www.monografias.com

Programación de un juego de damas en Visual Basic 2005
Jaime Montoya - webmaster@jaimemontoya.com
Este programa está desarrollado en Microsoft Visual Basic 2005, utilizando las técnicas de la programación orientada a objetos.

A continuación se muestran las impresiones de pantalla del programa en ejecución, así como también el código completo del programa, el cual se encuentra lleno de comentarios para que los programadores que lo deseen puedan estudiar el código, aprender de las técnicas de programación orientada a objetos que se han utilizado y finalmente, si lo desean, modificar el código o utilizarlo para las aplicaciones que quieran.

IMPRESIONES DE PANTALLA DEL PROGRAMA EN EJECUCIÓN

[image: image20.png]Explorador de soluciones v & X
BeEBEEK

51 Juego de damas
a My Project
Resources
AyudaForm.vb.
8] CASILLASwb
5] CORONASwb.
8] FcHAS Y
Forml.vb
=) PRINCIPAL b

[image: image2.png]

[image: image3.png]Juego
de

Damas

Turno de Movimiento:

Turmo

-Colores del Tablero

cotors

Color 2

-Fichas ————————————
Fehas
B3 T8 IEER Coca Cola Real -

Seleccionar

[image: image4.png]= JUEGO DE DAMAS.

Blue Boar Ice Ale
Cherry Coke
Chucho

Coca Cola Real
Coca Cola

Cream Soda
Corona Extra
Diana

Diet Pepsi

Dr Pepper

Scandinavian Pepsi
Star
Stars

Seleccionar

Jugador 1

Jugador 2

[image: image5.png]+<! JUEGO DE DAM
Men:

Cherry Coke -

Heineken Beer

Seleccionar

[image: image6.png]Jugador 1

Juego
de

Damas

Turno de Movimiento:

Turmo

-Colores del Tablero ———————

cotor
color2

-Fichas ————————————
Ficha1 RERTC -
Fehaz

Seleccio:

Jugador 2

[image: image7.png]+<! JUEGO DE DAM

Meni

Jugador 1

Blanco

Negro

‘

Diet Pepsi

Selecc

nar

[image: image8.png]<! JUEGO DE DAMA

Meni

Jugador 1

[image: image9.png]1= JUEGO DE DAMA:

Meni

Jugador 1

Blanco

Negro

Coca Cola

Scandinavian Pep -

‘

B

[image: image10.png]1= JUEGO DE DAMA:

Meni

Jugador 2

Blanco

Negro

Blue Boar Ice Ale ~

Corona Extra

‘

B

[image: image11.png]+<! JUEGO DE DAM
Men:

Jugador 2

Blanco

Dr Pepper

‘

Seleccionar

[image: image12.png]Ayuda

Para comenzar un juego, hacer clic en Ment, luego en Mostrar tablero, posteriormente
seleccionar los colores del tablero deseados. A continuacién dentro del Ment, hacer clic
en Mostrar fichas. En Turno de Movimiento aparece el jugador al que le corresponde mover.

Para realizar movimientos, arrastrar la ficha que se quiere mover desde la posicién en la que
se encuentra hasta la posicién de la casilla hasta la que se quiere llevar. Si el movimiento es
invalido, se regresara automaticamente la ficha a su posicién inicial. Si hay oportunidad de
comer y se mueve otra ficha en vez de comer, se va a "soplar" la ficha por no haber comido.

Gana el Jugador que haya comido todas las fichas de su oponente o que deje al otro jugador
con fichas pero sin oportunidad de mover.

Para seleccionar nuevas fichas o para iniciar un nuevo juego, hacer clic en el botén
Seleccionar y luego clic en Si. Eso cancelara o terminara el juego actual que se tenga.

Jaime Montoya

o web]n.a§lel'@] aimemontoya.com
www.jaimemontoya.com

OBJETOS DEL PROGRAMA
En tiempo de diseño, insertar los siguientes objetos con las propiedades que se muestran:
	OBJETO
	PROPIEDAD
	VALOR

	Form1
	(Name)
	Form1

	
	AutoScaleMode
	Font

	
	BackColor
	Black

	
	BackgroundImage
	System.Drawing.Bitmap

	
	BackgroundImageLayout
	Stretch

	
	Font
	Microsoft Sans Serif, 9.75pt, style=Bold

	
	ForeColor
	White

	
	FormBorderStyle
	FixedSingle

	
	MainMenuStrip
	MenuStip1

	
	MaximizeBox|
	False

	
	Size
	1015, 738

	
	StartPosition
	CenterScreen

	
	Text
	JUEGO DE DAMAS

	Label7
	(Name)
	Label7

	
	Autosize
	True

	
	BackColor
	Transparent

	
	Font
	Lucida Calligraphy, 48pt, style=Bold

	
	ForeColor
	Yellow

	
	Location
	29, 41

	
	Modifiers
	Friend

	
	Size
	283, 249

	
	TabIndex
	6

	
	Text
	Juego

 de

Damas

	GroupBox3
	(Name)
	GroupBox3

	
	BackColor
	Transparent

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Lime

	
	Location
	33, 283

	
	Modifiers
	Friend

	
	Size
	268, 71

	
	TabIndex
	9

	
	Text
	Turno de Movimiento

	
	Visible
	False

	GroupBox1
	(Name)
	GroupBox1

	
	BackColor
	Transparent

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Lime

	
	Location
	33, 368

	
	Modifiers
	Friend

	
	Size
	268, 118

	
	TabIndex
	4

	
	Text
	Colores del Tablero

	
	Visible
	False

	GroupBox2
	(Name)
	GroupBox2

	
	BackColor
	Transparent

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Lime

	
	Location
	33, 494

	
	Modifiers
	Friend

	
	Size
	268, 182

	
	TabIndex
	5

	
	Text
	Fichas

	
	Visible
	False

	Label9
	(Name)
	Label9

	
	AutoSize
	True

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Yellow

	
	Location
	16, 29

	
	Modifiers
	Friend

	
	Size
	60, 18

	
	TabIndex
	2

	
	Text
	Turno

	TextBox1
	(Name)
	TextBox1

	
	AutoCompleteCustomSource
	(Collection)

	
	BackColor
	AliceBlue

	
	Lines
	String[] Array

	
	Location
	98, 29

	
	Modifiers
	Friend

	
	ReadOnly
	True

	
	Size
	153, 26

	
	TabIndex
	8

	Label3
	(Name)
	Label3

	
	AutoSize
	True

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Yellow

	
	Location
	16, 29

	
	Modifiers
	Friend

	
	Size
	66, 18

	
	TabIndex
	2

	
	Text
	Color 1

	ComboBox1
	(Name)
	ComboBox1

	
	BackColor
	Alice1

	
	FormattingEnabled
	True

	
	Items
	(Collection)

Azul

Blanco

Negro

Rojo

Verde

	
	Location
	98, 26

	
	Modifiers
	Friend

	
	Size
	153, 26

	
	TabIndex
	1

	Label4
	(Name)
	4

	
	AutoSize
	True

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Yellow

	
	Location
	18, 73

	
	Modifiers
	Friend

	
	Size
	67, 18

	
	TabIndex
	5

	ComboBox2
	(Name)
	ComboBox2

	
	BackColor
	AliceBlue

	
	FormattingEnabled
	True

	
	Items
	(Collection)

Azul

Blanco

Negro

Rojo

Verde

	
	Location
	98, 73

	
	Modifiers
	Friend

	
	Size
	153, 26

	
	TabIndex
	5

	Label6
	(Name)
	Label6

	
	AutoSize
	True

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Yellow

	
	Location
	16, 29

	
	Modifiers
	Friend

	
	Size
	68, 18

	
	TabIndex
	2

	
	Text
	Ficha 1

	ComboBox4
	(Name)
	ComboBox4

	
	BackColor
	AliceBlue

	
	Items
	(Collection)

Águila

Blue Boar Ice Ale

Cherry Coke

Chucho

Coca Cola Real

Coca Cola

Cream Soda

Corona Extra

Diana

Diet Pepsi

Dr Pepper

Fanta

Heineken Beer

Hello Kitty

Mirinda

Nehi Grape

Pepsi

Red

Scandinavian Pepsi

Star

Stars

	
	Location
	87, 26

	
	Modifiers
	Friend

	
	Size
	171, 26

	
	TabIndex
	1

	Label5
	(Name)
	Label5

	
	AutoSize
	True

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Yellow

	
	Location
	16, 73

	
	Modifiers
	Friend

	
	Size
	69, 18

	
	TabIndex
	4

	
	Text
	Ficha 2

	ComboBox3
	(Name)
	ComboBox3

	
	BackColor
	AliceBlue

	
	FormattingEnabled
	True

	
	Items
	(Collection)

Águila

Blue Boar Ice Ale

Cherry Coke

Chucho

Coca Cola Real

Coca Cola

Cream Soda

Corona Extra

Diana

Diet Pepsi

Dr Pepper

Fanta

Heineken Beer

Hello Kitty

Mirinda

Nehi Grape

Pepsi

Red

Scandinavian Pepsi

Star

Stars

	
	Location
	87, 70

	
	Modifiers
	Friend

	
	Size
	171, 26

	
	TabIndex
	3

	Button1
	(Name)
	Button1

	
	BackgroundImage
	System.Drawing.Bitmap

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Navy

	
	Location
	64, 109

	
	Modifiers
	Friend

	
	Size
	137, 58

	
	TabIndex
	5

	
	Text
	Seleccionar

	
	UseVisualStyleBackColor
	True

	jugador1Label
	(Name)
	jugador1Label

	
	AutoSize
	True

	
	BackColor
	Transparent

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Yellow

	
	Location
	881, 31

	
	Modifiers
	Friend

	
	Size
	89, 18

	
	TabIndex
	10

	
	Text
	Jugador 1

	
	Visible
	False

	jugador2Label
	(Name)
	jugador2Label

	
	AutoSize
	True

	
	BackColor
	Transparent

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Yellow

	
	Location
	879, 683

	
	Modifiers
	Friend

	
	Size
	90, 18

	
	TabIndex
	11

	
	Text
	Jugador 2

	
	Visible
	False

	Label2
	(Name)
	Label2

	
	AutoSize
	True

	
	BackColor
	Transparent

	
	Font
	Times New Roman, 14.25pt, style=Bold

	
	ForeColor
	Lime

	
	Location
	601, 683

	
	Modifiers
	Friends

	
	Size
	105, 22

	
	TabIndex
	0

	
	Text
	POSICIÓN

	
	TextAlign
	MiddleCenter

	
	Visible
	False

	Panel3
	(Name)
	Panel3

	
	BackColor
	Teal

	
	Location
	347, 56

	
	Modifiers
	Friend

	
	Size
	620, 620

	
	Visible
	False

	MENUToolStripMenuItem
	(Name)
	MENUToolStripMenuItem

	
	DropDownItems
	(Collection)

MOSTRARTABLEROToolStripMenuItem

COLORDELTABLEROToolStripMenuItem

MOSTRARFICHASToolStripMenuItem

ToolStripMenuItem1

SALIRToolStripMenuItem

	
	Font
	Microsoft Sans Serif, 9.75pt, style=Bold

	
	ForeColor
	Black

	
	Modifiers
	Friend

	
	Size
	57, 20

	
	Text
	Menú

	MenuStrip1
	(Name)
	MenuStrip1

	
	Items
	(Collection)

MENUToolStripMenuItem

	
	Location
	0, 0

	
	Modifiers
	Friend

	
	Size
	1009, 24

	
	TabIndex
	0

	
	Text
	MenuStrip1

	ImageList1
	(Name)
	ImageList1

	
	Images
	(Collection)

0 System.Drawing.Bitmap

1 System.Drawing.Bitmap

2 System.Drawing.Bitmap

3 System.Drawing.Bitmap

4 System.Drawing.Bitmap

5 System.Drawing.Bitmap

6 System.Drawing.Bitmap

7 System.Drawing.Bitmap

8 System.Drawing.Bitmap

9 System.Drawing.Bitmap

10 System.Drawing.Bitmap

11 System.Drawing.Bitmap

12 System.Drawing.Bitmap

13 System.Drawing.Bitmap

14 System.Drawing.Bitmap

15 System.Drawing.Bitmap

16 System.Drawing.Bitmap

17 System.Drawing.Bitmap

18 System.Drawing.Bitmap

19 System.Drawing.Bitmap

20 System.Drawing.Bitmap

21 jugador1.jpg

22 jugador2.jpg

	
	ImageSize
	50, 50

	
	Modifiers
	Friend

	
	TransparentColor
	Transparent

	Timer1
	(Name)
	Timer1

	
	Interval
	10

	
	Modifiers
	Friend

	Timer2
	(Name)
	Timer2

	
	Interval
	500

	
	Modifiers
	Friend

	OBJETO
	PROPIEDAD
	VALOR

	AyudaForm
	(Name)
	AyudaForm

	
	AutoScaleMode
	Font

	
	BackgroundImage
	System.Drawing.Bitmap

	
	FormBorderStyle
	FixedSingle

	
	MaximizeBox
	False

	
	Size
	795, 609

	
	StartPosition
	CenterScreen

	
	Text
	AyudaForm

	Label7
	(Name)
	Label7

	
	AutoSize
	True

	
	BackColor
	Transparent

	
	Font
	Lucida Calligraphy, 24pt, style=Bold, Underline

	
	ForeColor
	Yellow

	
	Location
	316, 36

	
	Modifiers
	Friend

	
	Size
	140, 41

	
	TabIndex
	8

	
	Text
	Ayuda

	Label1
	(Name)
	Label1

	
	AutoSize
	True

	
	BackColor
	Transparent

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Yellow

	
	Location
	21, 115

	
	Modifiers
	Friend

	
	Size
	778, 252

	
	TabIndex
	9

	
	Text
	Para comenzar un juego, hacer clic en Menú, luego en Mostrar tablero, posteriormente

seleccionar los colores del tablero deseados. A continuación dentro del Menú, hacer clic

en Mostrar fichas. En Turno de Movimiento aparece el jugador al que le corresponde mover.

Para realizar movimientos, arrastrar la ficha que se quiere mover desde la posición en la que

se encuentra hasta la posición de la casilla hasta la que se quiere llevar. Si el movimiento es

inválido, se regresará automáticamente la ficha a su posición inicial. Si hay oportunidad de

comer y se mueve otra ficha en vez de comer, se va a "soplar" la ficha por no haber comido.

Gana el Jugador que haya comido todas las fichas de su oponente o que deje al otro jugador

con fichas pero sin oportunidad de mover.

Para seleccionar nuevas fichas o para iniciar un nuevo juego, hacer clic en el botón

Seleccionar y luego clic en Sí. Eso cancelará o terminará el juego actual que se tenga.

	Label2
	(Name)
	Label2

	
	AutoSize
	True

	
	BackColor
	Transparent

	
	Font
	Georgia, 15.75pt, style=Bold, Underline

	
	ForeColor
	Yellow

	
	Location
	428, 435

	
	Modifiers
	Friend

	
	Size
	359, 75

	
	TabIndex
	10

	
	Text
	Jaime Montoya

webmaster@jaimemontoya.com

www.jaimemontoya.com

	CerrarButton
	(Name)
	CerrarButton

	
	BackgroundImage
	System.Drawing.Bitmap

	
	Font
	Georgia, 12pt, style=Bold

	
	ForeColor
	Navy

	
	Location
	143, 452

	
	Modifiers
	Friend

	
	Size
	137, 58

	
	TabIndex
	11

	
	Text
	Cerrar

EXPLORADOR DE SOLUCIONES

[image: image13]
CÓDIGO DEL PROGRAMA

AyudaForm.vb

[image: image14.png]AyudaForm.vb

Public Class AyudaForm

 Private Sub CerrarButton_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles CerrarButton.Click

 Me.Close() 'Cierra el Formulario AyudaForm.

 End Sub

End Class

CASILLAS.vb

[image: image15.png]] CASILLASvb

Public Class CASILLAS

 Inherits Panel 'La clase CASILLAS va a heredar todos los atributos, variables, propiedades, procedimientos y eventos de la clase Panel. Si no se heredara la clase Panel, la clase CASILLAS no podría usar eventos, propiedades ni procedimientos de la clase Panel, como lo son los eventos MouseMove y MouseLeave; ni tampoco se podrían usar las propiedades Location, Left, Top, Size, y BackColor; así como tampoco sería posible usar el proedimiento BringToFront.

 Public ocupada As Boolean 'Para determinar si encima de una casilla hay una ficha o no, es decir si es una casilla ocupada o no.

 Public Shared color1, color2 As Color 'Se declaran dos variables de tipo Color, donde Color no es una clase sino que una estructura. Se le pone "Shared" porque si no se hiciera, al usar en el formulario por ejemplo "CASILLAS.color1 = Color.Blue" daría error diciendo que "La referencia a un miembro no compartido requiere una referencia de objeto." Entonces declarar una variable como "Shared" especifica que uno o varios elementos de programación declarados están asociados a una clase o estructura en general y no a una instancia específica de la clase o estructura.

 Public Shared ficha1, ficha2 As Image 'Se declaran dos variables de tipo Image, donde Image es una clase.

 Public jugador As Integer = 0

 Private posicionx, posiciony As Integer

 Private Pf, Pc As Integer

 Private qf, qc As Integer

 Public equipo As Integer = 0

 Private x1, x2 As Panel

 Private y1, y2 As Panel

 Public Sub mouse_move(ByVal sender As Object, ByVal e As System.Windows.Forms.MouseEventArgs) Handles Me.MouseMove

 For f = 0 To 7

 For c = 0 To 7

 If CType(sender, Panel).Location = casilla(f, c).Location Then

 Form1.Label2.Visible = True

 Form1.Label2.Text = "POSICION " & "(" & f & "," & c & ")"

 End If

 Next

 Next

 End Sub

 Public Sub mouse_leave(ByVal sender As Object, ByVal e As System.EventArgs) Handles Me.MouseLeave

 Form1.Label2.Visible = False

 Form1.Label2.Text = ""

 End Sub

 Public Property Mcolor1() As Color

 Get

 Return color1

 End Get

 Set(ByVal x As Color)

 color1 = x

 End Set

 End Property

 Public Property Mcolor2() As Color

 Get

 Return color2

 End Get

 Set(ByVal x As Color)

 color2 = x

 End Set

 End Property

 Public Property Mequipo() As Integer

 Get

 Return equipo

 End Get

 Set(ByVal value As Integer)

 equipo = value

 End Set

 End Property

End Class

CORONAS.vb

[image: image16.png]3] CORONAS.vb

Public Class CORONAS

 Inherits Panel

 Private DX, DY As Integer

 Private mover As Boolean

 Private pos_x, pos_y As Integer

 Private fila, columna As Integer 'fila almacena la fila de la posición al darse el evento mouse_down. columna almacena la columna de la posición al darse el evento mouse_up.

 Public fila1, columna1 As Integer 'fila1 almacena la fila de la posición al darse el evento mouse_up. columna1 almacena la columna de la posición al darse el evento mouse_up. Aunque cuando se evalúen los procedimientos para comer doble y comer triple, éstas variables son actualizadas para determinar la posición actual de la ficha que se quiere evaluar que pueda comer doble o triple.

 Private come As Boolean

 Private clicfichajug1 As Boolean 'Variable paradeterminar si se hizo clic sobre una ficha del Jugador 1.

 Private clicfichajug2 As Integer 'Variable para determinar si se hizo clic sobre una ficha del Jugador 2.

 Public Sub mouse_down(ByVal sender As Object, ByVal e As System.Windows.Forms.MouseEventArgs) Handles Me.MouseDown

 mover = True

 'CType(sender, Panel).BorderStyle = Windows.Forms.BorderStyle.Fixed3D

 CType(sender, Panel).BringToFront()

 DX = e.X

 DY = e.Y

 pos_x = Me.Left

 pos_y = Me.Top

 'Se captura la fila y columna en que se encuentra.

 For f = 0 To 7

 For c = 0 To 7

 If Me.Location.X >= casilla(f, c).Location.X And Me.Location.X <= casilla(f, c).Location.X + 75 And Me.Location.Y >= casilla(f, c).Location.Y And Me.Location.Y <= casilla(f, c).Location.Y + 75 Then

 fila = f 'La variable "fila" almacena la fila del tablero donde se hizo clic (comenzando la cuenta de las filas desde 0 y de arriba hacia abajo).

 columna = c 'La variable "columna" almacena la columna del tablero donde se hizo clic (comenzando la cuenta de las columnas desde 0 y de izquierda a derecha).

 If casilla(f, c).jugador = 1 Then 'Si la casilla sobre la que se hizo clic tiene una ficha del Jugador 1.

 clicfichajug1 = True

 End If

 If casilla(f, c).jugador = 2 Then

 clicfichajug2 = True 'Si la casilla sobre la que se hizo clic tiene una ficha del Jugador 2.

 End If

 End If

 Next

 Next

 End Sub

 Public Sub mouse_up(ByVal sender As Object, ByVal e As System.Windows.Forms.MouseEventArgs) Handles Me.MouseUp

 mover = False

 CType(sender, Panel).BorderStyle = Windows.Forms.BorderStyle.None

 'Se verifica si se encuentra adentro del tablero.

 If Me.Location.X >= 357 And Me.Location.X <= 967 And Me.Location.Y >= 66 And Me.Location.Y <= 656 Then

 Else

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 'Se verifica si se encuentra en una casilla válida.

 For f = 0 To 7

 For c = 0 To 7

 If Me.Location.X >= casilla(f, c).Location.X And Me.Location.X <= casilla(f, c).Location.X + 75 And Me.Location.Y >= casilla(f, c).Location.Y And Me.Location.Y <= casilla(f, c).Location.Y + 75 Then 'Gracias a los ciclos For anidados, se va a ir evaluando casilla por casilla con este If, definiedo las coordenadas para casa casilla, que son cuatro: izquierda, derecha, arriba y abajo. Donde aparece "+ 75" es porque a la coordenada de la izquierda se le agregan 75 pixeles y ya se tiene la coordenada del límite derecho de una casilla, y lo mismo para el caso del eje Y, que ya se tiene el límite superior de la casilla y al sumarle 75 pixeles se obtiene el límite inferior, pues en las coordenadas del formulario las Y positivas van contando hacia abajo.

 fila1 = f 'La variable "fila1" almacena la fila del tablero donde se soltó el clic o donde se desea posicionar una ficha (comenzando la cuenta de las filas desde 0 y de arriba hacia abajo).

 columna1 = c 'La variable "columna1" almacena la columna del tablero donde se soltó el clic o donde se desea posicionar una ficha (comenzando la cuenta de las columnas desde 0 y de izquierda a derecha).

 End If

 Next

 Next

 If (fila1 + columna1) Mod 2 = 0 Then 'Porque la primer ficha está en la posición (0, 0), (2,6), (3, 2), etc, es válido porque la suma de los subíndices da par. Entonces si la suma de los sunbíndices da impar, es porque en esas casillas nunca podría haber una ficha.

 'Se verifica que no esté ocupada la casilla.

 If casilla(fila1, columna1).ocupada = True Then 'Si la casilla está ocupada, se regresa a las coordenadas de donde venía cuando se dio el evento MouseDown.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Es porque la casilla no está ocupada.

 'Se establecen los movimientos.

 If turno = 1 Then 'Si el turno de mover es para el Jugador 1.

 If clicfichajug1 = True Then 'Si con el evento mouse_down se ha determinado que se hizo clic sobre una ficha del Jugador 1.

 mover1(CType(sender, Panel))

 Else 'Si turno = 2.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si turno = 2, es decir, si el turno de mover es para el Jugador 2 y si sobre la ficha que se hizo clic le pertenece al Jugador 2.

 If clicfichajug2 Then 'fila1 almacena la fila donde se quiere ubicar la ficha. fila almacena la fila donde se encontraba la ficha originalmente. Si fila1<fila significa que la fila destino es menor que la fila origen, es decir que se trata de un movimiento del Jugador 2 hacia adelante (hacia arriba en la pantalla). La segunda condición que se pone es que sobre la ficha que se hizo clic tiene que pertenecerle al Jugador 2. Esta línea equivale a escribir "If clicfichajug2 = True Then".

 mover2(CType(sender, Panel))

 Else

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 End If

 'End If

 Else 'Si la suma de los subíndices da impar, entonces la ficha se regresa a la posición en la que estaba cuando se dio el evento MouseDown, pues en estas casillas nunca podría estar una pieza, ya que los movimientos son siempre diagonales, entonces no hay manera de que queden piezas en casillas cuya suma de subíndices son impares.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Form1.TextBox1.Text = "Jugador" + Str(turno) 'Para que cuando se suelte el clic del mouse, que aparezca en el TextBox1 a qué Jugador le corresponde el turno del siguiente movimiento.

 'Se les da valor False a las siguientes 2 variables para que puedan volverse a poner en True solamente si cumplen la condición señalada en el evento mouse_down.

 clicfichajug1 = False

 clicfichajug2 = False

 End Sub

 Public Sub mouse_move(ByVal sender As Object, ByVal e As System.Windows.Forms.MouseEventArgs) Handles Me.MouseMove

 If mover Then

 Me.Left = e.X + Me.Left - DX

 Me.Top = e.Y + Me.Top - DY

 End If

 End Sub

 Public Sub mover1(ByVal sender As Panel)

 'Para ubicarse en los movimientos, se hablará de Norte, Sur, Este y Oeste; donde uno se tiene que imaginar el tablero como si hubiera una brújula donde el Norte es arriba, el Sur es abajo, el Este es a la derecha y el Oeste es a la izquierda.

 Dim i, j As Integer

 If fila1 > fila Then 'fila1 contiene la fila a la que se quiere ir a poner la corona. fila contiene la fila donde estaba la corona. Debido a que esto está dentro del procedimiento es mover1(ByVal sender As Panel), ya se sabe que el movimiento es para el Jugador 1, entonces esta línea condiciona que el Jugador 1 mueve hacia adelante del Jugador 1 (hacia abajo en la pantalla); hacia el Sur.

 If columna1 > columna Then 'columna1 contiene la columna a la que se quiere ir a poner la corona. columna contiene la columna donde estaba la corona. Debido a que esto está dentro del procedimiento mover1(ByVal sender As Panel), ya se sabe que el movimiento es para el Jugador 1, y a la vez por la línea anterior se sabe que el movimiento ha sido hacia adelante del Jugador 1 (hacia abajo en la pantalla), entonces esta línea condiciona que el Jugador 1 mueve hacia su izquierda (hacia la derecha en la pantalla); hacia el Este.

 'Se sabe entonces que el movimiento ha sido diagonalmente hacia el Sureste.

 'Declaración de variables que se utilizarán en el próximo ciclo For que aparece.

 Dim numdefichas As Integer = 0 'Número de fichas que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug1 As Integer = 0 'Número de fichas del Jugador 1 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug2 As Integer = 0 'Número de fichas del Jugador 2 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim ieliminar As Integer 'Valor de la fila a eliminar o comer.

 Dim jeliminar As Integer 'Valor de la columna a eliminar o comer.

 j = columna + 1

 For i = fila + 1 To fila1

 If casilla(i, j).ocupada = True Then 'Si la casilla evaluada está ocupada por alguna ficha.

 numdefichas += 1 'Equivale a escribir "numdefichas = numdefichas + 1".

 If casilla(i, j).jugador = 1 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 1.

 numdefichasjug1 += 1 'Equivale a escribir "numdefichasjug1 = numdefichasjug1 + 1".

 End If

 If casilla(i, j).jugador = 2 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 2.

 numdefichasjug2 += 1 'Equivale a escribir "numdefichasjug2 = numdefichasjug2 + 1".

 'Se almacenan los valores de fila y columna de la ficha que se tendría que eliminar en caso de cumplirse condiciones que se evaluarán posteriormente.

 ieliminar = i

 jeliminar = j

 End If

 End If

 j += 1 'Equivale a escribir "j = j + 1".

 If j = 8 Then 'Esto es para que no se evalúe una columna que no existe, evitando que el programa se trabe.

 Exit For 'Salida inmediata del ciclo For aunque no haya terminado el número de iteraciones que se le habían programado.

 End If

 Next

 If columna - fila <> columna1 - fila1 Then 'Con esto se verifica si el movimiento no ha sido diagonal. Para que el movimiento haya sido diagonal (tomando en cuenta que ya se sabe que el movimiento es hacia el Sureste) se debe cumplir la siguiente ecuación: "columna - fila = columna1 - fila1". Por ejemplo, si la posición de inicio fue (4,0), la resta 0 - 4 da -4, entonces la posición destino (5,1) sería válida porque columna1+fila1=1-5=-4. Igualmente otras posiciones válidas para este ejemplo serían (6,2) y (7,3). Algunas posiciones inválidas para este mismo ejemplo serían (5,3), (6,6), (7,7), (7,5). Si no se cumple esta ecuación, el movimiento hacia el Sureste no sería diagonal y por lo tanto sería inválido. Por ello la corona se regresa a la posición inicial en que estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Si el movimiento de la corona es válido (diagonalmente hacia el Sureste).

 If numdefichas <= 1 Then 'Si hay 0 o 1 fichas entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 If numdefichasjug1 = 0 Then

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 1

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 End If

 If numdefichasjug2 = 1 Then 'Si hay 1 ficha del Jugador 2 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 1

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 comer1(ieliminar, jeliminar) 'Para quitar la ficha del otro equipo que ha sido comida por la corona.

 End If

 If numdefichasjug1 = 1 Then 'Si hay una ficha del Jugador 1 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza. Esto porque una corona no se puede saltar una ficha de su mismo equipo.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si hay más de una ficha entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 End If

 If columna1 < columna Then 'columna1 contiene la columna a la que se quiere ir a poner la corona. columna contiene la columna donde estaba la corona. Debido a que esto está dentro del procedimiento mover1(ByVal sender As Panel), ya se sabe que el movimiento es para el Jugador 1, y a la vez por la línea anterior se sabe que el movimiento ha sido hacia adelante del Jugador 1 (hacia abajo en la pantalla), entonces esta línea condiciona que el Jugador 1 mueve hacia su derecha (hacia la izquierda en la pantalla); hacia el Oeste.

 'Se sabe entonces que el movimiento ha sido diagonalmente hacia el Suroeste.

 'Declaración de variables que se utilizarán en el próximo ciclo For que aparece.

 Dim numdefichas As Integer = 0 'Número de fichas que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug1 As Integer = 0 'Número de fichas del Jugador 1 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug2 As Integer = 0 'Número de fichas del Jugador 2 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim ieliminar As Integer 'Valor de la fila a eliminar o comer.

 Dim jeliminar As Integer 'Valor de la columna a eliminar o comer.

 j = columna - 1

 'Con el ciclo For presentado a continuación se van a evaluar las fichas que hay (si las hubiera) entre la posición inicial y la posición final del movimiento que se quiere hacer de la corona, para determinar si es posible el movimiento y si es posible también comer.

 For i = fila + 1 To fila1

 If casilla(i, j).ocupada = True Then 'Si la casilla evaluada está ocupada por alguna ficha.

 numdefichas += 1 'Equivale a escribir "numdefichas = numdefichas + 1".

 If casilla(i, j).jugador = 1 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 1.

 numdefichasjug1 += 1 'Equivale a escribir "numdefichasjug1 = numdefichasjug1 + 1".

 End If

 If casilla(i, j).jugador = 2 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 2.

 numdefichasjug2 += 1 'Equivale a escribir "numdefichasjug2 = numdefichasjug2 + 1".

 'Se almacenan los valores de fila y columna de la ficha que se tendría que eliminar en caso de cumplirse condiciones que se evaluarán posteriormente.

 ieliminar = i

 jeliminar = j

 End If

 End If

 j -= 1 'Equivale a escribir "j = j - 1".

 If j = -1 Then 'Esto es para que no se evalúe una columna que no existe, evitando que el programa se trabe.

 Exit For 'Salida inmediata del ciclo For aunque no haya terminado el número de iteraciones que se le habían programado.

 End If

 Next

 If fila + columna <> fila1 + columna1 Then 'Con esto se verifica si el movimiento no ha sido diagonal, pues por ejemplo si la corona estuviera originalmente en la posición (0, 6), la suma de la fila más la columna da 6; entonces la suma de los subíndices de la posición destino deben sumar 6 para asegurar que el movimiento fue diagonal, por ejemplo: (1, 5), (2, 4), (3, 3), (4, 2), (5, 1) y (6, 0) son movimientos diagonales válidos hacia el Suroeste. Si la posición destino tuviera los subíndices (3, 5), (5, 5), (7, 5), (5, 3), (7, 1), (3, 1) y (1, 3) por ejemplo, la suma de los subíndices de la posición destino no da 6 (que es la suma de los subíndices de la posición de origen para este ejemplo), por lo tanto, el movimiento no habría sido diagonal y sería inválido. Si el movimiento no fue válido (fue hacia el Suroeste pero no fue un movimiento diagonal), la corona se regresará a la posición inicial en que estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Si el movimiento de la corona es válido (diagonalmente hacia el Noroeste).

 If numdefichas <= 1 Then 'Si hay 0 o 1 fichas entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 If numdefichasjug1 = 0 Then

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 1

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 End If

 If numdefichasjug2 = 1 Then 'Si hay 1 ficha del Jugador 2 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 1

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 comer1(ieliminar, jeliminar) 'Para quitar la ficha del otro equipo que ha sido comida por la corona.

 End If

 If numdefichasjug1 = 1 Then 'Si hay una ficha del Jugador 1 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza. Esto porque una corona no se puede saltar una ficha de su mismo equipo.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si hay más de una ficha entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 End If

 End If

 If fila1 < fila Then 'fila1 contiene la fila a la que se quiere ir a poner la corona. fila contiene la fila donde estaba la corona. Debido a que esto está dentro del procedimiento es mover1(ByVal sender As Panel), ya se sabe que el movimiento es para el Jugador 1, entonces esta línea condiciona que el Jugador 1 mueve hacia atrás del Jugador 1 (hacia arriba en la pantalla); hacia el Norte

 If columna1 < columna Then 'columna1 contiene la columna a la que se quiere ir a poner la corona. columna contiene la columna donde estaba la corona. Debido a que esto está dentro del procedimiento mover1(ByVal sender As Panel), ya se sabe que el movimiento es para el Jugador 1, y a la vez por la línea anterior se sabe que el movimiento ha sido hacia atrás Jugador 1 (hacia arriba en la pantalla), entonces esta línea condiciona que el Jugador 1 mueve hacia su derecha (hacia la izquierda en la pantalla); hacia el Oeste.

 'Se sabe entonces que el movimiento ha sido diagonalmente hacia el Noroeste.

 'Declaración de variables que se utilizarán en el próximo ciclo For que aparece.

 Dim numdefichas As Integer = 0 'Número de fichas que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug1 As Integer = 0 'Número de fichas del Jugador 1 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug2 As Integer = 0 'Número de fichas del Jugador 2 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim ieliminar As Integer 'Valor de la fila a eliminar o comer.

 Dim jeliminar As Integer 'Valor de la columna a eliminar o comer.

 j = columna1

 'Con el ciclo For presentado a continuación se van a evaluar las fichas que hay (si las hubiera) entre la posición inicial y la posición final del movimiento que se quiere hacer de la corona, para determinar si es posible el movimiento y si es posible también comer.

 For i = fila1 To fila - 1

 If casilla(i, j).ocupada = True Then 'Si la casilla evaluada está ocupada por alguna ficha.

 numdefichas += 1 'Equivale a escribir "numdefichas = numdefichas + 1".

 If casilla(i, j).jugador = 1 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 1.

 numdefichasjug1 += 1 'Equivale a escribir "numdefichasjug1 = numdefichasjug1 + 1".

 End If

 If casilla(i, j).jugador = 2 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 2.

 numdefichasjug2 += 1 'Equivale a escribir "numdefichasjug2 = numdefichasjug2 + 1".

 'Se almacenan los valores de fila y columna de la ficha que se tendría que eliminar en caso de cumplirse condiciones que se evaluarán posteriormente.

 ieliminar = i

 jeliminar = j

 End If

 End If

 j += 1 'Equivale a escribir "j = j + 1".

 If j = 8 Then 'Esto es para que no se evalúe una columna que no existe, evitando que el programa se trabe.

 Exit For 'Salida inmediata del ciclo For aunque no haya terminado el número de iteraciones que se le habían programado.

 End If

 Next

 If fila + columna <> fila1 + columna1 + ((columna - columna1) * 2) Then 'Con esto se verifica si el movimiento no ha sido diagonal. Para que el movimiento haya sido diagonal (tomando en cuenta que ya se sabe que el movimiento es hacia el Noroeste) se debe cumplir la siguiente ecuación: "fila + columna = fila + columna + ((columna - columna1) * 2)". Por ejemplo, si la posición de inicio fue (7,7), la suma de esos subíndices es 14, entonces la posición destino (6,6) sería válida porque fila1+columna2+((columna-columna1)*2)=6+6+((7-6)*2)=14. Igualmente otras posiciones válidas para este ejemplo serían (5,5), (4,4), (3,3), (2,2). Algunas posiciones inválidas para este mismo ejemplo serían (7,5), (7,3), (6,0), (4,0), (3,1), (2,0). Si no se cumple esta ecuación, el movimiento hacia el Noroeste no sería diagonal y por lo tanto sería inválido. Por ello la corona se regresa a la posición inicial en que estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Si el movimiento de la corona es válido (diagonalmente hacia el Noroeste).

 If numdefichas <= 1 Then 'Si hay 0 o 1 fichas entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 If numdefichasjug1 = 0 Then

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 1

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 End If

 If numdefichasjug2 = 1 Then 'Si hay 1 ficha del Jugador 2 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 1

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 comer1(ieliminar, jeliminar) 'Para quitar la ficha del otro equipo que ha sido comida por la corona.

 End If

 If numdefichasjug1 = 1 Then 'Si hay una ficha del Jugador 1 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza. Esto porque una corona no se puede saltar una ficha de su mismo equipo.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si hay más de una ficha entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 End If

 If columna1 > columna Then 'columna1 contiene la columna a la que se quiere ir a poner la corona. columna contiene la columna donde estaba la corona. Debido a que esto está dentro del procedimiento mover1(ByVal sender As Panel), ya se sabe que el movimiento es para el Jugador 1, y a la vez por la línea anterior se sabe que el movimiento ha sido hacia atrás del Jugador 1 (hacia arriba en la pantalla), entonces esta línea condiciona que el Jugador 1 mueve hacia su izquierda (hacia la derecha en la pantalla); hacia el Este.

 'Se sabe entonces que el movimiento ha sido diagonalmente hacia el Noreste.

 'Declaración de variables que se utilizarán en el próximo ciclo For que aparece.

 Dim numdefichas As Integer = 0 'Número de fichas que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug1 As Integer = 0 'Número de fichas del Jugador 1 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug2 As Integer = 0 'Número de fichas del Jugador 2 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim ieliminar As Integer 'Valor de la fila a eliminar o comer.

 Dim jeliminar As Integer 'Valor de la columna a eliminar o comer.

 j = columna1

 'Con el ciclo For presentado a continuación se van a evaluar las fichas que hay (si las hubiera) entre la posición inicial y la posición final del movimiento que se quiere hacer de la corona, para determinar si es posible el movimiento y si es posible también comer.

 For i = fila1 To fila - 1

 If casilla(i, j).ocupada = True Then 'Si la casilla evaluada está ocupada por alguna ficha.

 numdefichas += 1 'Equivale a escribir "numdefichas = numdefichas + 1".

 If casilla(i, j).jugador = 1 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 1.

 numdefichasjug1 += 1 'Equivale a escribir "numdefichasjug1 = numdefichasjug1 + 1".

 End If

 If casilla(i, j).jugador = 2 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 2.

 numdefichasjug2 += 1 'Equivale a escribir "numdefichasjug2 = numdefichasjug2 + 1".

 'Se almacenan los valores de fila y columna de la ficha que se tendría que eliminar en caso de cumplirse condiciones que se evaluarán posteriormente.

 ieliminar = i

 jeliminar = j

 End If

 End If

 j -= 1 'Equivale a escribir "j = j - 1".

 If j = -1 Then 'Esto es para que no se evalúe una columna que no existe, evitando que el programa se trabe.

 Exit For 'Salida inmediata del ciclo For aunque no haya terminado el número de iteraciones que se le habían programado.

 End If

 Next

 If fila + columna <> fila1 + columna1 Then 'Con esto se verifica si el movimiento no ha sido diagonal, pues por ejemplo si la corona estuviera originalmente en la posición (7, 1), la suma de la fila más la columna da 8; entonces la suma de los subíndices de la posición destino deben sumar 8 para asegurar que el movimiento fue diagonal, por ejemplo: (6, 2), (5, 3), (4, 4), (3, 5) y (2, 6) son movimientos diagonales válidos hacia el Noreste. Si la posición destino tuviera los subíndices (4, 2), (3, 3), (5, 5) o (4, 6) por ejemplo, la suma de los subíndices de la posición destino no da 8 (que es la suma de los subíndices de la posición de origen para este ejemplo), por lo tanto, el movimiento no habría sido diagonal y sería inválido. Si el movimiento no fue válido (fue hacia el Noreste pero no fue un movimiento diagonal), la corona se regresará a la posición inicial en que estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Si el movimiento de la corona es válido (diagonalmente hacia el Noreste).

 If numdefichas <= 1 Then 'Si hay 0 o 1 fichas entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 If numdefichasjug1 = 0 Then

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 1

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 End If

 If numdefichasjug2 = 1 Then 'Si hay 1 ficha del Jugador 2 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 1

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 comer1(ieliminar, jeliminar) 'Para quitar la ficha del otro equipo que ha sido comida por la corona.

 End If

 If numdefichasjug1 = 1 Then 'Si hay una ficha del Jugador 1 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza. Esto porque una corona no se puede saltar una ficha de su mismo equipo.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si hay más de una ficha entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 End If

 End If

 'Si los movimientos no son diagonales sino que rectos, la corona se devuelve a su posición inicial o de origen.

 If columna = columna1 Then

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 If fila1 = fila Then

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End Sub

 Public Sub mover2(ByVal sender As Panel)

 'Para ubicarse en los movimientos, se hablará de Norte, Sur, Este y Oeste; donde uno se tiene que imaginar el tablero como si hubiera una brújula donde el Norte es arriba, el Sur es abajo, el Este es a la derecha y el Oeste es a la izquierda.

 Dim i, j As Integer

 If fila1 > fila Then 'fila1 contiene la fila a la que se quiere ir a poner la corona. fila contiene la fila donde estaba la corona. Debido a que esto está dentro del procedimiento es mover2(ByVal sender As Panel), ya se sabe que el movimiento es para el Jugador 2, entonces esta línea condiciona que el Jugador 2 mueve hacia atrás del Jugador 2 (hacia abajo en la pantalla); hacia el Sur.

 If columna1 > columna Then 'columna1 contiene la columna a la que se quiere ir a poner la corona. columna contiene la columna donde estaba la corona. Debido a que esto está dentro del procedimiento mover2(ByVal sender As Panel), ya se sabe que el movimiento es para el Jugador 2, y a la vez por la línea anterior se sabe que el movimiento ha sido hacia adelante del Jugador 2 (hacia abajo en la pantalla), entonces esta línea condiciona que el Jugador 2 mueve hacia su derecha (hacia la derecha en la pantalla); hacia el Este.

 'Se sabe entonces que el movimiento ha sido diagonalmente hacia el Sureste.

 'Declaración de variables que se utilizarán en el próximo ciclo For que aparece.

 Dim numdefichas As Integer = 0 'Número de fichas que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug1 As Integer = 0 'Número de fichas del Jugador 1 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug2 As Integer = 0 'Número de fichas del Jugador 2 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim ieliminar As Integer 'Valor de la fila a eliminar o comer.

 Dim jeliminar As Integer 'Valor de la columna a eliminar o comer.

 j = columna + 1

 For i = fila + 1 To fila1

 If casilla(i, j).ocupada = True Then 'Si la casilla evaluada está ocupada por alguna ficha.

 numdefichas += 1 'Equivale a escribir "numdefichas = numdefichas + 1".

 If casilla(i, j).jugador = 1 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 1.

 numdefichasjug1 += 1 'Equivale a escribir "numdefichasjug1 = numdefichasjug1 + 1".

 'Se almacenan los valores de fila y columna de la ficha que se tendría que eliminar en caso de cumplirse condiciones que se evaluarán posteriormente.

 ieliminar = i

 jeliminar = j

 End If

 If casilla(i, j).jugador = 2 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 2.

 numdefichasjug2 += 1 'Equivale a escribir "numdefichasjug2 = numdefichasjug2 + 1".

 End If

 End If

 j += 1 'Equivale a escribir "j = j + 1".

 If j = 8 Then 'Esto es para que no se evalúe una columna que no existe, evitando que el programa se trabe.

 Exit For 'Salida inmediata del ciclo For aunque no haya terminado el número de iteraciones que se le habían programado.

 End If

 Next

 If columna - fila <> columna1 - fila1 Then 'Con esto se verifica si el movimiento no ha sido diagonal. Para que el movimiento haya sido diagonal (tomando en cuenta que ya se sabe que el movimiento es hacia el Sureste) se debe cumplir la siguiente ecuación: "columna - fila = columna1 - fila1". Por ejemplo, si la posición de inicio fue (4,0), la resta 0 - 4 da -4, entonces la posición destino (5,1) sería válida porque columna1+fila1=1-5=-4. Igualmente otras posiciones válidas para este ejemplo serían (6,2) y (7,3). Algunas posiciones inválidas para este mismo ejemplo serían (5,3), (6,6), (7,7), (7,5). Si no se cumple esta ecuación, el movimiento hacia el Sureste no sería diagonal y por lo tanto sería inválido. Por ello la corona se regresa a la posición inicial en que estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Si el movimiento de la corona es válido (diagonalmente hacia el Sureste).

 If numdefichas <= 1 Then 'Si hay 0 o 1 fichas entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 If numdefichasjug2 = 0 Then

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 2

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 End If

 If numdefichasjug1 = 1 Then 'Si hay 1 ficha del Jugador 1 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 2

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 comer1(ieliminar, jeliminar) 'Para quitar la ficha del otro equipo que ha sido comida por la corona.

 End If

 If numdefichasjug2 = 1 Then 'Si hay una ficha del Jugador 2 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza. Esto porque una corona no se puede saltar una ficha de su mismo equipo.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si hay más de una ficha entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 End If

 If columna1 < columna Then 'columna1 contiene la columna a la que se quiere ir a poner la corona. columna contiene la columna donde estaba la corona. Debido a que esto está dentro del procedimiento mover2(ByVal sender As Panel), ya se sabe que el movimiento es para el Jugador 2, y a la vez por la línea anterior se sabe que el movimiento ha sido hacia adelante del Jugador 2 (hacia arriba en la pantalla), entonces esta línea condiciona que el Jugador 2 mueve hacia su izquierda (hacia la izquierda en la pantalla); hacia el Oeste.

 'Se sabe entonces que el movimiento ha sido diagonalmente hacia el Suroeste.

 'Declaración de variables que se utilizarán en el próximo ciclo For que aparece.

 Dim numdefichas As Integer = 0 'Número de fichas que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug1 As Integer = 0 'Número de fichas del Jugador 1 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug2 As Integer = 0 'Número de fichas del Jugador 2 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim ieliminar As Integer 'Valor de la fila a eliminar o comer.

 Dim jeliminar As Integer 'Valor de la columna a eliminar o comer.

 j = columna - 1

 'Con el ciclo For presentado a continuación se van a evaluar las fichas que hay (si las hubiera) entre la posición inicial y la posición final del movimiento que se quiere hacer de la corona, para determinar si es posible el movimiento y si es posible también comer.

 For i = fila + 1 To fila1

 If casilla(i, j).ocupada = True Then 'Si la casilla evaluada está ocupada por alguna ficha.

 numdefichas += 1 'Equivale a escribir "numdefichas = numdefichas + 1".

 If casilla(i, j).jugador = 1 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 1.

 numdefichasjug1 += 1 'Equivale a escribir "numdefichasjug1 = numdefichasjug1 + 1".

 'Se almacenan los valores de fila y columna de la ficha que se tendría que eliminar en caso de cumplirse condiciones que se evaluarán posteriormente.

 ieliminar = i

 jeliminar = j

 End If

 If casilla(i, j).jugador = 2 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 2.

 numdefichasjug2 += 1 'Equivale a escribir "numdefichasjug2 = numdefichasjug2 + 1".

 End If

 End If

 j -= 1 'Equivale a escribir "j = j - 1".

 If j = -1 Then 'Esto es para que no se evalúe una columna que no existe, evitando que el programa se trabe.

 Exit For 'Salida inmediata del ciclo For aunque no haya terminado el número de iteraciones que se le habían programado.

 End If

 Next

 If fila + columna <> fila1 + columna1 Then 'Con esto se verifica si el movimiento no ha sido diagonal, pues por ejemplo si la corona estuviera originalmente en la posición (0, 6), la suma de la fila más la columna da 6; entonces la suma de los subíndices de la posición destino deben sumar 6 para asegurar que el movimiento fue diagonal, por ejemplo: (1, 5), (2, 4), (3, 3), (4, 2), (5, 1) y (6, 0) son movimientos diagonales válidos hacia el Suroeste. Si la posición destino tuviera los subíndices (3, 5), (5, 5), (7, 5), (5, 3), (7, 1), (3, 1) y (1, 3) por ejemplo, la suma de los subíndices de la posición destino no da 6 (que es la suma de los subíndices de la posición de origen para este ejemplo), por lo tanto, el movimiento no habría sido diagonal y sería inválido. Si el movimiento no fue válido (fue hacia el Suroeste pero no fue un movimiento diagonal), la corona se regresará a la posición inicial en que estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Si el movimiento de la corona es válido (diagonalmente hacia el Noroeste).

 If numdefichas <= 1 Then 'Si hay 0 o 1 fichas entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 If numdefichasjug2 = 0 Then

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 2

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 End If

 If numdefichasjug1 = 1 Then 'Si hay 1 ficha del Jugador 1 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 2

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 comer1(ieliminar, jeliminar) 'Para quitar la ficha del otro equipo que ha sido comida por la corona.

 End If

 If numdefichasjug2 = 1 Then 'Si hay una ficha del Jugador 2 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza. Esto porque una corona no se puede saltar una ficha de su mismo equipo.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si hay más de una ficha entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 End If

 End If

 If fila1 < fila Then 'fila1 contiene la fila a la que se quiere ir a poner la corona. fila contiene la fila donde estaba la corona. Debido a que esto está dentro del procedimiento es mover2(ByVal sender As Panel), ya se sabe que el movimiento es para el Jugador 2, entonces esta línea condiciona que el Jugador 2 mueve hacia adelante del Jugador 2 (hacia arriba en la pantalla); hacia el Norte.

 If columna1 < columna Then 'columna1 contiene la columna a la que se quiere ir a poner la corona. columna contiene la columna donde estaba la corona. Debido a que esto está dentro del procedimiento mover2(ByVal sender As Panel), ya se sabe que el movimiento es para el Jugador 2, y a la vez por la línea anterior se sabe que el movimiento ha sido hacia adelante del Jugador 2 (hacia arriba en la pantalla), entonces esta línea condiciona que el Jugador 2 mueve hacia su izquierda (hacia la izquierda en la pantalla); hacia el Oeste.

 'Se sabe entonces que el movimiento ha sido diagonalmente hacia el Noroeste.

 'Declaración de variables que se utilizarán en el próximo ciclo For que aparece.

 Dim numdefichas As Integer = 0 'Número de fichas que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug1 As Integer = 0 'Número de fichas del Jugador 1 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug2 As Integer = 0 'Número de fichas del Jugador 2 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim ieliminar As Integer 'Valor de la fila a eliminar o comer.

 Dim jeliminar As Integer 'Valor de la columna a eliminar o comer.

 j = columna1

 'Con el ciclo For presentado a continuación se van a evaluar las fichas que hay (si las hubiera) entre la posición inicial y la posición final del movimiento que se quiere hacer de la corona, para determinar si es posible el movimiento y si es posible también comer.

 For i = fila1 To fila - 1

 If casilla(i, j).ocupada = True Then 'Si la casilla evaluada está ocupada por alguna ficha.

 numdefichas += 1 'Equivale a escribir "numdefichas = numdefichas + 1".

 If casilla(i, j).jugador = 1 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 1.

 numdefichasjug1 += 1 'Equivale a escribir "numdefichasjug1 = numdefichasjug1 + 1".

 'Se almacenan los valores de fila y columna de la ficha que se tendría que eliminar en casi de cumplirse condiciones que se evaluarán posteriormente.

 ieliminar = i

 jeliminar = j

 End If

 If casilla(i, j).jugador = 2 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 2.

 numdefichasjug2 += 1 'Equivale a escribir "numdefichasjug2 = numdefichasjug2 + 1".

 End If

 End If

 j += 1 'Equivale a escribir "j = j + 1".

 If j = 8 Then 'Esto es para que no se evalúe una columna que no existe, evitando que el programa se trabe.

 Exit For 'Salida inmediata del ciclo For aunque no haya terminado el número de iteraciones que se le habían programado.

 End If

 Next

 If fila + columna <> fila1 + columna1 + ((columna - columna1) * 2) Then 'Con esto se verifica si el movimiento no ha sido diagonal. Para que el movimiento haya sido diagonal (tomando en cuenta que ya se sabe que el movimiento es hacia el Noroeste) se debe cumplir la siguiente ecuación: "fila + columna = fila + columna + ((columna - columna1) * 2)". Por ejemplo, si la posición de inicio fue (7,7), la suma de esos subíndices es 14, entonces la posición destino (6,6) sería válida porque fila1+columna2+((columna-columna1)*2)=6+6+((7-6)*2)=14. Igualmente otras posiciones válidas para este ejemplo serían (5,5), (4,4), (3,3), (2,2). Algunas posiciones inválidas para este mismo ejemplo serían (7,5), (7,3), (6,0), (4,0), (3,1), (2,0). Si no se cumple esta ecuación, el movimiento hacia el Noroeste no sería diagonal y por lo tanto sería inválido. Por ello la corona se regresa a la posición inicial en que estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Si el movimiento de la corona es válido (diagonalmente hacia el Noroeste).

 If numdefichas <= 1 Then 'Si hay 0 o 1 fichas entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 If numdefichasjug2 = 0 Then

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 2

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 End If

 If numdefichasjug1 = 1 Then 'Si hay 1 ficha del Jugador 1 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 2

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 comer1(ieliminar, jeliminar) 'Para quitar la ficha del otro equipo que ha sido comida por la corona.

 End If

 If numdefichasjug2 = 1 Then 'Si hay una ficha del Jugador 2 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza. Esto porque una corona no se puede saltar una ficha de su mismo equipo.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si hay más de una ficha entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 End If

 If columna1 > columna Then 'columna1 contiene la columna a la que se quiere ir a poner la corona. columna contiene la columna donde estaba la corona. Debido a que esto está dentro del procedimiento mover2(ByVal sender As Panel), ya se sabe que el movimiento es para el Jugador 2, y a la vez por la línea anterior se sabe que el movimiento ha sido hacia adelante del Jugador 2 (hacia arriba en la pantalla), entonces esta línea condiciona que el Jugador 2 mueve hacia su derecha (hacia la derecha en la pantalla); hacia el Este.

 'Se sabe entonces que el movimiento ha sido diagonalmente hacia el Noreste.

 'Declaración de variables que se utilizarán en el próximo ciclo For que aparece.

 Dim numdefichas As Integer = 0 'Número de fichas que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug1 As Integer = 0 'Número de fichas del Jugador 1 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim numdefichasjug2 As Integer = 0 'Número de fichas del Jugador 2 que hay entre la casilla donde se va a poner la corona y la casilla donde estaba (al hacer el movimiento diagonal).

 Dim ieliminar As Integer 'Valor de la fila a eliminar o comer.

 Dim jeliminar As Integer 'Valor de la columna a eliminar o comer.

 j = columna1

 'Con el ciclo For presentado a continuación se van a evaluar las fichas que hay (si las hubiera) entre la posición inicial y la posición final del movimiento que se quiere hacer de la corona, para determinar si es posible el movimiento y si es posible también comer.

 For i = fila1 To fila - 1

 If casilla(i, j).ocupada = True Then 'Si la casilla evaluada está ocupada por alguna ficha.

 numdefichas += 1 'Equivale a escribir "numdefichas = numdefichas + 1".

 If casilla(i, j).jugador = 1 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 1.

 numdefichasjug1 += 1 'Equivale a escribir "numdefichasjug1 = numdefichasjug1 + 1".

 'Se almacenan los valores de fila y columna de la ficha que se tendría que eliminar en casi de cumplirse condiciones que se evaluarán posteriormente.

 ieliminar = i

 jeliminar = j

 End If

 If casilla(i, j).jugador = 2 Then 'Si la casilla evaluada está ocupada por una ficha del Jugador 2.

 numdefichasjug2 += 1 'Equivale a escribir "numdefichasjug2 = numdefichasjug2 + 1".

 End If

 End If

 j -= 1 'Equivale a escribir "j = j - 1".

 If j = -1 Then 'Esto es para que no se evalúe una columna que no existe, evitando que el programa se trabe.

 Exit For 'Salida inmediata del ciclo For aunque no haya terminado el número de iteraciones que se le habían programado.

 End If

 Next

 If fila + columna <> fila1 + columna1 Then 'Con esto se verifica si el movimiento no ha sido diagonal, pues por ejemplo si la corona estuviera originalmente en la posición (7, 1), la suma de la fila más la columna da 8; entonces la suma de los subíndices de la posición destino deben sumar 8 para asegurar que el movimiento fue diagonal, por ejemplo: (6, 2), (5, 3), (4, 4), (3, 5) y (2, 6) son movimientos diagonales válidos hacia el Noreste. Si la posición destino tuviera los subíndices (4, 2), (3, 3), (5, 5) o (4, 6) por ejemplo, la suma de los subíndices de la posición destino no da 8 (que es la suma de los subíndices de la posición de origen para este ejemplo), por lo tanto, el movimiento no habría sido diagonal y sería inválido. Si el movimiento no fue válido (fue hacia el Noreste pero no fue un movimiento diagonal), la corona se regresará a la posición inicial en que estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Si el movimiento de la corona es válido (diagonalmente hacia el Noreste).

 If numdefichas <= 1 Then 'Si hay 0 o 1 fichas entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 If numdefichasjug2 = 0 Then

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 2

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 End If

 If numdefichasjug1 = 1 Then 'Si hay 1 ficha del Jugador 1 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se efectúa el movimiento.

 casilla(fila, columna).ocupada = False

 casilla(fila1, columna1).ocupada = True

 casilla(fila, columna).jugador = 0

 casilla(fila1, columna1).jugador = 2

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 comer1(ieliminar, jeliminar) 'Para quitar la ficha del otro equipo que ha sido comida por la corona.

 End If

 If numdefichasjug2 = 1 Then 'Si hay una ficha del Jugador 2 entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza. Esto porque una corona no se puede saltar una ficha de su mismo equipo.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si hay más de una ficha entre la posición inicial y la posición final del movimiento diagonal que se quiere hacer.

 'Se devuelve la corona a la posición inicial y el movimiento no se realiza.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 End If

 End If

 'Si los movimientos no son diagonales sino que rectos, la corona se devuelve a su posición inicial o de origen.

 If columna = columna1 Then

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 If fila1 = fila Then

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End Sub

 Public Sub comer1(ByVal i As Integer, ByVal j As Integer)

 'En el módulo PRINCIPAL se ha declarado "Public casilla(7, 7) As CASILLAS", por lo cual la variable casillas(indice1, indice2) se encuentra disponible en cualquier parte.

 casilla(i, j).ocupada = False 'La casilla donde estaba la pieza que acaba de ser comida, se pone en False para hacer que se encuentre desocupada.

 casilla(i, j).jugador = 0 'Ningún Jugador tendrá ficha en esta casilla porque acaba de ser comida.

 casilla(i, j).BringToFront() 'La casilla que fue desocupada con la línea anterior se trae al frente, pues si no se hiciera esto se seguiría viendo la ficha que fue comida. Con esta línea se hace que la ficha comida quede abajo y que no se vea porque se le pone encima la casilla sin ninguna pieza.

 End Sub

End Class

FICHAS.vb

[image: image17.png]8] FICHAS.vb

Public Class FICHAS

 Inherits Panel

 Private DX, DY As Integer

 Private mover As Boolean

 Private pos_x, pos_y As Integer

 Private fila, columna As Integer 'fila almacena la fila de la posición al darse el evento mouse_down. columna almacena la columna de la posición al darse el evento mouse_up.

 Public fila1, columna1 As Integer 'fila1 almacena la fila de la posición al darse el evento mouse_up. columna1 almacena la columna de la posición al darse el evento mouse_up. Aunque cuando se evalúen los procedimientos para comer doble y comer triple, éstas variables son actualizadas para determinar la posición actual de la ficha que se quiere evaluar que pueda comer doble o triple.

 Private come As Boolean

 Public si As Integer = 0 'Variable que cuando vale 1 significa que fue posible realizar un movimiento, ya sea simplemente mover una ficha o comer.

 Private clicfichajug1 As Boolean 'Variable paradeterminar si se hizo clic sobre una ficha del Jugador 1.

 Private clicfichajug2 As Integer 'Variable para determinar si se hizo clic sobre una ficha del Jugador 2.

 Public Sub mouse_down(ByVal sender As Object, ByVal e As System.Windows.Forms.MouseEventArgs) Handles Me.MouseDown

 mover = True

 'CType(sender, Panel).BorderStyle = Windows.Forms.BorderStyle.Fixed3D

 CType(sender, Panel).BringToFront()

 DX = e.X

 DY = e.Y

 pos_x = Me.Left

 pos_y = Me.Top

 'Se captura la fila y columna en que se encuentra.

 For f = 0 To 7

 For c = 0 To 7

 If Me.Location.X >= casilla(f, c).Location.X And Me.Location.X <= casilla(f, c).Location.X + 75 And Me.Location.Y >= casilla(f, c).Location.Y And Me.Location.Y <= casilla(f, c).Location.Y + 75 Then

 fila = f 'La variable "fila" almacena la fila del tablero donde se hizo clic (comenzando la cuenta de las filas desde 0 y de arriba hacia abajo).

 columna = c 'La variable "columna" almacena la columna del tablero donde se hizo clic (comenzando la cuenta de las columnas desde 0 y de izquierda a derecha).

 If casilla(f, c).jugador = 1 Then 'Si la casilla sobre la que se hizo clic tiene una ficha del Jugador 1.

 clicfichajug1 = True

 End If

 If casilla(f, c).jugador = 2 Then

 clicfichajug2 = True 'Si la casilla sobre la que se hizo clic tiene una ficha del Jugador 2.

 End If

 End If

 Next

 Next

 End Sub

 Public Sub mouse_up(ByVal sender As Object, ByVal e As System.Windows.Forms.MouseEventArgs) Handles Me.MouseUp

 mover = False

 si = 0 'Inicialmente se pone esta variable en 0 para indicar que ningún movimiento ha sido todavía posible. Si en el procedimiento mover1(CType(sender, Panel)) o en el procedimiento mover2(CType(sender, Panel)) esta variable cambia a tener valor de 1, entonces podrán crearse coronas.

 CType(sender, Panel).BorderStyle = Windows.Forms.BorderStyle.None

 'Se verifica si se encuentra adentro del tablero.

 If Me.Location.X >= 357 And Me.Location.X <= 967 And Me.Location.Y >= 66 And Me.Location.Y <= 656 Then

 Else

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 'Se verifica si se encuentra en una casilla válida.

 For f = 0 To 7

 For c = 0 To 7

 If Me.Location.X >= casilla(f, c).Location.X And Me.Location.X <= casilla(f, c).Location.X + 75 And Me.Location.Y >= casilla(f, c).Location.Y And Me.Location.Y <= casilla(f, c).Location.Y + 75 Then 'Gracias a los ciclos For anidados, se va a ir evaluando casilla por casilla con este If, definiedo las coordenadas para casa casilla, que son cuatro: izquierda, derecha, arriba y abajo. Donde aparece "+ 75" es porque a la coordenada de la izquierda se le agregan 75 pixeles y ya se tiene la coordenada del límite derecho de una casilla, y lo mismo para el caso del eje Y, que ya se tiene el límite superior de la casilla y al sumarle 75 pixeles se obtiene el límite inferior, pues en las coordenadas del formulario las Y positivas van contando hacia abajo.

 fila1 = f 'La variable "fila1" almacena la fila del tablero donde se soltó el clic o donde se desea posicionar una ficha (comenzando la cuenta de las filas desde 0 y de arriba hacia abajo).

 columna1 = c 'La variable "columna1" almacena la columna del tablero donde se soltó el clic o donde se desea posicionar una ficha (comenzando la cuenta de las columnas desde 0 y de izquierda a derecha).

 End If

 Next

 Next

 If (fila1 + columna1) Mod 2 = 0 Then 'Porque la primer ficha está en la posición (0, 0), (2,6), (3, 2), etc, es válido porque la suma de los subíndices da par. Entonces si la suma de los sunbíndices da impar, es porque en esas casillas nunca podría haber una pieza.

 'Se verifica que no esté ocupada la casilla.

 If casilla(fila1, columna1).ocupada = True Then 'Si la casilla está ocupada, se regresa a las coordenadas de donde venía cuando se dio el evento MouseDown.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Es porque la casilla no está ocupada.

 'Se establecen los movimientos.

 If turno = 1 Then 'Si el turno de mover es para el Jugador 1.

 If fila1 > fila And clicfichajug1 = True And (fila1 - fila <= 2) Then 'fila1 almacena la fila donde se quiere ubicar la ficha. fila almacena la fila donde se encontraba la ficha originalmente. Si fila1>fila significa que la fila destino es mayor que la fila origen, es decir que se trata de un movimiento del Jugador 1 hacia adelante (hacia abajo en la pantalla). La segunda condición que se pone es que sobre la ficha que se hizo clic tiene que pertenecerle al Jugador 1. La última condición es para que la ficha no trate de avanzar tres filas o más (pues se puede avanzar solamente una fila o dos como máximo al comer).

 mover1(CType(sender, Panel))

 If si = 1 Then 'Si fue posible efectuar el movimiento, ya sea mover una ficha o comer.

 If fila1 = 7 Then 'Porque la posición hacia donde quieren mover las fichas que vienen de arriba hacia abajo (Jugador 1) es la final de hasta abajo del tablero (fila 8), y es un movimiento válido, lo cual significa que una ficha se corona.

 cposx = CType(sender, Panel).Left

 cposy = CType(sender, Panel).Top

 CType(sender, Panel).Visible = False

 crear_corona1()

 End If

 End If

 Else 'Si turno = 2.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si turno = 2, es decir, si el turno de mover es para el Jugador 2 y si sobre la ficha que se hizo clic le pertenece al Jugador 2.

 If (fila1 < fila) And clicfichajug2 And (fila - fila1 <= 2) Then 'fila1 almacena la fila donde se quiere ubicar la ficha. fila almacena la fila donde se encontraba la ficha originalmente. Si fila1<fila significa que la fila destino es menor que la fila origen, es decir que se trata de un movimiento del Jugador 2 hacia adelante (hacia arriba en la pantalla). La segunda condición que se pone es que sobre la ficha que se hizo clic tiene que pertenecerle al Jugador 2. La última condición es para que la ficha no trate de avanzar tres filas o más (pues se puede avanzar solamente una fila o dos como máximo al comer).

 mover2(CType(sender, Panel))

 If si = 1 Then 'Si fue posible realizar el movimiento, ya sea mover una ficha o comer.

 If fila1 = 0 Then 'Porque la posición hacia donde quieren mover las fichas que vienen de abajo hacia arriba (Jugador 2) es la final de hasta arriba del tablero (fila 1), y es un movimiento válido, lo cual significa que una ficha se corona.

 cposx = CType(sender, Panel).Left

 cposy = CType(sender, Panel).Top

 CType(sender, Panel).Visible = False

 crear_corona2()

 End If

 End If

 Else

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 End If

 Else 'Si la suma de los subíndices da impar, entonces la ficha se regresa a la posición en la que estaba cuando se dio el evento MouseDown, pues en estas casillas nunca podría estar una pieza, ya que los movimientos son siempre diagonales, entonces no hay manera de que queden piezas en casillas cuya suma de subíndices son impares.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Form1.TextBox1.Text = "Jugador" + Str(turno) 'Para que cuando se suelte el clic del mouse, que aparezca en el TextBox1 a qué Jugador le corresponde el turno del siguiente movimiento.

 'Se les da valor False a las siguientes 2 variables para que puedan volverse a poner en True solamente si cumplen la condición señalada en el evento mouse_down.

 clicfichajug1 = False

 clicfichajug2 = False

 End Sub

 Public Sub mouse_move(ByVal sender As Object, ByVal e As System.Windows.Forms.MouseEventArgs) Handles Me.MouseMove

 If mover Then 'Equivale a escribir "If mover = True Then". mover = True al ejecutar el evento mouse_down; y mover = False al ejecutar el evento mouse_up.

 Me.Left = e.X + Me.Left - DX

 Me.Top = e.Y + Me.Top - DY

 End If

 End Sub

 Public Sub mover1(ByVal sender As Panel) 'Debido a las condiciones dadas en el código antes de llamar este procedimiento, se sabe que cuando haya sido llamado, el Jugador 1 está haciendo un movimiento hacia adelante (hacia abajo en la pantalla), pero hace falta evaluar cuántas posiciones se va a desplazar diagonalmente hacia la derecha o hacia la izquierda, y así saber si el movimiento es válido o no, y si se puede hacer el movimiento, dependiendo de si hay una ficha o no, o si es posible comer, etc.

 If columna1 > columna Then 'Si el movimiento es diagonalmente hacia la derecha de la pantalla (izquierda del Jugador 1).

 'Si el Jugador 1 mueve diagonalmente una posición hacia la derecha de la pantalla (una posición hacia la izquierda del Jugador 1).

 If columna1 = columna + 1 Then

 If casilla(fila1, columna1).ocupada = False Then

 If fila1 = soplarfila1 + 1 And columna1 = soplarcolumna1 + 1 And soplar1 = True Then 'Si se tenía que soplar debido a que en vez de comer, el Jugador 1 movió una posición diagonalmente hacia la derecha de la pantalla con la ficha que tenía la posibilidad de comer.

 'La pieza se regresa a la posición en la que estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 'La pieza que ha sido regresada a la posición en la que estaba con las líneas anteriores, es soplada por no haber comido cuando tenía que hacerlo.

 comer1(soplarfila1, soplarcolumna1) 'Se quita esta ficha del tablero y se deja la casilla vacía.

 si = 1 'Indica que sí fue posible realizar el movimiento de la ficha.

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 Else 'Si el movimiento de una posición diagonalmente hacia la derecha no fue por parte de una ficha que tenía que comer (y por lo tanto no tiene que ser soplada).

 If soplar1 = True Then 'Si hay alguna ficha del Jugador 1 que se tiene que soplar por no haber comido cuando tuvo la oportunidad.

 comer1(soplarfila1, soplarcolumna1) 'Se quita esta ficha del tablero y se deja la casilla vacía.

 'Para que se ponga en posición de soplar una casilla en donde nunca podría haber una ficha.

 soplarfila1 = 0

 soplarcolumna1 = 1

 soplar1 = False 'Porque se acaba de soplar ya.

 End If

 casilla(fila, columna).ocupada = False 'Desaparece la ficha de donde estaba porque va a ponerse en otra casilla.

 casilla(fila1, columna1).ocupada = True 'Se pone la ficha en la nueva casilla, pues se movió de donde estaba.

 casilla(fila, columna).jugador = 0 '0 para indicar que en esta casilla no está la ficha de ningún Jugador.

 casilla(fila1, columna1).jugador = 1 '1 para indicar que en esta casilla está una ficha del Jugador 1.

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 si = 1 'Indica que sí fue posible realizar el movimiento de la ficha.

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 End If

 Else 'La ficha se devuelve a la posición de origen, pues no se pudo efectuar un movimiento de una posición hacia la derecha de la pantalla (izquierda del Jugador 1).

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 'Si el Jugador 1 mueve diagonalmente dos posiciones para comer a la derecha de la pantalla (dos posiciones hacia la izquierda del Jugador 1).

 ElseIf columna1 = columna + 2 Then

 If casilla(fila + 1, columna + 1).ocupada = False Then 'No puede moverse dos posiciones si no hay una pieza del otro equipo de por medio para comérsela, entonces se regresa la ficha a la posición en donde estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Hay una ficha de por medio, entonces podría darse el movimiento de comer, pero si se cumple la condición de que esa ficha sea del otro equipo.

 If casilla(fila + 1, columna + 1).jugador = 2 Then 'Si la ficha que hay de por medio es del Jugador 2 (y sabiendo que el Jugador 1 es el que quiere hacer este movimiento), entonces se puede comer la pieza y efectuar el movimiento.

 If casilla(fila1, columna1).ocupada = False Then 'Si la posición destino (donde se quiere poner la ficha) está desocupada.

 casilla(fila, columna).ocupada = False 'Se quita la ficha de donde estaba originalmente.

 casilla(fila1, columna1).ocupada = True 'Se pone la ficha en la posición de destino.

 casilla(fila, columna).jugador = 0 '0 porque en estarán fichas de ningún Jugador.

 casilla(fila1, columna1).jugador = 1

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 comer1(fila + 1, columna + 1) 'Se quita la ficha que intermedia entre la posición origen y la posición destino, es decir que ésta ficha es comida.

 comerdoble1(CType(sender, Panel)) 'Se llama al procedimiento para verificar si se puede comer doble.

 si = 1 'Indica que sí fue posible realizar el movimiento de la ficha.

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 Else 'La ficha se devuelve a la posición de origen, pues no se pudo efectuar un movimiento de dos posiciones hacia la derecha de la pantalla (izquierda del Jugador 1).

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si la ficha que hay de por medio es del Jugador 1, el movimiento es inválido porque un Jugador no puede comerse sus mismas piezas, entonces la pieza regresa a la posición en la que estaba y el movimiento no se puede hacer efectivo.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 Else 'Si el Jugador 1 mueve diagonalmente tres o más posiciones hacia la derecha de la pantalla (tres o más posiciones hacia la izquierda del Jugador 1). En este caso, la ficha se vuelve a la posición de origen en la que estaba y el movimiento no se hace efectivo porque solamente una reina podría mover de esa manera, moviéndose tres o más espacios en diagonal.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 If columna1 < columna Then 'Si el movimiento es diagonalmente hacia la izquierda de la pantalla (derecha del Jugador 1).

 'Si el Jugador 1 mueve diagonalmente una posición hacia la izquierda de la pantalla (una posición hacia la derecha del Jugador 1).

 If columna1 = columna - 1 Then

 If casilla(fila1, columna1).ocupada = False Then

 If fila1 = soplarfila1 + 1 And columna1 = soplarcolumna1 - 1 And soplar1 = True Then 'Si se tenía que soplar debido a que en vez de comer, el Jugador 1 movió una posición diagonalmente hacia la izquierda de la pantalla con la ficha que tenía la posibilidad de comer.

 'La pieza se regresa a la posición en la que estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 'La pieza que ha sido regresada a la posición en la que estaba con las líneas anteriores, es soplada por no haber comido cuando tenía que hacerlo.

 comer1(soplarfila1, soplarcolumna1) 'Se quita esta ficha del tablero y se deja la casilla vacía.

 si = 1 'Indica que sí fue posible realizar el movimiento de la ficha.

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 Else 'Si el movimiento de una posición diagonalmente hacia la izquierda no fue por parte de una ficha que tenía que comer (y por lo tanto no tiene que ser soplada).

 If soplar1 = True Then 'Si hay alguna ficha del Jugador 1 que se tiene que soplar por no haber comido cuando tuvo la oportunidad.

 'MsgBox("Se soplará la ficha del Jugador 1" + " que se encuentra en la fila " + Str(soplarfila1 + 1) + " y columna " + Str(soplarcolumna1 + 1) + ".", MsgBoxStyle.OkOnly, "Juego de Damas") 'Mensaje para indicar la ficha que se va a soplar.

 comer1(soplarfila1, soplarcolumna1) 'Se sopla la ficha que no comió cuando tuvo la oportunidad.

 'Para que se ponga en posición de soplar una casilla en donde nunca podría haber una ficha.

 soplarfila1 = 7

 soplarcolumna1 = 0

 soplar1 = False 'Porque se acaba de soplar ya.

 End If

 casilla(fila, columna).ocupada = False 'Desaparece la ficha de donde estaba porque va a ponerse en otra casilla.

 casilla(fila1, columna1).ocupada = True 'Se pone la ficha en la nueva casilla, pues se movió de donde estaba.

 casilla(fila, columna).jugador = 0 '0 para indicar que en esta casilla no está la ficha de ningún Jugador.

 casilla(fila1, columna1).jugador = 1 '1 para indicar que en esta casilla está una ficha del Jugador 1.

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 si = 1 'Indica que sí fue posible realizar el movimiento de la ficha.

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 End If

 Else 'La ficha se devuelve a la posición de origen, pues no se pudo efectuar un movimiento de una posición hacia la izquierda de la pantalla (derecha del Jugador 1).

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 'Si el Jugador 1 mueve diagonalmente dos posiciones para comer a la izquierda de la pantalla (dos posiciones hacia la derecha del Jugador 1).

 ElseIf columna1 = columna - 2 Then 'No puede moverse dos posiciones si no hay una pieza del otro equipo de por medio para comérsela, entonces se regresa la ficha a la posición en donde estaba.

 If casilla(fila + 1, columna - 1).ocupada = False Then

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Hay una ficha de por medio, entonces podría darse el movimiento de comer, pero si se cumple la condición de que esa ficha sea del otro equipo.

 If casilla(fila + 1, columna - 1).jugador = 2 Then 'Si la ficha que hay de por medio es del Jugador 2 (y sabiendo que el Jugador 1 es el que quiere hacer este movimiento), entonces se puede comer la pieza y efectuar el movimiento.

 If casilla(fila1, columna1).ocupada = False Then 'Si la posición destino (donde se quiere poner la ficha) está desocupada.

 casilla(fila, columna).ocupada = False 'Se quita la ficha de donde estaba originalmente.

 casilla(fila1, columna1).ocupada = True 'Se pone la ficha en la posición de destino.

 casilla(fila, columna).jugador = 0 '0 para indicar que en esta casilla no está la ficha de ningún Jugador.

 casilla(fila1, columna1).jugador = 1 '1 para indicar que en esta casilla está una ficha del Jugador 1.

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 comer1(fila + 1, columna - 1) 'Se quita la ficha que intermedia entre la posición origen y la posición destino, es decir que ésta ficho es comida.

 comerdoble1(CType(sender, Panel)) 'Se llama al procedimiento para verificar si se puede comer doble.

 si = 1 'Indica que sí fue posible realizar el movimiento de la ficha.

 turno = 2 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 2.

 Else 'La ficha se devuelve a la posición de origen, pues no se pudo efectuar un movimiento de dos posiciones hacia la izquierda de la pantalla (derecha del Jugador 1).

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si la ficha que hay de por medio es del Jugador 1, el movimiento es inválido porque un Jugador no puede comerse sus mismas piezas, entonces la pieza regresa a la posición en la que estaba y el movimiento no se puede hacer efectivo.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 Else 'Si el Jugador 1 mueve diagonalmente tres o más posiciones hacia la izquierda de la pantalla (tres o más posiciones hacia la derecha del Jugador 1). En este caso, la ficha se vuelve a la posición de origen en la que estaba y el movimiento no se hace efectivo porque solamente una reina podría mover de esa manera, moviéndose tres o más espacios en diagonal.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 If columna = columna1 Then 'Esto es inválido, pues no las piezas se deben mover en diagonal, y esto sería como que el Jugador 1 quisiera mover hacia el frente o hacia adelante en línea recta (hacia abajo de la pantalla pero recto, no diagonal, como se mueven las torres o las reinas en el ajedrez. Por lo tanto la pieza se regresa a su posición inicial y no se hace efectivo el movimiento.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End Sub

 Public Sub mover2(ByVal sender As Panel) 'Debido a las condiciones dadas en el código antes de llamar este procedimiento, se sabe que cuando haya sido llamado, el Jugador 2 está haciendo un movimiento hacia adelante (hacia arriba en la pantalla), pero hace falta evaluar cuántas posiciones se va a desplazar diagonalmente hacia la derecha o hacia la izquierda, y así saber si el movimiento es válido o no, y si se puede hacer el movimiento, dependiendo de si hay una ficha o no, o si es posible comer, etc.

 If columna1 > columna Then 'Si el movimiento es diagonalmente hacia la derecha de la pantalla (derecha del Jugador 2).

 'Si el Jugador 2 mueve diagonalmente una posición hacia la derecha de la pantalla (una posición hacia la derecha del Jugador 2).

 If columna1 = columna + 1 Then

 If casilla(fila1, columna1).ocupada = False Then

 If fila1 = soplarfila2 - 1 And columna1 = soplarcolumna2 + 1 And soplar2 = True Then 'Si se tenía que soplar debido a que en vez de comer, el Jugador 2 movió una posición diagonalmente hacia la derecha de la pantalla con la ficha que tenía la posibilidad de comer.

 'La pieza se regresa a la posición en la que estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 'La pieza que ha sido regresada a la posición en la que estaba con las líneas anteriores, es soplada por no haber comido cuando tenía que hacerlo.

 comer1(soplarfila2, soplarcolumna2) 'Se quita esta ficha del tablero y se deja la casilla vacía.

 si = 1 'Indica que sí fue posible realizar el movimiento de la ficha.

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 Else 'Si el movimiento de una posición diagonalmente hacia la derecha no fue por parte de una ficha que tenía que comer (y por lo tanto no tiene que ser soplada).

 If soplar2 = True Then 'Si hay alguna ficha del Jugador 2 que se tiene que soplar por no haber comido cuando tuvo la oportunidad.

 comer1(soplarfila2, soplarcolumna2) 'Se sopla la ficha que no comió cuando tuvo la oportunidad de hacerlo.

 'Para que se ponga en posición de soplar una casilla en donde nunca podría haber una ficha.

 soplarfila2 = 7

 soplarcolumna2 = 0

 soplar2 = False 'Porque se acaba de soplar ya.

 End If

 casilla(fila, columna).ocupada = False 'Desaparece la ficha de donde estaba porque va a ponerse en otra casilla.

 casilla(fila1, columna1).ocupada = True 'Se pone la ficha en la nueva casilla, pues se movió de donde estaba.

 casilla(fila, columna).jugador = 0 '0 para indicar que en esta casilla no está la ficha de ningún Jugador.

 casilla(fila1, columna1).jugador = 2 '1 para indicar que en esta casilla está una ficha del Jugador 2.

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 si = 1 'Indica que sí fue posible realizar el movimiento de la ficha.

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 End If

 Else 'La ficha se devuelve a la posición de origen, pues no se pudo efectuar un movimiento de una posición hacia la derecha de la pantalla (derecha del Jugador 2).

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 'Si el Jugador 2 mueve diagonalmente dos posiciones para comer a la derecha de la pantalla (dos posiciones hacia la derecha del Jugador 2).

 ElseIf columna1 = columna + 2 Then

 If casilla(fila - 1, columna + 1).ocupada = False Then 'No puede moverse dos posiciones si no hay una pieza del otro equipo de por medio para comérsela, entonces se regresa la ficha a la posición en donde estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Hay una ficha de por medio, entonces podría darse el movimiento de comer, pero si se cumple la condición de que esa ficha sea del otro equipo.

 If casilla(fila - 1, columna + 1).jugador = 1 Then 'Si la ficha que hay de por medio es del Jugador 1 (y sabiendo que el Jugador 2 es el que quiere hacer este movimiento), entonces se puede comer la pieza y efectuar el movimiento.

 If casilla(fila1, columna1).ocupada = False Then 'Si la posición destino (donde se quiere poner la ficha) está desocupada.

 casilla(fila, columna).ocupada = False 'Se quita la ficha de donde estaba originalmente.

 casilla(fila1, columna1).ocupada = True 'Se pone la ficha en la posición de destino.

 casilla(fila, columna).jugador = 0 '0 para indicar que en esta casilla no está la ficha de ningún Jugador.

 casilla(fila1, columna1).jugador = 2 '1 para indicar que en esta casilla está una ficha del Jugador 2.

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 comer1(fila - 1, columna + 1) 'Se quita la ficha que intermedia entre la posición origen y la posición destino, es decir que ésta ficha es comida.

 comerdoble2(CType(sender, Panel)) 'Se llama al procedimiento para verificar si se puede comer doble.

 si = 1 'Indica que sí fue posible realizar el movimiento de la ficha.

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 Else 'La ficha se devuelve a la posición de origen, pues no se pudo efectuar un movimiento diagonal de dos posiciones hacia la derecha de la pantalla (derecha del Jugador 2).

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si la ficha que hay de por medio es del Jugador 2, el movimiento es inválido porque un Jugador no puede comerse sus mismas piezas, entonces la pieza regresa a la posición en la que estaba y el movimiento no se puede hacer efectivo.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 Else 'Si el Jugador 2 mueve diagonalmente tres o más posiciones hacia la derecha de la pantalla (tres o más posiciones hacia la derecha del Jugador 2). En este caso, la ficha se vuelve a la posición de origen en la que estaba y el movimiento no se hace efectivo porque solamente una reina podría mover de esa manera, moviéndose tres o más espacios en diagonal.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 If columna1 < columna Then 'Si el movimiento es diagonalmente hacia la izquierda de la pantalla (izquierda del Jugador 2).

 'Si el Jugador 2 mueve diagonalmente una posición hacia la izquierda de la pantalla (una posición hacia la izquierda del Jugador 2).

 If columna1 = columna - 1 Then

 If casilla(fila1, columna1).ocupada = False Then

 If fila1 = soplarfila2 - 1 And columna1 = soplarcolumna2 - 1 And soplar2 = True Then 'Si se tenía que soplar debido a que en vez de comer, el Jugador 2 movió una posición diagonalmente hacia la izquierda de la pantalla con la ficha que tenía la posibilidad de comer.

 'La pieza se regresa a la posición en la que estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 'La pieza que ha sido regresada a la posición en la que estaba con las líneas anteriores, es soplada por no haber comido cuando tenía que hacerlo.

 comer1(soplarfila2, soplarcolumna2) 'Se quita esta ficha del tablero y se deja la casilla vacía.

 si = 1 'Indica que sí fue posible realizar el movimiento de la ficha.

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 Else 'Si el movimiento de una posición diagonalmente hacia la izquierda no fue por parte de una ficha que tenía que comer (y por lo tanto no tiene que ser soplada).

 If soplar2 = True Then 'Si hay alguna ficha del Jugador 2 que se tiene que soplar por no haber comido cuando tuvo la oportunidad.

 comer1(soplarfila2, soplarcolumna2) 'Se sopla la ficha que no comió cuando tuvo la oportunidad.

 'Para que se ponga en posición de soplar una casilla en donde nunca podría haber una ficha.

 soplarfila1 = 7

 soplarcolumna1 = 0

 soplar2 = False 'Porque se acaba de soplar ya.

 End If

 casilla(fila, columna).ocupada = False 'Desaparece la ficha de donde estaba porque va a ponerse en otra casilla.

 casilla(fila1, columna1).ocupada = True 'Se pone la ficha en la nueva casilla, pues se movió de donde estaba.

 casilla(fila, columna).jugador = 0 '0 para indicar que en esta casilla no está la ficha de ningún Jugador.

 casilla(fila1, columna1).jugador = 2 '1 para indicar que en esta casilla está una ficha del Jugador 2.

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 si = 1 'Indica que sí fue posible realizar el movimiento de la ficha.

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 End If

 Else 'La ficha se devuelve a la posición de origen, pues no se pudo efectuar un movimiento de una posición hacia la izquierda de la pantalla (izquierda del Jugador 2).

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 'Si el Jugador 2 mueve diagonalmente dos posiciones para comer a la izquierda de la pantalla (dos posiciones hacia la izquierda del Jugador 2).

 ElseIf columna1 = columna - 2 Then

 If casilla(fila - 1, columna - 1).ocupada = False Then 'No puede moverse dos posiciones si no hay una pieza del otro equipo de por medio para comérsela, entonces se regresa la ficha a la posición en donde estaba.

 Me.Left = pos_x

 Me.Top = pos_y

 Else 'Hay una ficha de por medio, entonces podría darse el movimiento de comer, pero si se cumple la condición de que esa ficha sea del otro equipo.

 If casilla(fila - 1, columna - 1).jugador = 1 Then 'Si la ficha que hay de por medio es del Jugador 1 (y sabiendo que el Jugador 2 es el que quiere hacer este movimiento), entonces se puede comer la pieza y efectuar el movimiento.

 If casilla(fila1, columna1).ocupada = False Then 'Si la posición destino (donde se quiere poner la ficha) está desocupada.

 casilla(fila, columna).ocupada = False 'Se quita la ficha de donde estaba originalmente.

 casilla(fila1, columna1).ocupada = True 'Se pone la ficha en la posición de destino.

 casilla(fila, columna).jugador = 0 '0 para indicar que en esta casilla no está la ficha de ningún Jugador.

 casilla(fila1, columna1).jugador = 2 '1 para indicar que en esta casilla está una ficha del Jugador 2.

 sender.Top = casilla(fila1, columna1).Top + 12.5

 sender.Left = casilla(fila1, columna1).Left + 12.5

 comer1(fila - 1, columna - 1) 'Se quita la ficha que intermedia entre la posición origen y la posición destino, es decir que ésta ficha es comida.

 comerdoble2(CType(sender, Panel)) 'Se llama al procedimiento para verificar si se puede comer doble.

 si = 1 'Indica que sí fue posible realizar el movimiento de la ficha.

 turno = 1 'Para que luego de efectuar este movimiento, que el turno sea para el Jugador 1.

 Else 'La ficha se devuelve a la posición de origen, pues no se pudo efectuar un movimiento diagonal de dos posiciones hacia la izquierda de la pantalla (izquierda del Jugador 2).

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 Else 'Si la ficha que hay de por medio es del Jugador 2, el movimiento es inválido porque un Jugador no puede comerse sus mismas piezas, entonces la pieza regresa a la posición en la que estaba y el movimiento no se puede hacer efectivo.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 Else 'Si el Jugador 2 mueve diagonalmente tres o más posiciones hacia la izquierda de la pantalla (tres o más posiciones hacia la izquierda del Jugador 2). En este caso, la ficha se vuelve a la posición de origen en la que estaba y el movimiento no se hace efectivo porque solamente una reina podría mover de esa manera, moviéndose tres o más espacios en diagonal.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End If

 If columna = columna1 Then 'Esto es inválido, pues no las piezas se deben mover en diagonal, y esto sería como que el Jugador 1 quisiera mover hacia el frente o hacia adelante en línea recta (hacia arriba de la pantalla pero recto, no diagonal, como se mueven las torres o las reinas en el ajedrez. Por lo tanto la pieza se regresa a su posición inicial y no se hace efectivo el movimiento.

 Me.Left = pos_x

 Me.Top = pos_y

 End If

 End Sub

 Public Sub comer1(ByVal i As Integer, ByVal j As Integer) 'Este procedimiento requiere de dos argumentos, que representan la casilla que se va a dejar sin nada después de comerse la ficha que estaba ahí.

 'En el módulo PRINCIPAL se ha declarado "Public casilla(7, 7) As CASILLAS", por lo cual la variable casillas(indice1, indice2) se encuentra disponible en cualquier parte.

 casilla(i, j).ocupada = False 'La casilla donde estaba la pieza que acaba de ser comida, se pone en False para hacer que se encuentre desocupada.

 casilla(i, j).jugador = 0 'Ningún Jugador tendrá ficha en esta casilla porque acaba de ser comida.

 casilla(i, j).BringToFront() 'La casilla que fue desocupada con la línea anterior se trae al frente, pues si no se hiciera esto se seguiría viendo la ficha que fue comida. Con esta línea se hace que la ficha comida quede abajo y que no se vea porque se le pone encima la casilla sin ninguna pieza.

 End Sub

 Private Sub InitializeComponent()

 Me.SuspendLayout()

 Me.ResumeLayout(False)

 End Sub

 Private Sub comerdoble1(ByVal sender As Panel) 'Procedimiento para que cuando el Jugador 1 haya comido una ficha, evaluar si hay oportunidad para que esa ficha siga comiendo (comer doble).

 Dim variablemensaje = 0

 If fila1 < 6 Then 'Ese 6 equivale a decir fila 7 (pues el subíndice 0 es la fila 1). Esta condición se hace porque desde la fila 7 o desde la fila 8 (contando filas de arriba hacia abajo) ya no puede comer el Jugador 1, entonces en las evaluaciones daría problema el código con los subíndices, pues buscaría posiciones que no existen.

 If soplar1 = True Then

 'Dim mensaje As Integer 'Variable que almacenará el valor devuelto por la función MsgBox().

 'Para Jugador 1, comer hacia su derecha (izquierda de la pantalla).

 If columna1 > 1 Then

 If casilla(fila1 + 1, columna1 - 1).jugador = 2 Then

 If casilla(fila1 + 2, columna1 - 2).ocupada = False Then

 MsgBox("Se debe seguir comiendo.", MsgBoxStyle.OkOnly, "Juego de Damas") 'Mensaje para indicar que se debe seguir comiendo.

 'If mensaje = 0 Then 'La función MsgBox devuelve un valor, el cual ha sido almacenado en la variable "mensaje". Los valores devueltos pueden ser 1, 2, 3, 4, 5, 6 o 7. El valor 6 significa que se ha hecho clic en el botón Yes.

 casilla(fila1, columna1).ocupada = False

 casilla(fila1 + 2, columna1 - 2).ocupada = True

 casilla(fila1, columna1).jugador = 0

 casilla(fila1 + 2, columna1 - 2).jugador = 1

 sender.Top = casilla(fila1 + 2, columna1 - 2).Top + 12.5

 sender.Left = casilla(fila1 + 2, columna1 - 2).Left + 12.5

 comer1(fila1 + 1, columna1 - 1)

 variablemensaje += 1

 'Código para comer triple (si fuera posible).

 posibilidad_soplar() 'Actualizar valores y determinar si hay posibilidad de comer una tercera vez (que le soplen la ficha si no come) para el Jugador 1, luego de haber comido doble.

 If (soplarfila1 = fila1 + 2) And (soplarcolumna1 = columna1 - 2) And (soplar1 = True) Then 'Si la ficha del Jugador 1 que acaba de terminar de comer doble tiene posibilidad de seguir comiendo o de comer triple (pues las variables la tienen amenazada de ser soplada).

 'If soplar1 = True Then

 'fila1 = soplarfila1 'Para que luego de haber comido doble, que la posición de las filas se actualice a la fila donde se encuentra la ficha luego de haber comido doble.

 'columna1 = soplarcolumna1 'Actualizar el valor de la columna donde se encuentra la ficha que acaba de comer doble, para que cuando se llame el procedimiento comertriple1(CType(sender, Panel)), que se tenga el valor actualizado de la columna donde se encuentra la ficha del Jugador 1 que acaba de comer doble.

 comertriple1(CType(sender, Panel)) 'Se llama al procedimiento para verificar si el Jugador 1 puede seguir comiendo (comer triple).

 End If

 'Condición para controlar si con la comida doble la ficha se llega a coronar.

 If fila1 = 5 Then

 fila1 = 7 'Cuando una ficha del Jugador 1 está en la fila 8 (contando filas de arriba hacia abajo), se corona.

 End If

 End If

 End If

 End If

 'Para Jugador 1, comer hacia su izquierda (derecha de la pantalla).

 If variablemensaje = 0 Then 'Para que si ya comió doble con el If anterior, que ya no entre a este If.

 If columna1 < 6 Then

 If casilla(fila1 + 1, columna1 + 1).jugador = 2 Then

 If casilla(fila1 + 2, columna1 + 2).ocupada = False Then

 MsgBox("Se debe seguir comiendo.", MsgBoxStyle.OkOnly, "Juego de Damas") 'Mensaje para indicar que se debe seguir comiendo.

 casilla(fila1, columna1).ocupada = False

 casilla(fila1 + 2, columna1 + 2).ocupada = True

 casilla(fila1, columna1).jugador = 0

 casilla(fila1 + 2, columna1 + 2).jugador = 1

 sender.Top = casilla(fila1 + 2, columna1 + 2).Top + 12.5

 sender.Left = casilla(fila1 + 2, columna1 + 2).Left + 12.5

 comer1(fila1 + 1, columna1 + 1)

 'Código para comer triple (si fuera posible).

 posibilidad_soplar() 'Actualizar valores y determinar si hay posibilidad de comer una tercera vez (que le soplen la ficha si no come) para el Jugador 1, luego de haber comido doble.

 If fila1 + 2 = soplarfila1 And columna1 + 2 = soplarcolumna1 And soplar1 = True Then 'Si la ficha del Jugador 1 que acaba de terminar de comer doble tiene posibilidad de seguir comiendo o de comer triple (pues las variables la tienen amenazada de ser soplada).

 comertriple1(CType(sender, Panel)) 'Se llama al procedimiento para verificar si el Jugador 1 puede seguir comiendo (comer triple).

 End If

 'Condición para controlar si con la comida doble la ficha se llega a coronar.

 If fila1 = 5 Then

 fila1 = 7 'Cuando una ficha del Jugador 1 está en la fila 8 (contando filas de arriba hacia abajo), se corona.

 End If

 End If

 End If

 End If

 End If

 End If

 End If

 variablemensaje = 0 'Se reinicia en 0 esta variable, que sirve para que solamente se entre a uno de los If anteriores para comer doble, no a los dos, pues o se come a la izquierda o se come a la derecha, pues no se puede comer a ambos lados en un solo movimiento.

 End Sub

 Private Sub comerdoble2(ByVal sender As Panel) 'Procedimiento para que cuando el Jugador 2 haya comido una ficha, evaluar si hay oportunidad para que esa ficha siga comiendo (comer doble).

 Dim variablemensaje = 0

 If fila1 > 1 Then 'Ese 1 equivale a decir fila 2 (pues el subíndice 0 es la fila 1). Esta condición se hace porque desde la fila 0 o desde la fila 1 (contando filas de arriba hacia abajo) ya no puede comer el Jugador 2, entonces en las evaluaciones daría problema el código con los subíndices, pues buscaría posiciones que no existen.

 If soplar2 = True Then

 'Para Jugador 2, comer hacia su izquierda (izquierda de la pantalla).

 If columna1 > 1 Then

 If casilla(fila1 - 1, columna1 - 1).jugador = 1 Then

 If casilla(fila1 - 2, columna1 - 2).ocupada = False Then

 MsgBox("Se debe seguir comiendo.", MsgBoxStyle.OkOnly, "Juego de Damas") 'Mensaje para indicar que se debe seguir comiendo.

 casilla(fila1, columna1).ocupada = False

 casilla(fila1 - 2, columna1 - 2).ocupada = True

 casilla(fila1, columna1).jugador = 0

 casilla(fila1 - 2, columna1 - 2).jugador = 2

 sender.Top = casilla(fila1 - 2, columna1 - 2).Top + 12.5

 sender.Left = casilla(fila1 - 2, columna1 - 2).Left + 12.5

 comer1(fila1 - 1, columna1 - 1)

 variablemensaje += 1

 'Código para comer triple (si fuera posible).

 posibilidad_soplar() 'Actualizar valores y determinar si hay posibilidad de comer una tercera vez (que le soplen la ficha si no come) para el Jugador 2, luego de haber comido doble.

 If fila1 - 2 = soplarfila2 And columna1 - 2 = soplarcolumna2 And soplar2 = True Then 'Si la ficha del Jugador 2 que acaba de terminar de comer doble tiene posibilidad de seguir comiendo o de comer triple (pues las variables la tienen amenazada de ser soplada).

 comertriple2(CType(sender, Panel)) 'Se llama al procedimiento para verificar si el Jugador 1 puede seguir comiendo (comer triple).

 End If

 'Condición para controlar si con la comida doble la ficha se llega a coronar.

 If fila1 = 2 Then

 fila1 = 0 'Cuando una ficha del Jugador 2 está en la fila 1 (contando filas de arriba hacia abajo), se corona.

 End If

 End If

 End If

 End If

 'Para Jugador 2, comer hacia su derecha (derecha de la pantalla).

 If variablemensaje = 0 Then 'Para que si ya comió doble con el If anterior, que ya no entre a este If.

 If columna1 < 6 Then

 If casilla(fila1 - 1, columna1 + 1).jugador = 1 Then

 If casilla(fila1 - 2, columna1 + 2).ocupada = False Then

 MsgBox("Se debe seguir comiendo.", MsgBoxStyle.OkOnly, "Juego de Damas") 'Mensaje para indicar que se debe seguir comiendo.

 casilla(fila1, columna1).ocupada = False

 casilla(fila1 - 2, columna1 + 2).ocupada = True

 casilla(fila1, columna1).jugador = 0

 casilla(fila1 - 2, columna1 + 2).jugador = 2

 sender.Top = casilla(fila1 - 2, columna1 + 2).Top + 12.5

 sender.Left = casilla(fila1 - 2, columna1 + 2).Left + 12.5

 comer1(fila1 - 1, columna1 + 1)

 'Código para comer triple (si fuera posible).

 posibilidad_soplar() 'Actualizar valores y determinar si hay posibilidad de comer una tercera vez (que le soplen la ficha si no come) para el Jugador 1, luego de haber comido doble.

 If fila1 - 2 = soplarfila2 And columna1 + 2 = soplarcolumna2 And soplar2 = True Then 'Si la ficha del Jugador 2 que acaba de terminar de comer doble tiene posibilidad de seguir comiendo o de comer triple (pues las variables la tienen amenazada de ser soplada).

 comertriple2(CType(sender, Panel)) 'Se llama al procedimiento para verificar si el Jugador 1 puede seguir comiendo (comer triple).

 End If

 'Condición para controlar si con la comida doble la ficha se llega a coronar.

 If fila1 = 2 Then

 fila1 = 0 'Cuando una ficha del Jugador 2 está en la fila 1 (contando filas de arriba hacia abajo), se corona.

 End If

 End If

 End If

 End If

 End If

 End If

 End If

 variablemensaje = 0 'Se reinicia en 0 esta variable, que sirve para que solamente se entre a uno de los If anteriores para comer doble, no a los dos, pues o se come a la izquierda o se come a la derecha, pues no se puede comer a ambos lados en un solo movimiento.

 End Sub

 Private Sub comertriple1(ByVal sender As Panel) 'Procedimiento para que cuando el Jugador 1 haya comido una segunda ficha (comido doble), evaluar si hay oportunidad para que esa ficha siga comiendo una tercera vez (comer triple).

 Dim variablemensaje = 0

 If soplarfila1 < 6 Then 'Ese 6 equivale a decir fila 7 (pues el subíndice 0 es la fila 1). Esta condición se hace porque desde la fila 7 o desde la fila 8 (contando filas de arriba hacia abajo) ya no puede comer el Jugador 1, entonces en las evaluaciones daría problema el código con los subíndices, pues buscaría posiciones que no existen.

 If soplar1 = True Then

 'Para Jugador 1, comer hacia su derecha (izquierda de la pantalla).

 If soplarcolumna1 > 1 Then

 If casilla(soplarfila1 + 1, soplarcolumna1 - 1).jugador = 2 Then

 If casilla(soplarfila1 + 2, soplarcolumna1 - 2).ocupada = False Then

 MsgBox("Se debe seguir comiendo.", MsgBoxStyle.OkOnly, "Juego de Damas") 'Mensaje para indicar que se debe seguir comiendo.

 casilla(soplarfila1, soplarcolumna1).ocupada = False

 casilla(soplarfila1 + 2, soplarcolumna1 - 2).ocupada = True

 casilla(soplarfila1, soplarcolumna1).jugador = 0

 casilla(soplarfila1 + 2, soplarcolumna1 - 2).jugador = 1

 sender.Top = casilla(soplarfila1 + 2, soplarcolumna1 - 2).Top + 12.5

 sender.Left = casilla(soplarfila1 + 2, soplarcolumna1 - 2).Left + 12.5

 comer1(soplarfila1 + 1, soplarcolumna1 - 1)

 variablemensaje += 1

 'Condición para controlar si con la comida doble la ficha se llega a coronar.

 If fila1 = 5 Then

 fila1 = 7 'Cuando una ficha del Jugador 1 está en la fila 8 (contando filas de arriba hacia abajo), se corona.

 End If

 End If

 End If

 End If

 'Para Jugador 1, comer hacia su izquierda (derecha de la pantalla).

 If variablemensaje = 0 Then 'Para que si ya comió doble con el If anterior, que ya no entre a este If.

 If soplarcolumna1 < 6 Then

 If casilla(soplarfila1 + 1, soplarcolumna1 + 1).jugador = 2 Then

 If casilla(soplarfila1 + 2, soplarcolumna1 + 2).ocupada = False Then

 MsgBox("Se debe seguir comiendo.", MsgBoxStyle.OkOnly, "Juego de Damas") 'Mensaje para indicar que se debe seguir comiendo.

 casilla(soplarfila1, soplarcolumna1).ocupada = False

 casilla(soplarfila1 + 2, soplarcolumna1 + 2).ocupada = True

 casilla(soplarfila1, soplarcolumna1).jugador = 0

 casilla(soplarfila1 + 2, soplarcolumna1 + 2).jugador = 1

 sender.Top = casilla(soplarfila1 + 2, soplarcolumna1 + 2).Top + 12.5

 sender.Left = casilla(soplarfila1 + 2, soplarcolumna1 + 2).Left + 12.5

 comer1(soplarfila1 + 1, soplarcolumna1 + 1)

 'Condición para controlar si con la comida doble la ficha se llega a coronar.

 If soplarfila1 = 5 Then

 fila1 = 7 'Cuando una ficha del Jugador 1 está en la fila 8 (contando filas de arriba hacia abajo), se corona.

 End If

 End If

 End If

 End If

 End If

 End If

 End If

 variablemensaje = 0 'Se reinicia en 0 esta variable, que sirve para que solamente se entre a uno de los If anteriores para comer doble, no a los dos, pues o se come a la izquierda o se come a la derecha, pues no se puede comer a ambos lados en un solo movimiento.

 End Sub

 Private Sub comertriple2(ByVal sender As Panel) 'Procedimiento para que cuando el Jugador 2 haya comido una segunda ficha (comido doble), evaluar si hay oportunidad para que esa ficha siga comiendo una tercera vez (comer triple).

 Dim variablemensaje = 0

 If soplarfila2 > 1 Then 'Ese 1 equivale a decir fila 2 (pues el subíndice 0 es la fila 1). Esta condición se hace porque desde la fila 0 o desde la fila 1 (contando filas de arriba hacia abajo) ya no puede comer el Jugador 2, entonces en las evaluaciones daría problema el código con los subíndices, pues buscaría posiciones que no existen.

 If soplar2 = True Then

 'Para Jugador 2, comer hacia su izquierda (izquierda de la pantalla).

 If soplarcolumna2 > 1 Then

 If casilla(soplarfila2 - 1, soplarcolumna2 - 1).jugador = 1 Then

 If casilla(soplarfila2 - 2, soplarcolumna2 - 2).ocupada = False Then

 MsgBox("Se debe seguir comiendo.", MsgBoxStyle.OkOnly, "Juego de Damas") 'Mensaje para indicar que se debe seguir comiendo.

 casilla(soplarfila2, soplarcolumna2).ocupada = False

 casilla(soplarfila2 - 2, soplarcolumna2 - 2).ocupada = True

 casilla(soplarfila2, soplarcolumna2).jugador = 0

 casilla(soplarfila2 - 2, soplarcolumna2 - 2).jugador = 2

 sender.Top = casilla(soplarfila2 - 2, soplarcolumna2 - 2).Top + 12.5

 sender.Left = casilla(soplarfila2 - 2, soplarcolumna2 - 2).Left + 12.5

 comer1(soplarfila2 - 1, soplarcolumna2 - 1)

 variablemensaje += 1

 'Condición para controlar si con la comida doble la ficha se llega a coronar.

 If soplarfila2 = 2 Then

 fila1 = 0 'Cuando una ficha del Jugador 2 está en la fila 1 (contando filas de arriba hacia abajo), se corona.

 End If

 'End If

 End If

 End If

 End If

 'Para Jugador 2, comer hacia su derecha (derecha de la pantalla).

 If variablemensaje = 0 Then 'Para que si ya comió doble con el If anterior, que ya no entre a este If.

 If soplarcolumna2 < 6 Then

 If casilla(soplarfila2 - 1, soplarcolumna2 + 1).jugador = 1 Then

 If casilla(soplarfila2 - 2, soplarcolumna2 + 2).ocupada = False Then

 MsgBox("Se debe seguir comiendo.", MsgBoxStyle.OkOnly, "Juego de Damas") 'Mensaje para indicar que se debe seguir comiendo.

 casilla(soplarfila2, soplarcolumna2).ocupada = False

 casilla(soplarfila2 - 2, soplarcolumna2 + 2).ocupada = True

 casilla(soplarfila2, soplarcolumna2).jugador = 0

 casilla(soplarfila2 - 2, soplarcolumna2 + 2).jugador = 2

 sender.Top = casilla(soplarfila2 - 2, soplarcolumna2 + 2).Top + 12.5

 sender.Left = casilla(soplarfila2 - 2, soplarcolumna2 + 2).Left + 12.5

 comer1(soplarfila2 - 1, soplarcolumna2 + 1)

 'Condición para controlar si con la comida doble la ficha se llega a coronar.

 If soplarfila2 = 2 Then

 fila1 = 0 'Cuando una ficha del Jugador 2 está en la fila 1 (contando filas de arriba hacia abajo), se corona.

 End If

 'End If

 End If

 End If

 'End If

 End If

 End If

 End If

 End If

 variablemensaje = 0 'Se reinicia en 0 esta variable, que sirve para que solamente se entre a uno de los If anteriores para comer doble, no a los dos, pues o se come a la izquierda o se come a la derecha, pues no se puede comer a ambos lados en un solo movimiento.

 End Sub

End Class

Form1.vb

[image: image18.png]Forml.vb

Public Class Form1

 Private Sub Form1_Load(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MyBase.Load

 TextBox1.Text = "Jugador" + Str(turno) 'Para que cuando se cargue el formulario, que intediatemente aparezca a quién le toca el turno de movimiento (que inicialmente será para el Jugador 1).

 End Sub

 Private Sub MOSTRARTABLEROToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MOSTRARTABLEROToolStripMenuItem.Click

 Me.MOSTRARTABLEROToolStripMenuItem.Enabled = False 'Porque una vez mostrado el tablero, ya no se podrá pedir que se muestre otra vez.

 Me.MOSTRARFICHASToolStripMenuItem.Enabled = True 'Lo que sí se podrá hacer es pedir que se muestren fichas.

 Me.COLORDELTABLEROToolStripMenuItem.Enabled = True 'También se podrá dar color al tablero, una vez esté mostrado.

 'Me.Panel1.Visible = True 'Se muestra el Panel1 (que muestra a quién le corresponde el movimiento).

 Me.Panel2.Visible = True 'Se muestra el Panel2 (que muestra la posición a la que apunta el mouse en la matriz del tablero)

 Me.Panel3.Visible = True 'Se muestra el Panel3 (que es para dibujar el tablero, fichas y donde se hacen las jugadas),

 Me.GroupBox1.Visible = True 'Se muestra el GroupBox1 (que es para elegir los colores del tablero).

 CASILLAS.color1 = Color.White 'Inicialmente la posición (0,0) del tablero, o la casilla superior izquierda, es de color blanco.

 CASILLAS.color2 = Color.Black 'Inicialmente la posición (0,1) del tablero, la la casilla que está a la derecha de la casilla superior izquierda, es de color negro.

 crear_cas() 'Se invoca el procedimiento público "crear_cas()", con lo cual se va a crear el tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 'Dependiendo de los colores que se tengan seleccionados, esos colores aparecerán escritos en los ComboBox.

 Select Case CASILLAS.color1

 Case Color.Blue

 ComboBox1.Text = "Azul"

 Case Color.White

 ComboBox1.Text = "Blanco"

 Case Color.Black

 ComboBox1.Text = "Negro"

 Case Color.Red

 ComboBox1.Text = "Rojo"

 Case Color.Green

 ComboBox1.Text = "Verde"

 End Select

 Select Case CASILLAS.color2

 Case Color.Blue

 ComboBox2.Text = "Azul"

 Case Color.White

 ComboBox2.Text = "Blanco"

 Case Color.Black

 ComboBox2.Text = "Negro"

 Case Color.Red

 ComboBox2.Text = "Rojo"

 Case Color.Green

 ComboBox2.Text = "Verde"

 End Select

 End Sub

 Private Sub MOSTRARFICHASToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles MOSTRARFICHASToolStripMenuItem.Click

 Me.MOSTRARFICHASToolStripMenuItem.Enabled = False 'Porque una vez mostradas las fichas, ya no se podrá pedir que se muestren otra vez.

 Me.GroupBox2.Visible = True 'Para habilitar el cambio de fichas.

 Me.GroupBox3.Visible = True 'Para habilitar la visualización del Jugador al que le corresponde el movimiento.

 Me.ComboBox4.Text = "Pepsi"

 Me.ComboBox3.Text = "Fanta"

 crear_ficha() 'Se invoca el procedimiento público "crear_ficha()", con lo cual se van a crear las fichas sobre el tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 jugador1Label.Visible = True 'Para que ya con las fichas en el tablero, se muestre un Label que indique cuáles fichas le pertenecen al Jugador 1.

 jugador2Label.Visible = True 'Para que ya con las fichas en el tablero, se muestre un Label que indique cuáles fichas le pertenecen al Jugador 2.

 Me.txt_Jugador.Text = "Jugador 1"

 Timer1.Enabled = True

 Timer2.Enabled = True

 End Sub

 Private Sub SALIRToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles SALIRToolStripMenuItem.Click

 Me.Close() 'Equivale a escribir "End".

 End Sub

 Private Sub AzulToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles AZULToolStripMenuItem.Click 'Procedimiento para que el color1 de las casillas (casilla con posición (0,0) por ejemplo) sea azul.

 If CASILLAS.color2 <> Color.Blue Then 'Si el color2 es diferente de Color.Blue, entonces el color1 se podrá poner Color.Blue. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color2 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color1 = Color.Blue 'A la variable color1 de la clase CASILLAS se le asigna el color azul al escribir "Color.Blue".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color1 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color2 es Color.Blue, no se va a permitir que el color1 sea también azul, entonces se manda el color respectivo.

 MsgBox("El color 1 del tablero no puede ser igual que el color 2.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End Sub

 Private Sub BlancoToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BLANCOToolStripMenuItem.Click 'Procedimiento para que el color1 de las casillas (casilla con posición (0,0) por ejemplo) sea blanco.

 If CASILLAS.color2 <> Color.White Then 'Si el color2 es diferente de Color.White, entonces el color1 se podrá poner Color.White. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color2 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color1 = Color.White 'A la variable color1 de la clase CASILLAS se le asigna el color blanco al escribir "Color.White".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color1 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color2 es Color.White, no se va a permitir que el color1 sea también blanco, entonces se manda el color respectivo.

 MsgBox("El color 1 del tablero no puede ser igual que el color 2.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End Sub

 Private Sub NegroToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles NEGROToolStripMenuItem.Click 'Procedimiento para que el color1 de las casillas (casilla con posición (0,0) por ejemplo) sea negro.

 If CASILLAS.color2 <> Color.Black Then 'Si el color2 es diferente de Color.Black, entonces el color1 se podrá poner Color.Black. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color2 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color1 = Color.Black 'A la variable color1 de la clase CASILLAS se le asigna el color negro al escribir "Color.Black".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color1 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color2 es Color.Black, no se va a permitir que el color1 sea también negro, entonces se manda el color respectivo.

 MsgBox("El color 1 del tablero no puede ser igual que el color 2.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End Sub

 Private Sub RojoToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ROJOToolStripMenuItem.Click 'Procedimiento para que el color1 de las casillas (casilla con posición (0,0) por ejemplo) sea rojo.

 If CASILLAS.color2 <> Color.Red Then 'Si el color2 es diferente de Color.Red, entonces el color1 se podrá poner Color.Red. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color2 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color1 = Color.Red 'A la variable color1 de la clase CASILLAS se le asigna el color rojo al escribir "Color.Red".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color1 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color2 es Color.Red, no se va a permitir que el color1 sea también rojo, entonces se manda el color respectivo.

 MsgBox("El color 1 del tablero no puede ser igual que el color 2.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End Sub

 Private Sub VerdeToolStripMenuItem_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles VERDEToolStripMenuItem.Click 'Procedimiento para que el color1 de las casillas (casilla con posición (0,0) por ejemplo) sea verde.

 If CASILLAS.color2 <> Color.Green Then 'Si el color2 es diferente de Color.Green, entonces el color1 se podrá poner Color.Green. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color2 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color1 = Color.Green 'A la variable color1 de la clase CASILLAS se le asigna el color verde al escribir "Color.Green".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color1 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color2 es Color.Green, no se va a permitir que el color1 sea también verde, entonces se manda el color respectivo.

 MsgBox("El color 1 del tablero no puede ser igual que el color 2.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End Sub

 Private Sub AzulToolStripMenuItem1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles AZULToolStripMenuItem1.Click 'Procedimiento para que el color2 de las casillas (casilla con posición (0,0) por ejemplo) sea azul.

 If CASILLAS.color1 <> Color.Blue Then 'Si el color1 es diferente de Color.Blue, entonces el color2 se podrá poner Color.Blue. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color2 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color2 = Color.Blue 'A la variable color2 de la clase CASILLAS se le asigna el color azul al escribir "Color.Blue".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color1 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color1 es Color.Blue, no se va a permitir que el color2 sea también azul, entonces se manda el color respectivo.

 MsgBox("El color 2 del tablero no puede ser igual que el color 1.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End Sub

 Private Sub BlancoToolStripMenuItem1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles BLANCOToolStripMenuItem1.Click 'Procedimiento para que el color2 de las casillas (casilla con posición (0,0) por ejemplo) sea blanco.

 If CASILLAS.color1 <> Color.White Then 'Si el color1 es diferente de Color.White, entonces el color2 se podrá poner Color.White. De lo contrario no porque no estará bien que queden del mismo color tanto el color2 como el color1 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color2 = Color.White 'A la variable color2 de la clase CASILLAS se le asigna el color blanco al escribir "Color.White".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color2 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color1 es Color.White, no se va a permitir que el color2 sea también blanco, entonces se manda el color respectivo.

 MsgBox("El color 2 del tablero no puede ser igual que el color 1.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End Sub

 Private Sub NegroToolStripMenuItem1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles NEGROToolStripMenuItem1.Click 'Procedimiento para que el color2 de las casillas (casilla con posición (0,0) por ejemplo) sea negro.

 If CASILLAS.color1 <> Color.Black Then 'Si el color1 es diferente de Color.Black, entonces el color2 se podrá poner Color.Black. De lo contrario no porque no estará bien que queden del mismo color tanto el color2 como el color1 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color2 = Color.Black 'A la variable color2 de la clase CASILLAS se le asigna el color negro al escribir "Color.Black".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color2 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color1 es Color.Black, no se va a permitir que el color2 sea también negro, entonces se manda el color respectivo.

 MsgBox("El color 2 del tablero no puede ser igual que el color 1.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End Sub

 Private Sub RojoToolStripMenuItem1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ROJOToolStripMenuItem1.Click 'Procedimiento para que el color2 de las casillas (casilla con posición (0,0) por ejemplo) sea rojo.

 If CASILLAS.color1 <> Color.Red Then 'Si el color1 es diferente de Color.Red, entonces el color2 se podrá poner Color.Red. De lo contrario no porque no estará bien que queden del mismo color tanto el color2 como el color1 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color2 = Color.Red 'A la variable color2 de la clase CASILLAS se le asigna el color rojo al escribir "Color.Red".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color2 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color1 es Color.Red, no se va a permitir que el color2 sea también rojo, entonces se manda el color respectivo.

 MsgBox("El color 2 del tablero no puede ser igual que el color 1.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End Sub

 Private Sub VerdeToolStripMenuItem1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles VERDEToolStripMenuItem1.Click 'Procedimiento para que el color2 de las casillas (casilla con posición (0,0) por ejemplo) sea verde.

 If CASILLAS.color1 <> Color.Green Then 'Si el color1 es diferente de Color.Green, entonces el color2 se podrá poner Color.Green. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color1 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color2 = Color.Green 'A la variable color2 de la clase CASILLAS se le asigna el color verde al escribir "Color.Green".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color2 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color1 es Color.Green, no se va a permitir que el color2 sea también verde, entonces se manda el color respectivo.

 MsgBox("El color 2 del tablero no puede ser igual que el color 1.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End Sub

 'Public Sub New()

 ' ' Llamada necesaria para el Diseñador de Windows Forms.

 ' InitializeComponent()

 ' ' Agregue cualquier inicialización después de la llamada a InitializeComponent().

 'End Sub

 Private Sub ComboBox1_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ComboBox1.SelectedIndexChanged

 Select Case ComboBox1.SelectedItem

 Case "Azul" 'Para que el color1 de las casillas (casilla con posición (0,0) por ejemplo) sea azul.

 If CASILLAS.color2 <> Color.Blue Then 'Si el color2 es diferente de Color.Blue, entonces el color1 se podrá poner Color.Blue. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color2 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color1 = Color.Blue 'A la variable color1 de la clase CASILLAS se le asigna el color azul al escribir "Color.Blue".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color1 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color2 es Color.Blue, no se va a permitir que el color1 sea también azul, entonces se manda el color respectivo.

 MsgBox("El color 1 del tablero no puede ser igual que el color 2.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 Case "Blanco" 'Para que el color1 de las casillas (casilla con posición (0,0) por ejemplo) sea blanco.

 If CASILLAS.color2 <> Color.White Then 'Si el color2 es diferente de Color.White, entonces el color1 se podrá poner Color.White. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color2 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color1 = Color.White 'A la variable color1 de la clase CASILLAS se le asigna el color blanco al escribir "Color.White".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color1 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color2 es Color.White, no se va a permitir que el color1 sea también blanco, entonces se manda el color respectivo.

 MsgBox("El color 1 del tablero no puede ser igual que el color 2.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 Case "Negro" 'Para que el color1 de las casillas (casilla con posición (0,0) por ejemplo) sea negro.

 If CASILLAS.color2 <> Color.Black Then 'Si el color2 es diferente de Color.Black, entonces el color1 se podrá poner Color.Black. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color2 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color1 = Color.Black 'A la variable color1 de la clase CASILLAS se le asigna el color negro al escribir "Color.Black".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color1 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color2 es Color.Black, no se va a permitir que el color1 sea también negro, entonces se manda el color respectivo.

 MsgBox("El color 1 del tablero no puede ser igual que el color 2.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 Case "Rojo" 'Para que el color1 de las casillas (casilla con posición (0,0) por ejemplo) sea rojo.

 If CASILLAS.color2 <> Color.Red Then 'Si el color2 es diferente de Color.Red, entonces el color1 se podrá poner Color.Red. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color2 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color1 = Color.Red 'A la variable color1 de la clase CASILLAS se le asigna el color rojo al escribir "Color.Red".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color1 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color2 es Color.Red, no se va a permitir que el color1 sea también rojo, entonces se manda el color respectivo.

 MsgBox("El color 1 del tablero no puede ser igual que el color 2.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 Case "Verde" 'Para que el color1 de las casillas (casilla con posición (0,0) por ejemplo) sea verde.

 If CASILLAS.color2 <> Color.Green Then 'Si el color2 es diferente de Color.Green, entonces el color1 se podrá poner Color.Green. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color2 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color1 = Color.Green 'A la variable color1 de la clase CASILLAS se le asigna el color verde al escribir "Color.Green".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color1 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color2 es Color.Green, no se va a permitir que el color1 sea también verde, entonces se manda el color respectivo.

 MsgBox("El color 1 del tablero no puede ser igual que el color 2.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End Select

 'Dependiendo de los colores que se tengan seleccionados, esos colores aparecerán escritos en los ComboBox.

 Select Case CASILLAS.color1

 Case Color.Blue

 ComboBox1.Text = "Azul"

 Case Color.White

 ComboBox1.Text = "Blanco"

 Case Color.Black

 ComboBox1.Text = "Negro"

 Case Color.Red

 ComboBox1.Text = "Rojo"

 Case Color.Green

 ComboBox1.Text = "Verde"

 End Select

 Select Case CASILLAS.color2

 Case Color.Blue

 ComboBox2.Text = "Azul"

 Case Color.White

 ComboBox2.Text = "Blanco"

 Case Color.Black

 ComboBox2.Text = "Negro"

 Case Color.Red

 ComboBox2.Text = "Rojo"

 Case Color.Green

 ComboBox2.Text = "Verde"

 End Select

 End Sub

 Private Sub ComboBox2_SelectedIndexChanged(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ComboBox2.SelectedIndexChanged

 Select Case ComboBox2.SelectedItem

 Case "Azul" 'Para que el color2 de las casillas (casilla con posición (0,0) por ejemplo) sea azul.

 If CASILLAS.color1 <> Color.Blue Then 'Si el color1 es diferente de Color.Blue, entonces el color2 se podrá poner Color.Blue. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color2 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color2 = Color.Blue 'A la variable color2 de la clase CASILLAS se le asigna el color azul al escribir "Color.Blue".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color1 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color1 es Color.Blue, no se va a permitir que el color2 sea también azul, entonces se manda el color respectivo.

 MsgBox("El color 2 del tablero no puede ser igual que el color 1.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 Case "Blanco" 'Para que el color2 de las casillas (casilla con posición (0,0) por ejemplo) sea blanco.

 If CASILLAS.color1 <> Color.White Then 'Si el color1 es diferente de Color.White, entonces el color2 se podrá poner Color.White. De lo contrario no porque no estará bien que queden del mismo color tanto el color2 como el color1 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color2 = Color.White 'A la variable color2 de la clase CASILLAS se le asigna el color blanco al escribir "Color.White".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color2 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color1 es Color.White, no se va a permitir que el color2 sea también blanco, entonces se manda el color respectivo.

 MsgBox("El color 2 del tablero no puede ser igual que el color 1.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 Case "Negro" 'Para que el color2 de las casillas (casilla con posición (0,0) por ejemplo) sea negro.

 If CASILLAS.color1 <> Color.Black Then 'Si el color1 es diferente de Color.Black, entonces el color2 se podrá poner Color.Black. De lo contrario no porque no estará bien que queden del mismo color tanto el color2 como el color1 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color2 = Color.Black 'A la variable color2 de la clase CASILLAS se le asigna el color negro al escribir "Color.Black".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color2 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color1 es Color.Black, no se va a permitir que el color2 sea también negro, entonces se manda el color respectivo.

 MsgBox("El color 2 del tablero no puede ser igual que el color 1.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 Case "Rojo" 'Para que el color2 de las casillas (casilla con posición (0,0) por ejemplo) sea rojo.

 If CASILLAS.color1 <> Color.Red Then 'Si el color1 es diferente de Color.Red, entonces el color2 se podrá poner Color.Red. De lo contrario no porque no estará bien que queden del mismo color tanto el color2 como el color1 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color2 = Color.Red 'A la variable color2 de la clase CASILLAS se le asigna el color rojo al escribir "Color.Red".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color2 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color1 es Color.Red, no se va a permitir que el color2 sea también rojo, entonces se manda el color respectivo.

 MsgBox("El color 2 del tablero no puede ser igual que el color 1.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 Case "Verde" 'Para que el color2 de las casillas (casilla con posición (0,0) por ejemplo) sea verde.

 If CASILLAS.color1 <> Color.Green Then 'Si el color1 es diferente de Color.Green, entonces el color2 se podrá poner Color.Green. De lo contrario no porque no estará bien que queden del mismo color tanto el color1 como el color1 porque se va a ver todo el tablero de un solo color.

 CASILLAS.color2 = Color.Green 'A la variable color2 de la clase CASILLAS se le asigna el color verde al escribir "Color.Green".

 cambiar_color_casillas() 'Se invoca el procedimiento público "cambiar_color_casillas()", con lo cual se va a cambiar el color2 del tablero tablero. Este procedimiento se encuentra en el módulo llamado "PRINCIPAL".

 Else 'Si el color1 es Color.Green, no se va a permitir que el color2 sea también verde, entonces se manda el color respectivo.

 MsgBox("El color 2 del tablero no puede ser igual que el color 1.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End Select

 'Dependiendo de los colores que se tengan seleccionados, esos colores aparecerán escritos en los ComboBox.

 Select Case CASILLAS.color1

 Case Color.Blue

 ComboBox1.Text = "Azul"

 Case Color.White

 ComboBox1.Text = "Blanco"

 Case Color.Black

 ComboBox1.Text = "Negro"

 Case Color.Red

 ComboBox1.Text = "Rojo"

 Case Color.Green

 ComboBox1.Text = "Verde"

 End Select

 Select Case CASILLAS.color2

 Case Color.Blue

 ComboBox2.Text = "Azul"

 Case Color.White

 ComboBox2.Text = "Blanco"

 Case Color.Black

 ComboBox2.Text = "Negro"

 Case Color.Red

 ComboBox2.Text = "Rojo"

 Case Color.Green

 ComboBox2.Text = "Verde"

 End Select

 End Sub

 Private Sub Button1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Button1.Click

 Dim mensaje As Integer 'Variable que almacenará el valor devuelto por la función MsgBox().

 mensaje = MsgBox("Elegir fichas requiere terminar el juego actual. ¿Desea hacerlo?", vbYesNo, "Juego de Damas")

 If mensaje = 6 Then 'La función MsgBox devuelve un valor, el cual ha sido almacenado en la variable "mensaje". Los valores devueltos pueden ser 1, 2, 3, 4, 5, 6 o 7. El valor 6 significa que se ha hecho clic en el botón Yes.

 'Las siguientes 2 líneas son para que al reiniciar un juego, el primer turno sea para el Jugador 1.

 TextBox1.Text = "Jugador 1"

 turno = 1

 ficha = New FICHAS 'Se inicializa un objeto de la clase FICHAS, el cual va a ser referenciado o utilizado mediante la variable "ficha". Esto se hace porque va a ser necesario usar el procedimiento comer1(indice1, indice2), el cual pertenece a la clase FICHAS.

 For f = 0 To 7 '8 iteraciones, correspondientes a las 8 filas.

 For c = 0 To 7 '8 iteraciones, correspondientes a las 8 columnas.

 ficha.comer1(f, c) 'Se está utilizando el mismo procedimiento que sirve para comer fichas. Esto funcionará como si se comieran fichas en las 64 casillas (por eso los 2 ciclos For anidados), de manera que van a quedar vacías o sin ninguna ficha en el tablero.

 casilla(f, c).jugador = 0 'Para que al reiniciar un juego, que primeramente todas las casillas se pongan como no pertenecientes a ningún jugador (a la ficha de ningún jugador), antes de crear las nuevas fichas sobre el tablero.

 casilla(f, c).jugador = False 'Para que al reiniciar un juego, que primeramente todas las casillas se pongan como desocupadas o sin ninguna ficha sobre ellas.

 soplar1 = False 'Para que no se tenga ninguna ficha pendiente por soplar al reiniciar un juego.

 soplar2 = False 'Para que no se tenga ninguna ficha pendiente por soplar al reiniciar un juego.

 Next

 Next

 'Con los 2 ciclos For anteriores (las 5 líneas de arriba) ya se tienen las 64 casillas sin fichas (el tablero sin fichas).

 If ComboBox4.Text <> ComboBox3.SelectedItem Then 'Si se ha seleccionado una ficha diferente para cada jugador.

 crear_ficha() 'Esta función se encuentra en el módulo PRINCIPAL, y lo que hace es crear las 12 fichas de cada jugador en las posiciones como para iniciar un nuevo juego.

 Else 'Si se ha seleccionado la misma ficha para ambos jugadores.

 MsgBox("La ficha del jugador 1 no puede ser igual que la del jugador 2.", MsgBoxStyle.OkOnly, "Juego de Damas")

 End If

 End If

 End Sub

 Private Sub Timer1_Tick(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Timer1.Tick

 posibilidad_soplar() 'Debido a que el Timer1 tiene la propiedad Interval en 10, el procedimiento posibilidad_soplar() se estará ejecutando 100 veces por segundo (pues un Interval de 1000 es 1 segundo y un Interval de 10 son 10 milisegundos o 0.01 segundos), de modo que 100 veces por segundo se estará verificando si han posibilidad de comer por parte de cualquiera de los jugadores, y con ello se sabrá si hay posibilidad de soplar o no.

 End Sub

 Private Sub Timer2_Tick(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles Timer2.Tick

 'Para reiniciar las variables que dan a conocer si el Jugador 1 o el Jugador 2 tienen posibilidad de comer (y por lo tanto se les soplan las fichas si no comen). Al hacer esto no van a quedar en verdadero por jugadas anteriores, sino que casa 0.5 segundos (pues el Interval que se le ha programado al Timer2 es de 500) se van a estar ejecutando estas 2 líneas de código, mientras que el Timer1 se ejecutará 100 veces por segundo (pues se le ha programado la propiedad Interval = 10). Entonces continuamente se estará verificando si hay posibilidad de comer (y por tanto de soplar), y si no hubiese, casa medio minuto las variables se regresan a False y no quedan guardando True de jugadas anteriores.

 soplar1 = False

 soplar2 = False

 End Sub

 Private Sub ToolStripMenuItem1_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles ToolStripMenuItem1.Click

 AyudaForm.Show() 'Muestra el formulario de ayuda.

 End Sub

End Class

PRINCIPAL.vb

[image: image19.png]5] PRINCIPALvb.

Module PRINCIPAL

 'Private Declare Function GetWindowLong Lib "user32" Alias "GetWindowLongA" (ByVal hwnd As Integer, ByVal nIndex As Integer) As Integer

 'Private Declare Function SetWindowLong Lib "user32" Alias "SetWindowLongA" (ByVal hwnd As Integer, ByVal nIndex As Integer, ByVal dwNewLong As Integer) As Integer

 'Private Declare Function SetWindowPos Lib "user32" (ByVal hwnd As Integer, ByVal hWndInsertAfter As Integer, ByVal X As Integer, ByVal Y As Integer, ByVal cX As Integer, ByVal cY As Integer, ByVal wFlags As Integer) As Integer

 'Const GWL_STYLE As Integer = (-16)

 'Const WS_THICKFRAME As Integer = &H40000 ' Con borde redimensionable

 'Const SWP_DRAWFRAME As Integer = &H20

 'Const SWP_NOMOVE As Integer = &H2

 'Const SWP_NOSIZE As Integer = &H1

 'Const SWP_NOZORDER As Integer = &H4

 Public casilla(7, 7) As CASILLAS 'Matriz que va a tener 64 elementos, correspondientes a cada una de las casillas del tablero.

 Public f, c As Integer 'Variables públicas que hacen referencia a filas y columnas.

 Public posx, posy As Integer 'Variables públicas que hacen referencia a las posiciones en el eje x y en el eje y.

 Public ficha As FICHAS

 Public corona As CORONAS

 Public cposx, cposy As Integer

 Public turno As Integer = 1

 Public Jugador1(11) As Panel

 Public Jugador2(11) As Panel

 Public soplar1 As Boolean 'Para saber si se debe soplar o no una ficha al Jugador 1.

 'Inicialmente se ponen las siguientes 2 variables en una posición en la que nunca podría haber una ficha: (0, 1), fila 0 y columna 1. Con esto no se pueden soplar piezas equivocadas inicialmente.

 Public soplarfila1 As Integer = 0 'Para saber qué posición en las filas se le debe soplar al Jugador 1.

 Public soplarcolumna1 As Integer = 1 'Para saber qué posición en las columnas se le debe soplar al Jugador 1.

 Public soplar2 As Boolean 'Para saber si se debe soplar o no una ficha al Jugador 2.

 'Inicialmente se ponen las siguientes 2 variables en una posición en la que nunca podría haber una ficha: (7, 0), fila 7 y columna 0. Con esto no se pueden soplar pieza equivocadas inicialmente.

 Public soplarfila2 As Integer = 7 'Para saber qué posición en las filas se le debe soplar al Jugador 2.

 Public soplarcolumna2 As Integer = 0 'Para saber qué posición en las columnas se le debe soplar al Jugador 2.

 Public Sub crear_cas() 'Este procedimiento sirve para crear el tablero con las 64 casillas en colores blanco y negro.

 posy = 0 'Variable para determinar la posición de las columnas o eje x (dado en pixeles).

 For f = 0 To 7 '8 iteraciones, correspondientes a las 8 filas.

 posx = 0 'Variable para determinar la posición de las filas o el eje x (dado en pixeles).

 For c = 0 To 7 '8 iteraciones, correspondientes a las 8 columnas.

 casilla(f, c) = New CASILLAS 'La variable casilla(f, c) es una instancia de la clase CASILLAS (es un objeto).

 casilla(f, c).Size = New Size(75, 75) 'La propiedad Size funciona gracias a que la variable matriz casilla(7, 7) es de tipo CASILLAS, y la clase CASILLAS hereda la clase Panel, y la clase Panel tiene la propiedad Size, por lo tanto la clase Panel le hereda a la clase CASILLAS la propiedad Size. "(75, 75)" son los pixeles, que va a tener 75 pixeles de ancho y 75 pixeles de alto, pues se quiere que sea cuadrado. El Panel3 (que se encuentra en la misma ubicación en la que se va a dibujar el tablero y donde va a estar el escenario para jugar) es cuadrado y mide 620*620 pixeles, entonces tomando en cuenta que cada cuadrito mide 75*75 pixeles, se van a tener 64 cuadritos en total que van a caber, 8 filas y 8 columnas de cuadritos. Pero (620/8)=77.5 pixeles, pero como cada cuadrito tiene 75 pixeles, entonces 75*8=600 pixeles, entonces sobran 20 pixeles (pues el Panel3 no mide 600 pixeles sino que 620 pixeles), y esos 20 pixeles se van a usar para márgenes, que se distribuirían en 10 pixeles de margen al lado izquierdo, 10 al lado derecho, 10 arriba y 10 abajo. Gracias a los 2 ciclos For, se harán 64 iteraciones y con ello se les da el tamaño de 75*75 pixeles a cada uno de los 64 cuadritos que componen el tablero de damas. Size es una estructura que almacena un par de enteros ordenados, en este caso el ancho y alto del rectánculo. Las 64 casillas del tablero se crearán sobre el Panel3, y el Panel3 quedará atrás pero servirá para que se vea el margen de 10 pixeles arriba, abajo, a la izquierda y a la derecha.

 casilla(f, c).Location = New Point(357 + posx, 66 + posy) 'Luego de definir el tamaño de cada cuadrito que compone el tablero de damas, con esta línea se define la ubicación que va a tener cada uno de esos cuadritos, de modo que en las 64 iteraciones de los ciclos For anidados, se darán 64 ubicaciones y quedarán bien localizados y estructurados cada uno de los elementos que componen el tablero. La estructura Point representa un par ordenado de coordenadas x e y de enteros que define un punto en un plano bidimensional. El punto de origen o el 0,0 es la parte superior izquierda del formulario (sin contar la barra de título como parte de las coordenadas). Las coordenadas x positivas van hacia la derecha del punto 0,0. Las coordenadas x negativas van hacia la izquierda del punto 0,0. Las coordenadas y positivo van hacia abajo del punto 0,0. Las coordenadas y negativo van hacia arriba del punto 0,0. (347, 56) es la posición del Panel3 en el formulario. Entonces como se quiere que queden 10 pixeles de margen arriba, abajo, a la izquierda y a la derecha del tablero (el tablero estará ubicado sobre el Panel3), entonces por eso se pone (357 + posx, 66 + posy), considerando los 10 pixeles de margen tanto para el eje x como para el eje y, y sabiendo que inicialmente o en la primera iteración (cuando f y c valgan 0) tanto posx como posy van a valer 0.

 Form1.Controls.Add(casilla(f, c)) 'Añade el objeto creado en el formulario, con las dimensiones y ubicación establecida en las dos líneas anteriores.

 casilla(f, c).BringToFront() 'Esto sirve para que el objeto añadido al formulario con la línea anterior aparezca encima del objeto Panel3, pues de lo contrario no se va a ver el tablero generado porque va a estar detrás del Panel3.

 casilla(f, c).ocupada = False 'Con esto se hace que las 64 casillas aparezcan desocupadas, pues lo que se busca con este procedimiento público es crear el tablero, no hacer jugadas ni poner fichas todavía, entonces se hace que todas las casillas se encuentren vacías.

 If (f + c) Mod 2 = 0 Then 'Si el residuo de la suma de la fila más la columna entre dos es cero (lo cual significaría que esa suma fue un número par). Por ejemplo las casillas (0,0), (2,4), (3,5), etc.

 casilla(f, c).BackColor = Color.White 'El color de la casilla se pone blanco.

 Else 'Si el residuo de la suma de la fila más la columna entre dos es diferente de cero (lo cual significaría que esa suma fue un número impar). Por ejemplo las casillas (1,3), (3,4), (6,3), etc.

 casilla(f, c).BackColor = Color.Black 'El color de la casilla se pone negro.

 End If 'Entonces inicialmente las casillas van a estar blanco y negro, con la casilla (0,0) o la que está en la parte superior izquierda de color blanco.

 posx = posx + 75 'Para que en la siguiente iteración, la siguiente casilla se ubique 75 pixeles a la derecha de la anterior hasta formar la fila completa de 8 casillas en una fila.

 Next

 posy = posy + 75 'Para que en la iteración de las filas, que la siguiente casilla se ubique 75 pixeles abajo de la anterior, y que luego con el For interno se comience a formar la segunda fila completa.

 Next

 'NOTA: Con los dos ciclos For anidados anteriores, el orden en en que se van a ir formando las casillas es de izquierda a derecha hasta formar la primera fila y luego de arriba hacia abajo formando fila por fila hasta formar las 8 filas y que se tengan las 64 casillas que componen el tablero.

 End Sub

 Public Sub crear_ficha() 'Este procedimiento sirve para crear las 24 fichas sobre el tablero, 12 para cada jugador, es decir que 12 de un color y 12 de otro.

 Dim objDraw1 As System.Drawing.Drawing2D.GraphicsPath = New System.Drawing.Drawing2D.GraphicsPath

 objDraw1.AddEllipse(0, 0, 50, 50)

 Dim x As Integer

 x = 0

 'En total, entre los 2 ciclos For anidados, se harán 48 iteraciones.

 For f = 0 To 2 'Debido a las fichas correspondientes al Jugador 1 (las fichas de arriba) se van a ubicar en las primeras 3 filas del tablero (contando las filas de arriba hacia abajo), el ciclo irá de 0 a 2.

 For c = 0 To 7 'Se hacen 8 iteraciones porque de las primeras 3 filas del tablero se van a evaluar casilla por casilla.

 If (f + c) Mod 2 = 0 Then 'Si la suma de la fila más la columna da un número par (por ejemplo (0, 0), (0, 2), (0,6), (1,1), (2, 4), etc.), entonces se va a poner una ficha en esa casilla.

 ficha = New FICHAS 'La variable "ficha" es una instancia de la clase FICHAS (es un objeto).

 ficha.Region = New Region(objDraw1)

 ficha.Size = New Size(50, 50) 'La propiedad Size funciona gracias a que la variable "ficha" es de tipo FICHAS, y la clase FICHAS hereda la clase Panel, y la clase Panel tiene la propiedad Size, por lo tanto la clase Panel le hereda a la clase CASILLAS la propiedad Size. "(50, 50)" son los pixeles, que va a tener 50 pixeles de ancho y 50 pixeles de alto, que es cuadrado pero con el procedimiento AddEllipse se hará circular. Recuérdese que las casillas tienen 75x75 pixeles, entonces las fichas se van a poner 50x50 pixeles para que quepan bien dentro de las casillas.

 'ficha.BackColor = Color.BlueViolet

 'Seleccionar la imagen de la ficha correspondiente para el Jugador 1.

 Select Case Form1.ComboBox4.Text

 Case "Águila"

 ficha.BackgroundImage = Form1.ImageList1.Images(0)

 Case "Blue Boar Ice Ale"

 ficha.BackgroundImage = Form1.ImageList1.Images(1)

 Case "Cherry Coke"

 ficha.BackgroundImage = Form1.ImageList1.Images(2)

 Case "Chucho"

 ficha.BackgroundImage = Form1.ImageList1.Images(3)

 Case "Coca Cola Real"

 ficha.BackgroundImage = Form1.ImageList1.Images(4)

 Case "Coca Cola"

 ficha.BackgroundImage = Form1.ImageList1.Images(5)

 Case "Cream Soda"

 ficha.BackgroundImage = Form1.ImageList1.Images(6)

 Case "Corona Extra"

 ficha.BackgroundImage = Form1.ImageList1.Images(7)

 Case "Diana"

 ficha.BackgroundImage = Form1.ImageList1.Images(8)

 Case "Diet Pepsi"

 ficha.BackgroundImage = Form1.ImageList1.Images(9)

 Case "Dr Pepper"

 ficha.BackgroundImage = Form1.ImageList1.Images(10)

 Case "Fanta"

 ficha.BackgroundImage = Form1.ImageList1.Images(11)

 Case "Heineken Beer"

 ficha.BackgroundImage = Form1.ImageList1.Images(12)

 Case "Hello Kitty"

 ficha.BackgroundImage = Form1.ImageList1.Images(13)

 Case "Mirinda"

 ficha.BackgroundImage = Form1.ImageList1.Images(14)

 Case "Nehi Grape"

 ficha.BackgroundImage = Form1.ImageList1.Images(15)

 Case "Pepsi"

 ficha.BackgroundImage = Form1.ImageList1.Images(16)

 Case "Red"

 ficha.BackgroundImage = Form1.ImageList1.Images(17)

 Case "Scandinavian Pepsi"

 ficha.BackgroundImage = Form1.ImageList1.Images(18)

 Case "Star"

 ficha.BackgroundImage = Form1.ImageList1.Images(19)

 Case "Stars"

 ficha.BackgroundImage = Form1.ImageList1.Images(20)

 End Select

 'ficha.BorderStyle = BorderStyle.Fixed3D

 Form1.Controls.Add(ficha) 'Añade el objeto creado en el formulario, con las dimensiones establecidas en "ficha.Size" y ubicación que se establecerá dos líneas adelante en "ficha.Location".

 ficha.BringToFront() 'Esto sirve para que el objeto añadido al formulario con la línea anterior aparezca encima del objeto Panel3 y encima de las casillas, pues de lo contrario no se va a ver la ficha generada porque va a estar detrás del Panel3 y de las casillas del tablero.

 ficha.Location = New Point(357 + (c * 75) + 12.5, 66 + (f * 75) + 12.5) 'El Panel3 (que se encuentra en la misma ubicación en la que se van a dibujar las fichas y donde va a ser el escenario para jugar) es cuadrado y mide 620*620 pixeles, entonces tomando en cuenta que cada ficha mide 50*50 pixeles (aunque no van a ser cuadradas sino que se van a hacer redondas con el procedimiento AddEllipse), se va a trabajar de esta forma: luego de definir el tamaño de cada ficha, con esta línea se define la ubicación que va a tener cada una de esas fichas, de modo que en las 48 iteraciones de los ciclos For anidados, se darán 24 ubicaciones (correspondientes a las 12 fichas para cada jugador, pues con la condición If, de las 48 iteraciones solamente 24 van a colocar fichas), y quedarán bien localizadas cada una de las fichas sobre el tablero. La estructura Point representa un par ordenado de coordenadas x e y de enteros que define un punto en un plano bidimensional. El punto de origen o el 0,0 es la parte superior izquierda del formulario (sin contar la barra de título como parte de las coordenadas). Las coordenadas x positivas van hacia la derecha del punto 0,0. Las coordenadas x negativas van hacia la izquierda del punto 0,0. Las coordenadas y positivo van hacia abajo del punto 0,0. Las coordenadas y negativo van hacia arriba del punto 0,0. (347, 56) es la posición del Panel3 en el formulario. Entonces como se quiere que queden 10 pixeles de margen arriba, abajo, a la izquierda y a la derecha del tablero (el tablero estará ubicado sobre el Panel3), entonces por eso se pone (357 + (c * 75) + 12.5, 66 + (f * 75) + 12.5), considerando los 10 pixeles de margen tanto para el eje x como para el eje y (por eso 357 en vez de 347, y 66 en vez de 56). (c * 75) y (f * 75) es para que en cada iteración se tome el inicio desde donde se va a formar la casilla tanto de filas (la "f") como de columnas (la "c"). + 12.5 es porque no se quiere que la ficha se forme justo desde la parte superior izquierda de la casilla, sino que se desea que quede en el centro de la casilla, entonces se ponen esos 12.5 pixeles de margen izquierdo para el caso del eje x y 12.5 pixeles de margen superior para el caso del eje y, entonces la casilla va a tomar 50 pixeles (50 + 12.5 = 62.5 pixeles), y van a quedar otros 12.5 pixeles tanto de margen derecho como de margen inferior, con lo cual se completan los 75 pixeles de cada casilla (pues 62.5 + 12.5 = 75 pixeles).

 'ficha.equipo = 1

 casilla(f, c).jugador = 1

 casilla(f, c).ocupada = True 'Para que la casilla correspondiente según la iteración de los ciclos For anidados, que la casilla quede ocupada para efectos de programación, que no se pueda poner otra casilla mientras esta no se haya quitado o mientras no haya sido comida, etc.

 Jugador1(x) = ficha

 x = x + 1

 End If

 Next

 Next

 x = 0

 For f = 5 To 7 'Debido a las fichas correspondientes al Jugador 2 (las fichas de abajo) se van a ubicar en las últimas 3 filas del tablero (contando las filas de arriba hacia abajo, es decir las filas 6, 7 y 8), el ciclo irá de 5 a 7.

 For c = 0 To 7 'Se hacen 8 iteraciones porque de las filas 6, 7 y 8 del tablero se va a evaluar casilla por casilla.

 If (f + c) Mod 2 = 0 Then 'Si la suma de la fila más la columna da un número par (por ejemplo (5, 1), (5, 3), (6,0), (6,4), (7, 3), etc.), entonces se va a poner una ficha en esa casilla.

 ficha = New FICHAS 'La variable "ficha" es una instancia de la clase FICHAS (es un objeto).

 ficha.Region = New Region(objDraw1)

 ficha.Size = New Size(50, 50) 'La propiedad Size funciona gracias a que la variable "ficha" es de tipo FICHAS, y la clase FICHAS hereda la clase Panel, y la clase Panel tiene la propiedad Size, por lo tanto la clase Panel le hereda a la clase CASILLAS la propiedad Size. "(50, 50)" son los pixeles, que va a tener 50 pixeles de ancho y 50 pixeles de alto, que es cuadrado pero con el procedimiento AddEllipse se hará circular. Recuérdese que las casillas tienen 75x75 pixeles, entonces las fichas se van a poner 50x50 pixeles para que quepan bien dentro de las casillas.

 'ficha.BackColor = Color.Crimson

 'Seleccionar la imagen de la ficha correspondiente para el Jugador 2.

 Select Case Form1.ComboBox3.Text

 Case "Águila"

 ficha.BackgroundImage = Form1.ImageList1.Images(0)

 Case "Blue Boar Ice Ale"

 ficha.BackgroundImage = Form1.ImageList1.Images(1)

 Case "Cherry Coke"

 ficha.BackgroundImage = Form1.ImageList1.Images(2)

 Case "Chucho"

 ficha.BackgroundImage = Form1.ImageList1.Images(3)

 Case "Coca Cola Real"

 ficha.BackgroundImage = Form1.ImageList1.Images(4)

 Case "Coca Cola"

 ficha.BackgroundImage = Form1.ImageList1.Images(5)

 Case "Cream Soda"

 ficha.BackgroundImage = Form1.ImageList1.Images(6)

 Case "Corona Extra"

 ficha.BackgroundImage = Form1.ImageList1.Images(7)

 Case "Diana"

 ficha.BackgroundImage = Form1.ImageList1.Images(8)

 Case "Diet Pepsi"

 ficha.BackgroundImage = Form1.ImageList1.Images(9)

 Case "Dr Pepper"

 ficha.BackgroundImage = Form1.ImageList1.Images(10)

 Case "Fanta"

 ficha.BackgroundImage = Form1.ImageList1.Images(11)

 Case "Heineken Beer"

 ficha.BackgroundImage = Form1.ImageList1.Images(12)

 Case "Hello Kitty"

 ficha.BackgroundImage = Form1.ImageList1.Images(13)

 Case "Mirinda"

 ficha.BackgroundImage = Form1.ImageList1.Images(14)

 Case "Nehi Grape"

 ficha.BackgroundImage = Form1.ImageList1.Images(15)

 Case "Pepsi"

 ficha.BackgroundImage = Form1.ImageList1.Images(16)

 Case "Red"

 ficha.BackgroundImage = Form1.ImageList1.Images(17)

 Case "Scandinavian Pepsi"

 ficha.BackgroundImage = Form1.ImageList1.Images(18)

 Case "Star"

 ficha.BackgroundImage = Form1.ImageList1.Images(19)

 Case "Stars"

 ficha.BackgroundImage = Form1.ImageList1.Images(20)

 End Select

 'ficha.BorderStyle = BorderStyle.Fixed3D

 Form1.Controls.Add(ficha) 'Añade el objeto creado en el formulario, con las dimensiones establecidas en "ficha.Size" y ubicación que se establecerá dos líneas adelante en "ficha.Location".

 ficha.BringToFront() 'Esto sirve para que el objeto añadido al formulario con la línea anterior aparezca encima del objeto Panel3 y encima de las casillas, pues de lo contrario no se va a ver la ficha generada porque va a estar detrás del Panel3 y de las casillas del tablero.

 ficha.Location = New Point(357 + (c * 75) + 12.5, 66 + (f * 75) + 12.5) 'El Panel3 (que se encuentra en la misma ubicación en la que se van a dibujar las fichas y donde va a ser el escenario para jugar) es cuadrado y mide 620*620 pixeles, entonces tomando en cuenta que cada ficha mide 50*50 pixeles (aunque no van a ser cuadradas sino que se van a hacer redondas con el procedimiento AddEllipse), se va a trabajar de esta forma: luego de definir el tamaño de cada ficha, con esta línea se define la ubicación que va a tener cada una de esas fichas, de modo que en las 48 iteraciones de los ciclos For anidados, se darán 24 ubicaciones (correspondientes a las 12 fichas para cada jugador, pues con la condición If, de las 48 iteraciones solamente 24 van a colocar fichas), y quedarán bien localizadas cada una de las fichas sobre el tablero. La estructura Point representa un par ordenado de coordenadas x e y de enteros que define un punto en un plano bidimensional. El punto de origen o el 0,0 es la parte superior izquierda del formulario (sin contar la barra de título como parte de las coordenadas). Las coordenadas x positivas van hacia la derecha del punto 0,0. Las coordenadas x negativas van hacia la izquierda del punto 0,0. Las coordenadas y positivo van hacia abajo del punto 0,0. Las coordenadas y negativo van hacia arriba del punto 0,0. (347, 56) es la posición del Panel3 en el formulario. Entonces como se quiere que queden 10 pixeles de margen arriba, abajo, a la izquierda y a la derecha del tablero (el tablero estará ubicado sobre el Panel3), entonces por eso se pone (357 + (c * 75) + 12.5, 66 + (f * 75) + 12.5), considerando los 10 pixeles de margen tanto para el eje x como para el eje y (por eso 357 en vez de 347, y 66 en vez de 56). (c * 75) y (f * 75) es para que en cada iteración se tome el inicio desde donde se va a formar la casilla tanto de filas (la "f") como de columnas (la "c"). + 12.5 es porque no se quiere que la ficha se forme justo desde la parte superior izquierda de la casilla, sino que se desea que quede en el centro de la casilla, entonces se ponen esos 12.5 pixeles de margen izquierdo para el caso del eje x y 12.5 pixeles de margen superior para el caso del eje y, entonces la casilla va a tomar 50 pixeles (50 + 12.5 = 62.5 pixeles), y van a quedar otros 12.5 pixeles tanto de margen derecho como de margen inferior, con lo cual se completan los 75 pixeles de cada casilla (pues 62.5 + 12.5 = 75 pixeles).

 'ficha.equipo = 2

 casilla(f, c).jugador = 2

 casilla(f, c).ocupada = True

 Jugador2(x) = ficha

 x = x + 1

 End If

 Next

 Next

 End Sub

 Public Sub cambiar_color_casillas() 'Procedimiento público para cambiar el color de las casillas del tablero.

 For f = 0 To 7 '8 iteraciones, correspondientes a las 8 filas.

 For c = 0 To 7 '8 iteraciones, correspondientes a las 8 columnas.

 If (f + c) Mod 2 = 0 Then 'Si el residuo de la suma de la fila más la columna entre dos es cero (lo cual significaría que esa suma fue un número par). Por ejemplo las casillas (0,0), (2,4), (3,5), etc.

 casilla(f, c).BackColor = CASILLAS.color1 'El color de la casilla se pone del color contenido en la variable Public Shared color1.

 Else 'Si el residuo de la suma de la fila más la columna entre dos es diferente de cero (lo cual significaría que esa suma fue un número impar). Pr ejemplo las casillas (1,3), (3,4), (6,3), etc.

 casilla(f, c).BackColor = CASILLAS.color2 'El color de la casilla se pone del color contenido en la variable Public Shared color2.

 End If

 Next

 Next

 End Sub

 Public Sub crear_corona1()

 corona = New CORONAS

 Dim objDraw1 As System.Drawing.Drawing2D.GraphicsPath = New System.Drawing.Drawing2D.GraphicsPath

 objDraw1.AddEllipse(0, 0, 50, 50)

 corona.Region = New Region(objDraw1)

 corona.Size = New Size(50, 50) 'La propiedad Size funciona gracias a que la variable "ficha" es de tipo FICHAS, y la clase FICHAS hereda la clase Panel, y la clase Panel tiene la propiedad Size, por lo tanto la clase Panel le hereda a la clase CASILLAS la propiedad Size. "(50, 50)" son los pixeles, que va a tener 50 pixeles de ancho y 50 pixeles de alto, que es cuadrado pero con el procedimiento AddEllipse se hará circular. Recuérdese que las casillas tienen 75x75 pixeles, entonces las fichas se van a poner 50x50 pixeles para que quepan bien dentro de las casillas.

 'corona.BackColor = Color.Red

 corona.BackgroundImage = Form1.ImageList1.Images(21)

 Form1.Controls.Add(corona)

 corona.BringToFront()

 corona.Location = New Point(cposx, cposy)

 End Sub

 Public Sub crear_corona2()

 corona = New CORONAS

 Dim objDraw1 As System.Drawing.Drawing2D.GraphicsPath = New System.Drawing.Drawing2D.GraphicsPath

 objDraw1.AddEllipse(0, 0, 50, 50)

 corona.Region = New Region(objDraw1)

 corona.Size = New Size(50, 50) 'La propiedad Size funciona gracias a que la variable "ficha" es de tipo FICHAS, y la clase FICHAS hereda la clase Panel, y la clase Panel tiene la propiedad Size, por lo tanto la clase Panel le hereda a la clase CASILLAS la propiedad Size. "(50, 50)" son los pixeles, que va a tener 50 pixeles de ancho y 50 pixeles de alto, que es cuadrado pero con el procedimiento AddEllipse se hará circular. Recuérdese que las casillas tienen 75x75 pixeles, entonces las fichas se van a poner 50x50 pixeles para que quepan bien dentro de las casillas.

 'corona.BackColor = Color.Blue

 corona.BackgroundImage = Form1.ImageList1.Images(22)

 Form1.Controls.Add(corona)

 corona.BringToFront()

 corona.Location = New Point(cposx, cposy)

 End Sub

 Public Sub posibilidad_soplar()

 'Evaluación para determinar si el Jugador 1 tiene que comer hacia su izquierda (derecha de la pantalla).

 For f = 0 To 5 'Desde la fila 1 hasta la 5 porque una ficha que no sea reina puede comer como máximo desde la fila 6 (para llegar a caer a la fila 8).

 For c = 0 To 5 'Desde la columna 1 hasta la 6 porque una ficha que no sea reina puede comer hacia la derecha de la pantalla (hacia la izquierda del Jugador 1) como máximo desde la columna 6 del tablero (para llegar a caer a la columna 8).

 If casilla(f, c).jugador = 1 Then 'Si hay una ficha del Jugador 1 en esta casilla.

 If casilla(f + 1, c + 1).jugador = 2 Then 'Si hay una pieza del Jugador 2 que se puede comer en diagonal hacia la izquierda del Jugador 1 (hacia la derecha de la pantalla)

 If casilla(f + 2, c + 2).ocupada = False Then 'Si se puede comer porque el espacio donde va a ir a quedar la ficha para comer está vacío.

 'If turno = 1 Then 'Para que sea posible soplarle una pieza al Jugador 1 solamente si a él le correspondía mover y no comió.

 soplar1 = True

 soplarfila1 = f

 soplarcolumna1 = c

 End If

 End If

 End If

 Next

 Next

 'Evaluación para determinar si el Jugador 1 tiene que comer hacia su derecha (izquierda de la pantalla).

 For f = 0 To 5 'Desde la fila 0 hasta la 5 porque una ficha que no sea reina puede comer como máximo desde la fila 6 (para llegar a caer a la fila 8).

 For c = 2 To 7 'Desde la fila 3 hasta la 8 porque una ficha que no sea reina puede comer hacia la izquierda de la pantalla (hacia la derecha del Jugador 1) como máximo desde la columna 3 del tablero (para llegar a caer a la columna 1).

 If casilla(f, c).jugador = 1 Then 'Si hay una ficha del Jugador 1 en esta casilla.

 If casilla(f + 1, c - 1).jugador = 2 Then 'Si hay una pieza del Jugador 2 que se puede comer en diagonal hacia la derecha del Jugador 1 (hacia la izquierda de la pantalla).

 If casilla(f + 2, c - 2).ocupada = False Then 'Si se puede comer porque el espacio donde va a ir a quedar la ficha para comer está vacío.

 'If turno = 1 Then 'Para que sea posible soplarle una pieza al Jugador 1 solamente si a él le correspondía mover y no comió.

 soplar1 = True

 soplarfila1 = f

 soplarcolumna1 = c

 End If

 End If

 End If

 Next

 Next

 If soplar1 = False Then

 Else

 End If

 'Evaluación para determinar si el Jugador 2 tiene que comer hacia su izquierda (izquierda de la pantalla).

 For f = 2 To 7 'Desde la fila 3 hasta la 8 porque una ficha que no sea reina puede comer como máximo desde la fila 3 (para llegar a caer a la fila 1).

 For c = 2 To 7 'Desde la columna 3 hasta la 8 porque una ficha que no sea reina puede comer hacia la izquierda de la pantalla (hacia la izquierda del Jugador 2) como máximo desde la columna 3 del tablero (para llegar a caer a la columna 1).

 If casilla(f, c).jugador = 2 Then 'Si hay una ficha del Jugador 2 en esta casilla.

 If casilla(f - 1, c - 1).jugador = 1 Then 'Si hay una pieza del Jugador 1 que se puede comer en diagonal hacia la izquierda del Jugador 2 (hacia la izquierda de la pantalla)

 If casilla(f - 2, c - 2).ocupada = False Then 'Si se puede comer porque el espacio donde va a ir a quedar la ficha para comer está vacío.

 soplar2 = True

 soplarfila2 = f

 soplarcolumna2 = c

 End If

 End If

 End If

 Next

 Next

 'Evaluación para determinar si el Jugador 2 tiene que comer hacia su derecha (derecha de la pantalla).

 For f = 2 To 7 'Desde la fila 3 hasta la 8 porque una ficha que no sea reina puede comer como máximo desde la fila 3 (para llegar a caer a la fila 1).

 For c = 0 To 5 'Desde la fila 1 hasta la 6 porque una ficha que no sea reina puede comer hacia la derecha de la pantalla (hacia la derecha del Jugador 2) como máximo desde la columna 6 del tablero (para llegar a caer a la columna 8).

 If casilla(f, c).jugador = 2 Then 'Si hay una ficha del Jugador 2 en esta casilla.

 If casilla(f - 1, c + 1).jugador = 1 Then 'Si hay una pieza del Jugador 1 que se puede comer en diagonal hacia la derecha del Jugador 2 (hacia la derecha de la pantalla).

 If casilla(f - 2, c + 2).ocupada = False Then 'Si se puede comer porque el espacio donde va a ir a quedar la ficha para comer está vacío.

 soplar2 = True

 soplarfila2 = f

 soplarcolumna2 = c

 End If

 End If

 End If

 Next

 Next

 End Sub

End Module

Autor:
Jaime Montoya
webmaster@jaimemontoya.com
www.jaimemontoya.com
Santa Ana, 22 de junio de 2008

El Salvador
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

[image: image1.png]

