Deck of Cards Lab
Lab Number 1

Generated by Doxygen 1.8.9.1

Mon May 25 2015 14:57:01
Contents

1 Hierarchical Index .. 1
 1.1 Class Hierarchy ... 1

2 Class Index ... 2
 2.1 Class List .. 2

3 Class Documentation ... 2
 3.1 Card Class Reference .. 2
 3.1.1 Detailed Description 2
 3.1.2 Constructor & Destructor Documentation 2
 3.1.3 Member Function Documentation 4
 3.2 Deck Class Reference .. 4
 3.2.1 Detailed Description 5
 3.2.2 Constructor & Destructor Documentation 5
 3.2.3 Member Function Documentation 5
 3.3 Numerals Enum Reference 6
 3.3.1 Detailed Description 7
 3.4 Suits Enum Reference .. 7
 3.4.1 Detailed Description 7

Index ... 9

1 Hierarchical Index

1.1 Class Hierarchy

This inheritance list is sorted roughly, but not completely, alphabetically:

```plaintext
Comparable

Card
 Comparable

Deck
 Comparable

Iterable

Numerals

Suits
 Comparable

Deck
```

Generated on Mon May 25 2015 14:57:01 for Deck of Cards Lab by Doxygen
2 Class Index

2.1 Class List

Here are the classes, structs, unions and interfaces with brief descriptions:

- **Card**
- **Deck**
- **Numerals**
- **Suits**

3 Class Documentation

3.1 Card Class Reference

Inheritance diagram for Card:

```
Comparable< Card >

Card
```

Public Member Functions

- `Card (Suits aSuit, Numerals aNumeral)`
- `Card (Card aCard)`
- `Suits get_suit ()`
- `Numerals get_numeral ()`
- `String toString ()`
- `int compareTo (Card otherCard)`
- `boolean equals (Object other)`

3.1.1 Detailed Description

A **Card** object is a product of two enumerations: **Suits** and **Numerals**, where **Suits** contain spades, hearts, diamonds, and clubs; **Numerals** contain deuce (2), through Jack, Queen, King and Ace (high). which brings the number of numerals to 13. Thus, we have 52 possible possible cards (products) $4 \times 13 = 52$.

Author

CS Dept., UMD.

3.1.2 Constructor & Destructor Documentation
3.1.2.1 Card (Suits aSuit, Numerals aNumeral)

The most likely constructor that clients will use. Notice, this class does not support (expose) a default constructor—after all, what would be the default suit and default numeral for such a card?
3.1.2.2 Card (Card aCard)

The copy constructor is required (used by) the copy-constructor defined on the Deck class.

Parameters

<table>
<thead>
<tr>
<th>Parameter</th>
<th>Type</th>
</tr>
</thead>
<tbody>
<tr>
<td>aSuit</td>
<td>[in]</td>
</tr>
<tr>
<td>aNumeral</td>
<td>[in]</td>
</tr>
</tbody>
</table>

3.1.3 Member Function Documentation

3.1.3.1 int compareTo (Card otherCard)

This method compares only the Numerals of the two Card objects. The compare() method (qv) implemented on the Deck method implements a more complete notion of comparison, i.e., one that takes the Suit into account as well.

3.1.3.2 boolean equals (Object other)

Override must satisfy the requirement that equals returns true in the case where compareTo returns 0.

3.1.3.3 Numerals get_numeral()

Default read accessor that returns the Numeral belonging to Card objects.

Returns

this Card's Rank (Numeral)

3.1.3.4 Suits get_suit()

Default read accessor that returns the Suit belonging to Card objects.

Returns

this Card's Suit

3.1.3.5 String toString()

You don't need to override this method, but I strongly suggest doing so

The documentation for this class was generated from the following file:

- Card.java

3.2 Deck Class Reference

Inheritance diagram for Deck:
3.2 Deck Class Reference

Public Member Functions

- Deck()
- Deck(Deck otherDeck)
- Iterator<Card> iterator()
- int compare(Card card1, Card card2)
- int size()
- void shuffle()
- void sort()
- String toString()
- boolean equals(Object other)

3.2.1 Detailed Description

A Deck allows for multiple kinds of comparisons, i.e., it implements the Comparator<T> interface. In addition, the Deck also must allow clients to iteratively operate over Card objects.

Author

UMD CS Dept.

3.2.2 Constructor & Destructor Documentation

3.2.2.1 Deck()

Returns a "sorted" deck of 52 cards. Note, this Deck must be sorted according to the logic embodied by your compare method that you defined on Card.

3.2.2.2 Deck(Deck otherDeck)

This is the copy-constructor for the Deck class. Note, although not strictly necessary, this version deep copies down to the individual Card objects.

Parameters

<table>
<thead>
<tr>
<th>otherDeck</th>
</tr>
</thead>
</table>

3.2.3 Member Function Documentation

3.2.3.1 int compare(Card card1, Card card2)

Implements a two-faceted comparison predicate: Facet one dispatches on the Suit of the Card with the following order (from least to greatest):

{clubs, diamonds, hearts, spades}
The second facet compares Numerals,
\{\textit{deuce, three, \ldots, ace}\}

Thus the smallest Numeral, say deuce of spades is greater than any ace of a lower ranking suit, such as hearts.

Another way of visualizing this, passing the \textit{compare} method to a standard sorting algorithm would result in a Deck sorted in its original order (i.e., in the order in which the constructor for the Deck class would create).

3.2.3.2 \textbf{boolean equals (Object other)}

Two \textbf{Deck}s are equal iff their corresponding Cards are equal, using the Deck object’s \textit{compare} method. (Why?)

3.2.3.3 \textbf{Iterator\textlt;Card\textgt; iterator ()}

Returns the standard \textbf{Iterator\textlt;Deck\textgt;} (do this by either delegating to the data-type that you used to contain Cards, or by defining an inner-class that exposes this interface—your call.

3.2.3.4 \textbf{void shuffle ()}

Delegates to the Java Collections \textit{shuffle()} method. Note: this method changes the internal representation of the Cards.

3.2.3.5 \textbf{int size ()}

Returns the number of Cards in this Deck.

Returns

the number of Cards in this Deck

3.2.3.6 \textbf{void sort ()}

Delegates to the Java Collections \textit{sort} method and the Card’s \textit{compare} method in order to put the Deck in ascending order. Note: calling this method modifies the internal order of the Deck.

3.2.3.7 \textbf{String toString ()}

You don’t need to override this method, but I think it is helpful

The documentation for this class was generated from the following file:

\begin{itemize}
\item Deck.java
\end{itemize}

3.3 Numerals Enum Reference

Public Attributes

\begin{itemize}
\item \textit{deuce}
\item \textit{three}
\item \textit{four}
\item \textit{five}
\item \textit{six}
\item \textit{seven}
\item \textit{eight}
\item \textit{nine}
\item \textit{ten}
\end{itemize}
• jack
• queen
• king
• ace

3.3.1 Detailed Description

public enum (enumeration) comprising thirteen ranks, starting with deuce(2), through Ace.

Author

UMD CS Department

The documentation for this enum was generated from the following file:

• Numerals.java

3.4 Suits Enum Reference

Public Attributes

• clubs
• diamonds
• hearts
• spades

3.4.1 Detailed Description

public enum (enumeration) that provides the standard 4 suits, ordered by the standard rules of Bridge (i.e., clubs (low), through spades (high)).

Author

UMD CS Dept.

The documentation for this enum was generated from the following file:

• Suits.java
Index

Card, 2
 student_classes::Card, 2, 4
compare
 student_classes::Deck, 5
compareTo
 student_classes::Card, 4

Deck, 4
 student_classes::Deck, 5
equals
 student_classes::Card, 4
 student_classes::Deck, 6
get_numerals
 student_classes::Card, 4
get_suit
 student_classes::Card, 4

iterator
 student_classes::Deck, 6

Numerals, 6
shuffle
 student_classes::Deck, 6
size
 student_classes::Deck, 6
sort
 student_classes::Deck, 6
student_classes::Card
 Card, 2, 4
 compareTo, 4
equals, 4
get_numerals, 4
get_suit, 4
toString, 4

student_classes::Deck
 compare, 5
 Deck, 5
equals, 6
iterator, 6
shuffle, 6
size, 6
sort, 6
toString, 6

Suits, 7

toString
 student_classes::Card, 4
 student_classes::Deck, 6