

Code

MCWW (MODIFIED CLASSIC WUMPUS WORLD) X

-Author: Carlos Pelta

```
package Wumpus;
import java.util.Stack;
/*
 * Agente.java
 *
 * Clase para datos y recorridos
 */

public class Agente {
 private Tablero del mundo; // Mundo a recorrer
 public Tablero del mapa; // Base de conocimientos
 public Ventana ventana;

 private boolean WumpusVivo=true;
 private boolean flecha=true;
 private boolean salir;

 private int pasosWumpus; // Pasos hasta que el Wumpus despierte
 private int pasos=0; // Pasos recorridos de momento

 //Variables de control de ejecución (Paso a paso o Continuo)
 private boolean bystep=true; // Inicio en pausa
 private boolean restart;
 private boolean go;

 public Agente(Tablero tablero, Ventana ventana) {
 // Seteo de Variables
 this.ventana=ventana;
 mundo=tablero;
 mapa=new Tablero(mundo.getAlto( ),mundo.getAncho( ));
 pasosWumpus=(int) (java.lang.Math.random()*20)+1;
 }
}
```

```

// Agregar los mapas a la ventana
ventana.addMapa(new Mapa(mundo));
ventana.addMapa(new Mapa(mapa));
}

public void iniciar( ){
 int X=0,Y=0;
 boolean seguirCamino=false;
 Stack camino=new Stack( );
 Point p;
 while(true){
 while(!((salir&&X==0&&Y==0)||restart)){
 marcarMapa(X,Y); // Marca las entidades en el mapa (Buscar al
Wumpus si se ha despertado)
 ventana.repaint( ); //Redibujar la ventana
 try{ //Espera o para si está en modo Paso a Paso
 if(bystep&&!go){
 while(!go) Thread.sleep(100);
 }else Thread.sleep(700);
 }catch(Exception e){ }
 go=false;
 // Elimina al agente del mapa, y no aparece repetido
 mundo.setNoAgente(X,Y);
 mapa.setNoAgente(X,Y);
 if(!(restart||((salir&&X==0&&Y==0))) //Sale si se reinicia
if(mundo.getPercepcion(X,Y).getOro( )){ //Sale si hay oro
 ventana.mensaje("Encuentro oro");
 mundo.getPercepcion(X,Y).setOro(false);
 camino=buscarCamino(new Point(X,Y),new Point( ));
 p = (Point)camino.pop( );
 X = p.x;
 Y = p.y;
 salir=true;

 seguirCamino=true;

 }else{
 //Si hay algún casillero seguro, avanza hacia él
 if(seguirCamino&&!camino.empty( )){
 p=(Point)camino.pop( );

```

```

 X=p.x;
 Y=p.y;
 }else{
 seguirCamino=false;

if(mapa.inMapa(X+1,Y)&&mapa.getSeguro(X+1,Y)&&!(mapa.getVisita
do(X+1,Y))) {
 X++; //Derecha
 }else if(mapa.inMapa(X-1,Y)&&mapa.getSeguro(X-
1,Y)&&!(mapa.getVisitado(X-1,Y))) {
 X--; //Izquierda
 }else
if(mapa.inMapa(X,Y+1)&&mapa.getSeguro(X,Y+1)&&!(mapa.getVisita
do(X,Y+1))) {
 Y++; //Arriba
 }else if(mapa.inMapa(X,Y-1)&&mapa.getSeguro(X,Y-
1)&&!(mapa.getVisitado(X,Y-1))) {
 Y--; //Abajo
 }else if(mapa.hayLibres( )) { // Si no, busca casillero libre
 p = mapa.getLibre( );
 camino=buscarCamino(new Point(X,Y),p);
 if(!camino.empty( )) {
 p = (Point)camino.pop( );
 X = p.x;
 Y = p.y;
 seguirCamino=true;
 }
 }else { // Y si no, salir
 ventana.mensaje("No Hay más Caminos");
 camino=buscarCamino(new Point(X,Y),new Point( ));
 if(!camino.empty( )) {
 p = (Point)camino.pop( );

 X = p.x;
 Y = p.y;
 }
 seguirCamino=true;
 salir=true;
 .
 .

```

```

public void buscarWumpus( ){
 /* La funcion se encarga de matar al Wumpus, sólo si tiene 50% o
más de
 * certeza (Si sólo hay 2 cuadros donde pueda estar).
 * Recorre todo el mapa conocido contando cada aparición del
Wumpus
 * sólo intenta disparar si cuenta 2 apariciones exactas.
 */
 int i,j,contar=contarWumpus( );
 if(contar==2||contar==1)
 for(i=0;i<mapa.getAncho( );i++)
 for(j=0;j<mapa.getAlto( );j++)
 if(mapa.getWumpus(i,j)&&flecha&&wumpusVivo){

 if(mundo.callar(i,j)){
 wumpusVivo=false;
 ventana.mensaje("Mato al Wumpus");
 mapa.setNoWumpus(i,j);
 }else ventana.mensaje("Fallé");
 flecha=false;
 }
 }
}

public int contarWumpus( ){
 int i,j,contar=0;
 for(i=0;i<mapa.getAncho( );i++)
 for(j=0;j<mapa.getAlto( );j++)
 if(mapa.getWumpus(i,j))
 contar++;
 return contar;
}

// Funciones para controlar el movimiento (Paso a paso, contínuo o
reinicio)
public void step( ){
 bystep=true;
 go=true;
}

public void go( ){
 bystep=false;

```

```
 go=true;
 }
 public void restart(){
 restart=true;
 }
}
```

```
package Wumpus;
```

```
/*
```

```
*Main. Java
```

```
*
```

```
*
```

```
*/
```

```
public class Main {
```

```
 public static Tablero del mundo;
```

```
 public static Agente agente;
```

```
 public static void main(String[ ] args) {
```

```
 //Inicializar variables
```

```
 mundo=new Tablero(8,8);
```

```
 Ventana ventana=new Ventana();
```

```
 mundo.inicializar();
```

```
 //Mostrar ventana
```

```
 ventana.setVisible(true);
```

```
 //Comenzar recorrido
```

```
 agente=new Agente(mundo,ventana);
```

```
 agente.iniciar();
```

```
 }
```

```
}
```

```
package Wumpus;
```

```
/*
```

```
* Mapa.java
```

```
*
```

```
*
```

```
* Clase que muestra en pantalla el Mundo y la Base de conocimientos
```

```
* Extiende JPanel y sobrescribe su método para representarla.
```

```
*/
```

```
import java.awt.*;
```

```

import javax.swing.*;
/**
 *
 *
 */
public class Mapa extends JPanel {
 private Tablero tablero;
 private Image wumpus;
 private Image oro;
 private Image pozo;
 private Image agente;
 public Mapa(Tablero t){
 tablero=t;
 Toolkit tk = Toolkit.getDefaultToolkit( );

 // Define el color de fondo
 setBackground(Color.WHITE);
 // Marca los bordes
 setBorder(BorderFactory.createLineBorder(new Color(0, 0, 0)));

 // Determina el tamaño inicial del mapa
 this.setPreferredSize(new Dimension(300,300));

 // Cargar las imágenes
 wumpus=tk.getImage("img/wumpus.gif");
 oro=tk.getImage("img/oro.gif");
 pozo=tk.getImage("img/pozo.gif");
 agente=tk.getImage("img/agente.gif");
 }

 public void paintComponent(Graphics g){
 // Dibujar el fondo
 super.paintComponent(g);

 // Inicializar Variables
 Rectangle rect=g.getClipBounds( );
 int i,j;
 int alto=tablero.getAlto( );
 int ancho=tablero.getAncho( );
 }
}

```

```

//Determina el tamaño de la cuadrícula. Depende de la cantidad de
cuadros
// Y el tamaño de la ventana
int separacionH=(int)(rect.getWidth( )/ancho);
int separacionV=(int)(rect.getHeight( )/alto);

//Entidades
for(i=0;i<ancho;i++)
  for(j=0;j<alto;j++){
 Percepcion estado=tablero.getPercepcion(i,j);
 if(estado.getOro( ))
g.drawImage(oro,i*separaciónH,j*separaciónV,separaciónH,separaciónV
,this);
 if(estado.getAgente( )){

g.fillRect(i*separaciónH,j*separaciónV,separaciónH,separaciónV);

g.drawImage(agente,i*separaciónH,j*separaciónV,separaciónH,se-
paraciónV,this);
 }
 // Si se cree que existe pozo y Wumpus, dibujar juntos
 if(estado.getPozo( )&&estado.getWumpus( )){

g.drawImage(wumpus,i*separaciónH,j*separaciónV,separaciónH/2,se-
paraciónV/2,this);

g.drawImage(pozo,i*separaciónH+separaciónH/2,j*separaciónV+se-
paraciónV/2,separaciónH/2,separaciónV/2,this);
 } else { // Si no, dibujar ocupando todo el cuadro

 if(estado.getPozo( ))
g.drawImage(pozo,i*separaciónH,j*separaciónV,separaciónH,separación
V,this);
 if(estado.getWumpus( ))
g.drawImage(wumpus,i*separaciónH,j*separaciónV,separaciónH,se-
paraciónV,this);
 }
  }

//Cuadrícula

```

```

 g.setColor(Color.BLACK);
 for(i=1;i<alto;i++){

g.drawLine(i*separaciónH,rect.y,i*separaciónH,rect.y+rect.height);
 }
 for(i=1;i<ancho;i++){

g.drawLine(rect.x,i*separaciónV,rect.width+rect.x,i*separaciónV);
 }
}

package Wumpus;
/*
 * Percepción.java
 *
 *
 * La clase contiene una serie de booleanos y las funciones
correspondientes
 * para leer o escribirlos
 */

public class Percepción {
 private boolean grito; //Pistas
 private boolean brillo;
 private boolean brisa;

 private boolean wumpus;
 private boolean pozo; //Entidades en el mundo, o ayuda de memorias
en el mapa
 private boolean oro;
 private boolean agente;

 private boolean seguro;
 private boolean visitado; // En el mapa, marcan lo único de lo que
tengo certeza
 .
 .
 .

```

```
/*
 * Point.java
 *
 * Clase que marca una posición; incluye una propiedad Padre, que
 * el algoritmo A* utiliza para reconstruir el camino.
 */
```

```
package Wumpus;
```

```
public class Point {
public int x;
public int y;
public Point padre;

 public Point( ){
 this(0,0);
 }
 public Point(int x, int y) {
 this.x=x;
 this.y=y;
 }
 public Point(int x, int y, Point parent) {
 this.x=x;
 this.y=y;
 padre=parent;
 }
 public boolean equals(Point p){
 if(p.x==x && p.y==y) return true;
 return false;
 }
}
```

```
package Wumpus;
```

```
/**
 * Tablero.java
 *
 */
public class Tablero {
```

```
private int alto;
private int ancho;
Percepción[ ][ ] mapa; //Array de Percepción, con las entidades
correspondientes
```

```
/** Crea un nuevo Tablero
 * @param tamañoH Ancho
 * @param tamañoV Alto
 */
public Tablero(int tamañoH,int tamañoV) {
 alto=tamañoV;
 ancho=tamañoH;
 mapa = new Percepción[tamañoV][tamañoH];
 clean( );
}
public int getAncho( ){
 return ancho;
}
public int getAlto( ){
 return alto;
}
public boolean getVisitado(int X, int Y){
 return !(inMapa(X,Y))||mapa[X][Y].getVisitado( );
}
public Percepción getPercepción(int X,int Y){
 return mapa[X][Y];
}
```

```
/*
 * Es necesario hacer la función de esta manera, en caso contrario copia
un
```

```
 * puntero, y puede sobrescribir propiedades del Mundo
```

```
*/
public void setPercepción(int X, int Y, Percepción percepción){
 mapa[X][Y].setBrillo(percepción.getBrillo( ));
 mapa[X][Y].setBrisa(percepción.getBrisa( ));
 mapa[X][Y].setGrito(percepción.getGrito( ));
 mapa[X][Y].setWumpus(percepción.getWumpus( ));
```

```
 mapa[X][Y].setPozo(percepción.getPozo( ));
 mapa[X][Y].setOro(percepción.getOro( ));
}
```

•
•
•

```
package Wumpus
```

```
/*
```

```
 *Ventana. Form
```

```
*/
```

```
/**
```

```
 *
```

```
 *
```

```
*/
```

```
<?xml version="1.0" encoding="UTF-8" ?>
```

```
<Form version="1.0"
```

```
type="org.netbeans.modules.form.forminfo.JFrameFormInfo">
```

```
  <Properties>
```

```
 <Property name="defaultCloseOperation" type="int" value="3"/>
```

```
  </Properties>
```

```
  <SyntheticProperties>
```

```
 <SyntheticProperty name="formSizePolicy" type="int" value="1"/>
```

```
  </SyntheticProperties>
```

```
  <AuxValues>
```

•

•

```
package Wumpus;
```

```
/*
```

```
 * Ventana.java
```

```
 *
```

```
*/
```

```
/**
```

```
 *
```

```
 *
```

```
*/
```

```

public class Ventana extends javax.swing.JFrame {

 /** Creates new form Ventana */
 public Ventana() {
 initComponents();
 }
 /** This method is called from within the constructor to
 * initialize the form.
 * WARNING: Do NOT modify this code. The content of this method is
 * always regenerated by the Form Editor.
 */
 // <editor-fold defaultstate="collapsed" desc=" Generated Code
">//GEN-BEGIN:initComponents
 private void initComponents() {
 javax.swing.JPanel Abajo;
 javax.swing.JPanel Arriba;
 javax.swing.JButton btnIniciar;
 javax.swing.JButton btnNvoTblr;
 javax.swing.JButton btnPaso;
 javax.swing.JPanel jPanel1;
 javax.swing.JPanel jPanel3;
 javax.swing.JScrollPane jScrollPane1;
 javax.swing.JLabel lblMapa;
 javax.swing.JLabel lblMundo;
 .
 .
 // End of variables declaration//GEN-END:variables

 // Dibujar los mapas en la ventana
 public void addMapa(javax.swing.JPanel mapa){
 jPanel2.add(mapa);
 pack();
 }
 public void mensaje(String text){
 // Agregar el mensaje al texto de la caja de texto
 jTextArea1.append("\n"+text);
 jTextArea1.select(jTextArea1.getText().length(
),jTextArea1.getText().length());
 }
}

```