

Campo Minato

Nel Form1 sono presenti i seguenti componenti:

Il codice è il seguente:

```

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;
/*****
 * PROGETTO: CAMPO MINATO *****/
 * SCUOLA: ITI G.M. ANGIOY SASSARI *****/
 * CLASSE: IV A INFORMATICA - A.S. 2013/14 *****/
 * DOCENTI: Prof. M. Cherchi, Prof. A. Zoccheddu *****/
 * STUDENTI: Gnocchi Domenica, Piano Guido, Carta Bianca *****/
 * *****/
namespace CampoMinato
{

```

```

public partial class Form1 : Form
{
 static Random estrai = new Random();
 static int max_ri = 8;
 static int max_co = 8;
 static int num_mine = 16;
 static Campo campo;
 static Button bt_unknown, bt_free, bt_fall, bt_quest, bt_bomb, bt_expl;

 public class MyCell
 : Button
 {
 const int dim = 25;
 public bool bomb;
 public int stato; //0==scoprire, 1==libero, 2==bloccato,
 public bool controllato;

 public MyCell(int top, int left)
 : base()
 {
 this.bomb = false;
 this.stato = 0; //libero
 this.controllato = false;
 this.Top = dim*top + 5;
 this.Left = dim * left + 5;
 this.Height = dim;
 this.Width = dim;
 this.Image = bt_unknown.Image;
 this.ForeColor = Color.White;
 this.Font = new Font("Consolas", 12, FontStyle.Bold);

 //il costruttore imposta il delegato gestore di evento clic sinistro
 this.Click += delegate(object sender, EventArgs e)
 {
 if (this.stato == 0) //da scoprire
 {
 if (this.MyTag() == "1") //c'è una bomba
 {
 //sconfitta
 campo.Sconfitta(top, left);
 }
 }
 else

```

```

 {
 //gioca
 this.Image = bt_free.Image;
 this.stato = 1; //libero
 campo.mosse--;
 campo.VerificaVittoria();
 campo.Scopri(top, left);
 }
 };
 //il costruttore imposta il delegato gestore di evento clic destro
 this.MouseDown += delegate(object sender, MouseEventArgs e)
 {
 if (e.Button == System.Windows.Forms.MouseButtons.Right)
 {
 switch (this.stato)
 {
 case 0: //era libero
 this.stato = 2; //bloccato
 this.Image = bt_quest.Image;
 return;
 case 2:
 this.stato = 0; //libero
 this.Image = bt_unknown.Image;
 return;
 }
 }
 };
} //costruttore

public string MyTag()
{
 if (this.bomb)
 return "1";
 else
 return "0";
}
} //class MyCell *****

```

```

public class Campo
{
 public MyCell[,] griglia;
 public int mosse;

 public Campo()
 {
 griglia = new MyCell[max_ri, max_co];
 for (int ri = 0; ri < max_ri; ri++)
 for (int co = 0; co < max_co; co++)
 {
 griglia[ri, co] = new MyCell(ri, co);
 }
 this.Minare();
 } //constructor

 private void Minare()
 {
 int minecount = num_mine; //numero mine da posizionare
 while (minecount > 0)
 {
 int ri = estrai.Next(0, max_ri);
 int co = estrai.Next(0, max_co);
 if (griglia[ri, co].bomb == false)
 {
 griglia[ri, co].bomb = true; //mette bomba
 minecount--;
 }
 }
 mosse = (max_co*max_ri) - num_mine; //mosse disponibili
 } //method Minare()
}

```

```

public void Sconfitta(int r, int c)
{
 //Close();
 for (int ri = 0; ri < max_ri; ri++)
 for (int co = 0; co < max_co; co++)
 {
 griglia[ri, co].stato = 2;
 if (griglia[ri, co].MyTag() == "1")
 {
 griglia[ri, co].BackColor = Color.Black;
 griglia[ri, co].Image = bt_bomb.Image;
 }
 else
 {
 griglia[ri, co].BackColor = Color.Green;
 griglia[ri, co].Image = bt_free.Image;
 }
 }
 griglia[r, c].BackColor = Color.Maroon;
 //griglia[r, c].Image = bt_expl.Image;
 MessageBox.Show("Hai perso!");
}

public void VerificaVittoria()
{
 if (mosse == 0)
 this.Vittoria();
}

public void Vittoria()
{
 MessageBox.Show("Hai vinto!");
}

```

```

public void Scopri(int ri, int co)
{
 griglia[ri, co].Image = bt_free.Image;
 griglia[ri, co].stato = 1; //libero
 griglia[ri, co].Text = "" + this.Calcola(ri, co);
 if (griglia[ri, co].Text == "0")
 {
 for (int r = ri - 1; r <= ri + 1; r++)
 for (int c = co - 1; c <= co + 1; c++)
 if ((r >= 0) && (r < max_ri)
 && (c >= 0) && (c < max_co)
 && ((r != ri) || (c != co)))
 if ( (griglia[r, c].stato == 0)//libero
 && (griglia[r, c].controllato == false))
 {
 Scopri(r, c); //chiamata ricorsiva !!!
 }
 }
}

public int Calcola(int ri, int co)
{
 int cont = 0;
 for (int r = ri - 1; r <= ri + 1; r++)
 for (int c = co - 1; c <= co + 1; c++)
 if ((r >= 0) && (r < max_ri)
 && (c >= 0) && (c < max_co)
 && ((r != ri) || (c != co)))
 if (griglia[r, c].MyTag() == "1")
 cont++;
 return cont;
}

```

```

//*****metodi
public void Inizio()
{
 Width = max_co * 25 + 17;
 Height = max_ri * 25 + 87;
 panel1.BackColor = Color.PaleGreen;
 panel2.BackColor = Color.Green;
 StartPosition = FormStartPosition.CenterScreen;
 panel2.Controls.Clear();
 labelLivello.Text = "Bombe nascoste: " + num_mine;
}

public void Crea_Griglia()
{
 campo = new Campo();
 panel2.Controls.Clear();
 for (int ri = 0; ri < max_ri; ri++)
 for (int co = 0; co < max_co; co++)
 panel2.Controls.Add(campo.griglia[ri,co]);
}

public void Livello(int liv)
{
 max_ri = liv;
 max_co = liv;
 switch (liv)
 {
 case 8:
 num_mine = liv * 2;
 break;
 case 12:
 num_mine = liv * 2;
 break;
 case 16:
 num_mine = liv * 3;
 break;
 case 20:
 num_mine = liv * 4;
 break;
 }
 Inizio();
} //Livello()

```

```
//*****gestori eventi
public Form1()
{
 InitializeComponent();
}

private void Form1_Load(object sender, EventArgs e)
{
 //impostazioni base finestra
 FormBorderStyle = System.Windows.Forms.FormBorderStyle.FixedToolWindow;
 //creazione campo di gioco
 Inizio();
 // static Button bt_unknown, bt_free, bt_fall, bt_quest, bt_bomb;
 bt_unknown = button_unknown;
 bt_free = button_free;
 bt_fall = button_fall;
 bt_quest = button_quest;
 bt_bomb = button_bomb;
 bt_expl = button_expl;
}
```


```

private void inizioToolStripMenuItem_Click(object sender, EventArgs e)
{
 Crea_Griglia();
}

private void grazieToolStripMenuItem_Click(object sender, EventArgs e)
{
 Grazie ringraziamenti = new Grazie();
 ringraziamenti.ShowDialog();
}

private void esciToolStripMenuItem_Click(object sender, EventArgs e)
{
 Close();
}

private void pictureBox1_Click(object sender, EventArgs e)
{
 Crea_Griglia();
}

private void intermedioToolStripMenuItem_Click(object sender, EventArgs e)
{
 Livello(12);
}

private void veteranoToolStripMenuItem_Click(object sender, EventArgs e)
{
 Livello(16);
}

private void espertoToolStripMenuItem_Click(object sender, EventArgs e)
{
 Livello(20);
}

} //Form1
} //namespace

```

Al progetto è stato aggiunto un secondo form informativo per i ringraziamenti:

In un progetto si dovrebbe sempre:

- 1) **Citare le fonti** da cui si è tratto parte del codice software, anche se parziale e che deve essere senza copyright restrittivi
- 2) **Citare le fonti** delle risorse come immagini, suoni, video, pagine web, ecc
- 3) **Citare la scuola e i docenti** che hanno assistito gli studenti, anche se solo parzialmente o moralmente
- 4) Indicare i nomi degli **autori e i link** per i contatti