Tiempo 1 hora y 55 minutos

Una empresa pretende desarrollar un juego y en su primera etapa propone realizar lo siguiente:

· Hay dos tipos de personajes: los magos y los dragones. El mago tiene un nombre (distinto para cada mago y distinto de los nombres de ciudad de cualquier dragón), un rango que va de 0 a 5, un número que indica su poder mágico (cuánto más alto más poder). Además se debe controlar su estado: activo que representa que no puede lanzar un hechizo e inactivo, que indica lo contrario. El dragón posee las siguientes propiedades: el color (negro, rojo y verde), su edad, un número que indica el poder del fuego que lanza y un nombre de su ciudad origen (distinto para cada dragón y distinto de los nombres de mago de cualquier mago).

- Los personajes deben tener un comportamiento común implementando una interfaz, que es el siguiente: modificar su poder (mágico o de fuego), promocionar el personaje y por último, lanzar su poder (un hechizo o fuego) contra un enemigo. Modificar su poder consiste en cambiar el valor numérico que indica su poder por un nuevo valor. Promocionar el personaje significa: para los magos que el rango se incrementa en una unidad (el máximo valor del rango es 5), que pueden lanzar hechizos (si antes no podían) y que su poder mágico se incrementa en 2 y para los dragones que si es de color verde se pasa a rojo, si es rojo pasa a negro, que su edad se incrementa en 1 y que su poder de fuego aumenta en 3. Finalmente, para lanzar su poder contra un enemigo: los magos lanzarán un hechizo contra el dragón elegido y se restarán dos unidades de su poder mágico si puede lanzar un hechizo; si su poder mágico es menor que 1 no podrán lanzar un hechizo la próxima vez (y sucesivas), permaneciendo en ese estado hasta que promocionen y el dragón al cuál han atacado verá restado su poder de fuego en 5. Los dragones lanzarán su poder (fuego) contra el mago elegido, restando 3 a su poder de fuego y el mago que ha sido atacado verá restado su poder mágico en 4. Se supone que los dragones siempre pueden lanzar fuego.

Teniendo en cuenta todo lo anterior, se propone que para probar que todo funciona de acuerdo a las especificaciones, se realice el siguiente programa:

a) Se crearán 20 personajes (serán magos y/o dragones) y se jugará con ellos. Sólo se permite el uso de la estructura de datos array para manejar esa cantidad de personajes.

b) Realizar el siguiente menú:

1. Crear personajes

2. Modificar poder

3. Promocionar personaje

4. Lanzar poder mago contra dragón

5. Lanzar poder dragón contra mago

6. Salir
Los datos que se necesiten se introducirán por teclado. Con la opción 1 creamos todos los personajes necesarios (el usuario elige si es mago o dragón). Para la opción 2 recogemos por teclado el nuevo valor y el identificador del personaje y hacemos lo indicado en las especificaciones. Para la opción 3 preguntamos el nombre que lo identifica y hacemos lo indicado en las especificaciones. Para la opción 4 y 5 pedimos el nombre del mago y la ciudad del dragón y hacemos lo indicado en las especificaciones. Suponemos que para las pruebas, primero se crean todos los personajes (opción 1) y luego se juega con ellos. El programa mostrará el menú de nuevo tras realizar la opción seleccionada. Cuando se pulsa salir se termina el programa.
Puntuación del ejercicio:
Atributos de todas las clases: 1 punto
Métodos de las clases de los personajes: 1 punto
Operaciones con la estructura de datos array: 4 puntos
Manejo del menú: 1 punto
Uso de la interfaz: 1 punto

Integración de todos los elementos: 2 puntos
