini()
{
 for (int i = 1; i < 6; i++)
 segnaPosto[i].Enabled = true;
}

//metodo

public void DisabilitaImmagini()
{
 for (int i = 1; i < 6; i++)
 segnaPosto[i].Enabled = false;
}

//metodo

public void Estrai5Carte()
{
 //estrae cinque carte a caso e le pone nella mano
 mano = new List<Carta>();
 for (int i = 1; i <= 5; i++)
 {
 try
 {
 int quale = casuale.Next(mazzo.Count);
 Carta miacarta = mazzo[quale];
 mano.Add(miacarta); // aggiungo la carta alla mano
 mazzo.RemoveAt(quale); // e la tolgo dal mazzo
 }
 catch
 {
 MessageBox.Show("Errore: carte finite!");
 return;
 }
 }
}

//metodo
```

```
public void SostituisciCarte()
{
 foreach (PictureBox p in segnaPosto)
 if (p.Top == HighTop)
 {
 int quale = casuale.Next(mazzo.Count);
 Carta miacarta = mazzo[quale];
 //sostituire carte nella mano
 int ndx = Convert.ToInt16(p.Tag)-1;
 mano[ndx] = miacarta;
 p.Image = mano[ndx].immagine.Image;
 p.Top = StandardTop;
 }
} //metodo

public void MostraCarte()
{
 int cont = 1;
 foreach (Carta c in mano)
 {
 segnaPosto[cont].Image = c.immagine.Image;
 segnaPosto[cont].Visible = true;
 cont++;
 }
} //metodo

private void VerificaVittoria()
{
 //verifica poker, tris e coppie
 string cosa, cosaltro;
 if (VerificaPoker(out cosa))
 {
 MessageBox.Show("WOW!!! Poker di " + cosa);
 Vincita(1000);
 } //
 else if (VerificaColore(out cosa))
 {
 MessageBox.Show("WOW!!! Colore di " + cosa);
 Vincita(500);
 }
 else if (VerificaScala(out cosa))
```

```

{
 MessageBox.Show("WOW!!! Scala al " + cosa);
 Vincita(300);
}
else if (VerificaTris(out cosa) && VerificaCoppia(out cosaltro))
{
 MessageBox.Show("WOW!!! Full di " + cosa + " e " + cosaltro);
 Vincita(250);
}
else if (VerificaTris(out cosa))
{
 MessageBox.Show("Buono!! Tris di " + cosa);
 Vincita(100);
}
else if (VerificaDoppiaCoppia(out cosa, out cosaltro))
{
 MessageBox.Show("Non male!! Doppia coppia di " + cosa + " e " + cosaltro);
 Vincita(10);
}
else if (VerificaCoppia(out cosa))
{
 MessageBox.Show("Coppia di " + cosa);
 Vincita(0);
}
else
{
 MessageBox.Show("Non hai vinto. Riprova...");
 Vincita(-100);
}
//finalizzazione
fase = 2;
button1.Visible = true;
DisabilitaImmagini();
} //metodo

private void Vincita(int q)
{
 if (q > 0)
 label1.Text = "Hai vinto " + q;
 else if (q == 0)
 label1.Text = "Non hai perso nulla ";
 else

```

```
 label1.Text = "Hai perso " + (-q);
 int capitale = Convert.ToInt16(labelCapitale.Text);
 capitale += q;
 labelCapitale.Text = "" + capitale;
 } //metodo

 private bool VerificaPoker(out string p)
 {
 for (int ndx = 0; ndx < 5; ndx++)
 {
 int cont = 1;
 string uffa = mano[ndx].Valore();
 for (int i = 0; i < 5; i++)
 {
 if ((ndx != i) && (uffa == mano[i].Valore()))
 cont++;
 }
 if (cont == 4)
 {
 p = uffa;
 return true;
 }
 }
 p = "";
 return false;
 } //metodo

 private bool VerificaColore(out string semebase)
 {
 int cont = 1;
 semebase = mano[0].seme;
 for (int ndx = 1; ndx < 5; ndx++)
 if (semebase == mano[ndx].seme)
 cont++;
 if (cont == 5)
 return true;
 return false;
 } //metodo

 private bool VerificaTris(out string p)
 {
 for (int ndx = 0; ndx < 5; ndx++)
```

```
{
 int cont = 1;
 string uffa = mano[ndx].Valore();
 for (int i = 0; i < 5; i++)
 {
 if ((ndx != i) && (uffa == mano[i].Valore()))
 cont++;
 }
 if (cont == 3)
 {
 p = uffa;
 return true;
 }
}
p = "";
return false;
} //metodo

private bool VerificaCoppia(out string p)
{
 for (int ndx = 0; ndx < 5; ndx++)
 {
 int cont = 1;
 string uffa = mano[ndx].Valore();
 for (int i = 0; i < 5; i++)
 {
 if ((ndx != i) && (uffa == mano[i].Valore()))
 cont++;
 }
 if (cont == 2)
 {
 p = uffa;
 return true;
 }
 }
 p = "";
 return false;
} //metodo

private bool VerificaDoppiaCoppia(out string prima, out string seconda)
{
 if (VerificaCoppia(out prima))
```


```

{
 for (int ndx = 0; ndx < 5; ndx++)
 {
 int cont = 1;
 seconda = mano[ndx].Valore();
 for (int i = 0; i < 5; i++)
 {
 if ((prima != seconda) && (ndx != i) && (seconda == mano[i].Valore()))
 cont++;
 }
 if (cont == 2)
 {
 return true;
 }
 }
}
seconda = "";
return false;
} //metodo

private bool VerificaScala(out string p)
{
 //prendo tutti i valori delle carte
 int[] valori = new int[5];
 for (int i = 0; i < 5; i++)
 valori[i] = Convert.ToInt16(mano[i].valore);
 //li ordino
 for (int i = 0; i < 5; i++)
 for (int c = 0; c < 5; c++)
 if (valori[i] > valori[c])
 {
 int tmp = valori[i];
 valori[i] = valori[c];
 valori[c] = tmp;
 }
 //verifico se è una scala ordinata crescente
 bool ris = true;
 for (int i = 0; i < 4; i++)
 ris = ris && (valori[i]+1 == valori[i+1]);
 //rendo i risultati
 p = "" + valori[4];
 return ris;
}

```

```

}

//-----GESTORI EVENTO
public Form1()
{
 InitializeComponent();
} //gestore evento

private void Form1_Load(object sender, EventArgs e)
{
 BackColor = Color.Green;
 panel1.BackColor = Color.GreenYellow;
 panel2.BackColor = Color.ForestGreen;
 StartPosition = FormStartPosition.CenterScreen; //posiziona la finestra al centro schermo
 Inizio();
 CreaImmagini();
 button1.Visible = false;
} //gestore evento

private void dorso_Click(object sender, EventArgs e)
{
 switch (fase)
 {
 case 0: //fase iniziale
 //estrae cinque carte a caso e le visualizza
 Estrai5Carte();
 MostraCarte();
 fase++;
 label1.Text = "Selezionare le carte da sostituire, prego";
 AbilitaImmagini();
 return;
 case 1: //fase finale
 //sostituisce le carte selezionate e le visualizza
 SostituisciCarte();
 MostraCarte();
 segnaPosto[0].Enabled = false;
 label1.Text = "Carte sostituite";
 VerificaVittoria();
 return;
 default: //attesa ripetizione
 MessageBox.Show("errore programma");
 }
}

```

```
 return;
 } //switch
} //gestore evento

private void carta_Click(object sender, EventArgs e)
{
 //rileva il clic sulla carta estratta
 PictureBox p = (sender as PictureBox);
 //determina la carta del mazzo cliccata
 int codice = Convert.ToInt16(p.Tag)-1;

 if (p.Top == StandardTop)
 p.Top = HighTop;
 else
 p.Top = StandardTop;
 label1.Text = "Dopo la selezione, clic sul mazzo, prego";

} //gestore evento

private void button1_Click(object sender, EventArgs e)
{
 Inizio();
 NascondiImmagini();
 button1.Visible = false;
 segnaPosto[0].Enabled = true;
 label1.Text = "Per distribuire le carte, fare un clic sul mazzo, prego";

} //gestore evento

private void button2_Click(object sender, EventArgs e)
{
 Close();
} //gestore evento
}
}
```