

```
public class SecretNumber
{
 // Le nombre à deviner
 private int secret = 0;

 // Le nombre d'essais
 private int counter;

 public SecretNumber(int pN)
 {
 secret = (int) (Math.random() * pN) + 1;
 counter = 0;
 }

 public int getCounter()
 {
 return counter;
 }

 public int compareTo(int pGuessedNumber)
 {
 counter++;
 if (pGuessedNumber == secret)
 return 0;
 else if (pGuessedNumber > secret)
 return 1;
 else
 return -1;
 }

 public String guess(int pGuess)
 {
 // pas utilisée dans cet exercice B06...

 String res = "";
 counter++;
 if (pGuess == secret)
 {
 String ending = "th";
 int unit = counter % 10;
 int cent = counter % 100;
 if ((cent != 11) && (cent != 12) && (cent != 13))
 {
 if (unit == 1)
 {
 ending = "st";
 }
 else if (unit == 2)
 {
 ending = "nd";
 }
 else if (unit == 3)
 {
 ending = "rd";
 }
 }
 res = "Well done! You found the secret number at the " + getCounter() + ending + " guess";
 }
 else if (pGuess < secret)
 {
 res = "Your number is too small";
 }
 else
 {
 res = "Your number is too big";
 }
 return res;
 }
}
```

```

public class MainFrame extends javax.swing.JFrame
{
 private SecretNumber secret = null;

 public MainFrame()
 {
 initComponents();
 nbrTextField.setEnabled(false);
 doitButton.setEnabled(false);
 }

 public void updateView()
 {
 nbrTriesLabel.setText(String.valueOf(secret.getCounter()));
 }
// Skipped: ... initComponents { ... }
 private void nbrTextFieldActionPerformed(java.awt.event.ActionEvent evt) {GEN-FIRST:event_nbrTextFieldActionPerformed
 doCheck();
 }//GEN-LAST:event_nbrTextFieldActionPerformed

 private void doitButtonActionPerformed(java.awt.event.ActionEvent evt) {GEN-FIRST:event_doitButtonActionPerformed
 doCheck();
 }//GEN-LAST:event_doitButtonActionPerformed

 private void newButtonActionPerformed(java.awt.event.ActionEvent evt) {GEN-FIRST:event_newButtonActionPerformed
 String val = limitTextField.getText();
 if (val.equals(""))
 return; // rien tapé... ignorer!

 int limit = Integer.valueOf(val);
 if (limit <= 1)
 {
 limitMsgLabel.setText("Limit must be > 1 !!");
 }
 else
 {
 limitMsgLabel.setText("Chosen number is between 1 and "+limit);
 secret = new SecretNumber(limit);
 msgLabel.setText("new game...");
 nbrTextField.setText("");
 nbrTextField.setEnabled(true);
 doitButton.setEnabled(true);
 }
 updateView();
 }//GEN-LAST:event_newButtonActionPerformed

 public void doCheck()
 {
 String val = nbrTextField.getText();
 if (val.equals(""))
 return; // rien tapé... ignorer!

 // lire le nombre de l'utilisateur
 int guess = Integer.valueOf(val);

 // jouer
 int returnCode = secret.compareTo(guess);

 // afficher un text en fonction du code de retour
 if (returnCode == 0)
 {
 // trouvé!
 msgLabel.setText("Well done!");
 nbrTextField.setEnabled(false);
 doitButton.setEnabled(false);
 }
 else if (returnCode > 0)
 msgLabel.setText("Number too big ...");
 else
 msgLabel.setText("Number too small ...");

 // afficher le nombre de tentatives
 nbrTriesLabel.setText("Number of tries: " + secret.getCounter());

 updateView();
 }
// Skipped: ... Look & Feel
 // Variables declaration - do not modify//GEN-BEGIN:variables
 private javax.swing.JButton doitButton;
 private javax.swing.JLabel jLabel1;
 private javax.swing.JLabel jLabel2;
 private javax.swing.JLabel jLabel3;
 private javax.swing.JLabel jLabel5;
 private javax.swing.JLabel limitMsgLabel;
 private javax.swing.JTextField limitTextField;
 private javax.swing.JLabel msgLabel;
 private javax.swing.JTextField nbrTextField;
 private javax.swing.JLabel nbrTriesLabel;
 private javax.swing.JButton newButton;
 // End of variables declaration//GEN-END:variables
}

```