```
#include <iostream>
using namespace std;
char square[10] = \{'0', '1', '2', '3', '4', '5', '6', '7', '8', '9'\};
int checkwin();
void board();
int main()
 int player = 1,i,choice;
 char mark;
 do
 board();
 player=(player%2)?1:2;
 cout << "Player " << player << ", enter a number: ";</pre>
 cin >> choice;
 mark=(player == 1) ? 'X' : 'O';
 if (choice == 1 && square[1] == '1')
 square[1] = mark;
 else if (choice == 2 && square[2] == '2')
 square[2] = mark;
 else if (choice == 3 && square[3] == '3')
 square[3] = mark;
 else if (choice == 4 && square[4] == '4')
 square[4] = mark;
 else if (choice == 5 && square[5] == '5')
 square[5] = mark;
 else if (choice == 6 && square[6] == '6')
 square[6] = mark;
 else if (choice == 7 && square[7] == '7')
 square[7] = mark;
 else if (choice == 8 \&\& square[8] == '8')
 square[8] = mark;
 else if (choice == 9 && square[9] == '9')
 square[9] = mark;
 else
 cout<<"Invalid move ";</pre>
 player--;
 cin.ignore();
 cin.get();
 i=checkwin();
 player++;
 }while(i==-1);
```

```
board();
 if(i==1)
 cout<<"==>\aPlayer "<--player<" win ";
 else
 cout<<"==>\aGame draw";
 cin.ignore();
 cin.get();
 return 0;
/*************
 FUNCTION TO RETURN GAME STATUS
 1 FOR GAME IS OVER WITH RESULT
 -1 FOR GAME IS IN PROGRESS
 O GAME IS OVER AND NO RESULT
******************
int checkwin()
 if (square[1] == square[2] && square[2] == square[3])
 return 1;
 else if (square[4] == square[5] && square[5] == square[6])
 return 1;
 else if (square[7] == square[8] && square[8] == square[9])
 return 1;
 else if (square[1] == square[4] && square[4] == square[7])
 return 1;
 else if (square[2] == square[5] && square[5] == square[8])
 return 1;
 else if (square[3] == square[6] && square[6] == square[9])
 return 1;
 else if (square[1] == square[5] && square[5] == square[9])
 return 1;
 else if (square[3] == square[5] && square[5] == square[7])
 return 1:
 else if (square[1] != '1' && square[2] != '2' && square[3] != '3' && square[4] != '4' &&
square[5] != '5' && square[6] != '6' && square[7] != '7' && square[8] != '8' && square[9] !=
'9')
 return 0;
 else
 return -1;
/**********************
  FUNCTION TO DRAW BOARD OF TIC TAC TOE WITH PLAYERS MARK
**************************
```

```
void board()
 system("cls");
 cout << "\n\n\tTic Tac Toe\n\n";</pre>
 cout << "Player 1 (X) - Player 2 (O)" << endl << endl;
 cout << endl;
 cout << " | " << endl;
 cout << " " << square[1] << " | " << square[2] << " | " << square[3] << endl;
 cout << "\_\_ |\_\_ |\_\_ " << endl;
 cout << " | " << endl;
 cout << " " << square[4] << " | " << square[5] << " | " << square[6] << endl;
 cout << "____|___" << endl;
 cout << " | " << endl;
 cout << " \ " << square[7] << " \ | \ " << square[8] << " \ | \ " << square[9] << endl;
 cout << " | " << endl << endl;
/**********************
 END OF PROJECT
```

Outputs

