

Project Report Tic Tac Toe (Using JAVA)

1. Objectives:

Our project name is Tic-Tac-Toe game. This game is very popular and is fairly simple by itself. It is actually a two player game. In this game, there is a board with $n \times n$ squares. In our game, it is 3×3 squares. The goal of Tic-Tac-Toe is to be one of the players to get three same symbols in a row - horizontally, vertically or diagonally - on a 3×3 grid.

2. Overview:

This game can be played in a 3x3 grid (shown in the figure 2.1) .The gamecan be played by two players. There are two options for players:

2.1 Players:

For the option human, both the players are human and for the option computer, the first player is human and the second player is computer.

2.2 Theory of Game:

A player can choose between two symbols with his opponent, usual games use <X=and <O=. If first player choose <X= then the second player have to play with <O= and vice versa.

A player marks any of the 3x3 squares with his symbol (may be <X= or <O=) and his aim is to create a straight line horizontally or vertically or diagonally with two intensions:

- a) Create a straight line before his opponent to win the game.
- b) Restrict his opponent from creating a straight line first.

In case logically no one can create a straight line with his own symbol, the game results a tie.

Hence there are only three possible results 3 a player wins, his opponent (human or computer) wins or it9s a tie.

 1
 2
 3

 4
 5
 6

 7
 8
 9

Figure: 2.2

If any player is able to draw three Xs or three Os in the following combinations then that player wins. The combinations are:

3. Core Logic - AI:

There are two core logics in this game 3 when both players are human, and when one is computer. Suppose the player use X and the computer use O. The logic used for the AI is as follows:

3.1 First move:

- a) If the center is free, get the center. (Figure: 3.1)
- b) Otherwise, get any of the corners. (Figure: 3.2)

Figure: 3.1

Figure: 3.2

3.2 Second move:

O

- a) Block user from winning. (Figure: 3.3)
- b) Option for winning by applying the following logic:

 If the center is occupied by user, get any of the corners.

(Figure: 3.4)

Figure: 3.3

Figure: 3.4

Otherwise, the following cases happen:

Case 1:

Figure: 3.5

If any situation arises like the figure 3.5 then the computer sets its symbol any one of the position among 2, 4, 6 and 8.

Case 2:

	X	
4	0	6
	X	

Figure: 3.6

Figure: 3.7

	X	
4	0	6
		X

Figure: 3.8

If any situation arises like the figure 3.6 or figure 3.7 or figure 3.8 then the computer sets its symbol at any position among 4 and 6.

Case 3:

	2		
	О	X	
X	8		

	2	
X	О	X
	8	

	2	
X	0	
	8	X

Figure: 3.9

Figure: 3.10

Figure: 3.11

If any situation arises like the figure 3.9 or figure 3.10 or figure 3.11 then the computer sets its symbol at any position among 2 and 8.

Case 4:

1	X	3
	O	X
7		9

Figure: 3.12

1	X	3
X	0	
7		9

Figure: 3.13

1		3
X	0	
7	X	9

Figure: 3.14

1		3
	0	X
7	X	9

Figure: 3.15

If any situation arises like the figure 3.12 or figure 3.13 or figure 3.14 or 3.15 then the computer sets its symbol at any position among 1, 3, 7 and 9.

3.3 Third and fourth move:

a) Option for winning. (Figure: 3.16)

b) Block user from winning. (Figure: 3.17)

c) Randomly play a move. (Figure: 3.18)

О		X
X	0	
X		O

Figure: 3.16

Figure: 3.17

4. Core Logic - Humans:

For each move, check whether any 3 combination is occupied by any player and display the winner accordingly.

5. Classes:

There are two classes in our program .One class is Main.java and another is NewGame.java.

5.1 Class Main:

In this class the main task of the game is done.

Figure: 5.1

5.2 Class NewGame:

This class is used to show the dialog for choosing options.

Figure: 5.2

5.3 Game Time Screen Shot

This class is used to show the dialog for choosing options.

Figure: 5.3