Programming Practice

Final Project

Final Project

- Put together all you have learned in this class
- This is long-term project. (about 4 weeks in total)
- We're going to make a simple game
 with <u>external</u> library "NCRUSES"

Final Project

- You need to understand following features
 - Basic Input / Output
 - Flow Control (if, else, switch, while, for ...)
 - Functions
 - Arrays / Strings
 - Operators (including bitwise operators)
 - ··· (and other stuff for extra implementation)

Card Matching Game

• For final project, we'll make a simple "card matching game"

Game Rules

- At the beginning, all cards are laid face down
- In turn, player chooses two cards and turns them face up
 - If matched, remove chosen cards.
 - If not, turns them face down again.
- Game finishes when all cards are removed.

DEMO

Tasks for 1st week

- 1. Get keyboard input 'q' or 'Q' to terminate your program.
- 2. Display game board grid (4 x 4)
- 3. Put alphabet from 'A' to 'P' in each box. (Picture in next slide)

Designs are all up to you.

Use any color, any box size you want.

If game rules are not clear enough, define your own rules.

(In this case, please note new rules briefly in manual)

Tasks for 1st week

Grading

• Program terminates when 'q' or 'Q' is pressed. (10 pt)

• Display 4 x 4 Grid (20 pt)

• Put alphabet in each box (20 pt)

Grading Environment Lab Computer & Martini Server

(Your code should be compiled & run correctly at least one of those environments)

Compile Command > gcc <yourfile.c> -o game -O2 -lm -lncurses

Submission

- Submit by E-mail <u>pp20182ta@gmail.com</u>
- Email title format: [project] week# <student id> <name> example1) [project] week1 2018-12345 Chris Davis example2) [project] week3 2017-12321 홍길동
- 2 Files are needed.
 - 201x-xxxxx.c (Use your student ID as filename)
 - manual.pdf (Brief explanation: How to Play, Newly defined rules)

NCURSES Library

NCURSES

Programming library

Provide Application Programming Interface (API)
 that allows to write 'Text-based User Interface'

• It helps us to develop 'GUI-like' application software

Library: Group of non-volatile resources that program uses.

You can simply understand it as a group of pre-defined functions & global variables

GUI: Graphical User Interface

NCURSES Library

NCURSES Library - How to Install

Strongly recommend you to use "Linux" Environment.

Other OS might uses slightly different version.

NCURSES library is already installed on Lab Computers and Martini Server. Those who uses these environment, don't have to care about installation.

If you want to install NCURSES library on your own Linux(Ubuntu) machine, type following command on terminal. You should have administrative access control.

> sudo apt-get install libncurses5-dev libncursesw5-dev

NCURSES Library - Mode Setting Functions

<pre>initscr()</pre>	Initialize Output Screen. Called only once at the beginning of the program.
raw()	Raw keyboard input setting. Keyboard input will be directly sent to program.
keypad(stdscr, TRUE)	Use extended keyset. It enables arrow keys.
curs_set(0)	Do not show cursor.
noecho()	Do not show keyboard input on screen.
start_color()	Start using color attributes.
endwin()	Restore all saved shell terminal mode. Called only once at the end of the program.

These functions are used for modifying basic settings. Usually called only once.

NCURSES Library - Input Functions & Constants

<pre>int getch(void)</pre>	Get keyboard input. It Returns "Integer Type" keyboard input value. All ascii characters are mapped as same value. ('A' = 65)
KEY_ENTER	'Enter' Key Input. Please use both KEY_ENTER and '\n'.
KEY_UP, KEY_DOWN, KEY_LEFT, KEY_RIGHT	Arrow Keys
KEY_BACKSPACE	'BACKSPACE' Key Input.

```
int input = getch();
if (input == '\n' || input == KEY_ENTER) {...}
else if (input == KEY_UP) {...}
else if ('A' <= input && input <= 'Z') {...}
else {...}</pre>
```


Other KEYs are supported. You can google it.

Do NOT use ESC Key due to stability issue. Use 'Q' and 'q' instead of ESC.

NCURSES Library - Display Functions

clear()	Clear screen. If you don't use this function before print, new items will be over-writtin on previous screen.
move(Line, Col)	Move cursor to given position.
addch(KEY)	Print 1 character on screen at current cursor position.
<pre>mvaddch(Line, Col, KEY)</pre>	Print 1 character at given position.
<pre>printw(format, args,)</pre>	NCURSES version of printf function. Same usage with printf. String will be printed at current cursor position.
<pre>mvprintw(Line, Col, format, args,)</pre>	NCURSES version of printf function with cursor position. String will be printed at given position.
refresh()	Display printed output to terminal. All printed items are saved internally[invisible] before this function called.

Line & Col

NCURSES library provides following 2 constants.

LINES COLS

You can just divide them by 2 to get an index of middle point of the screen.

NCURSES Library - Alternative Character Set (box)

ACS_LLCORNER	Lower Left Corner	L
ACS_LRCORNER	Lower Right Corner	J
ACS_ULCORNER	Upper Left Corner	Γ
ACS_URCORNER	Upper Right Corner	٦
ACS_BTEE	Bottom T	Т
ACS_LTEE	Left T	ŀ
ACS_RTEE	Right T	-
ACS_TTEE	Тор Т	Т
ACS_PLUS	Plus	+
ACS_HLINE	Horizontal Line	_
ACS_VLINE	Vertical Line	

To make easier to use, translation function will be given in skeleton.c file.

Characters are mapped like NUM-Keypad

Γ	Т	7		7	8	9
F	+	4	←→	4	5	6
L	T	J		1	2	3

ACS_HLINE : 10 ACS VLINE : 11

NCURSES Library - Character / Keyboard Input

- NCURSES library uses int type for both character / keyboard input
- All ASCII characters from 0 to 127 are mapped as same integer value.
- Extended characters / Keyboard input are mapped from 128.

```
int keyboard_input = getch();
if (keyboard_input == KEY_UP)
 addch(ACS_LLCORNER);
mvprintw(3, 4, "%d", keyboard_input);
```

NCURSES Library - Colors

<pre>init_color(COLOR, short r,</pre>	Set color with RGB value. RGB values are mapped in range (0 ~ 999)
<pre>init_pair(PAIR, COLOR1,</pre>	Set color pair. COLOR1 for text, COLOR2 for background.

Pre-Defined Colors

COLOR_BLACK	0
COLOR_RED	1
COLOR_GREEN	2
COLOR_YELLOW	3
COLOR_BLUE	4
COLOR_MAGENTA	5
COLOR_CYAN	6
COLOR_WHITE	7

```
Red: 600
Green: 749
Blue: 400

Usage Example

init_color(8, 600, 749, 400);
init_pair(1, COLOR_BLACK, COLOR_CYAN);
init_pair(2, COLOR_RED, 8);
```

NCURSES Library - Display Attributes

Use bitwise 'OR' to combine multiple attributes.

attron(ATTRIBUTES)	Enable given attributes.
attroff(ATTRIBUTES)	Disable given attributes.

A_BOLD	Extra bright or bold
A_UNDERLINE	Underlining
COLOR_PAIR(n)	Set text and background color as input. (Your color pair)

```
Usage Example
attron(A_BOLD | A_UNDERLINE | COLOR_PAIR(1));
addch('A');
attroff(A_UNDERLINE);
mvaddch(5, COLS/2, ACS_URCORNER);
attroff(A_BOLD);
attron(COLOR_PAIR(2));
mvprintw(3, 4, "%d", 56);
```

You can search more attribute options on google.

Putty Settings

Window -> Translation

Set Remote character set as 'DEC-MCS'

Practice

Given .zip file contains 2 files.

libtest.c Only for test. You don't need to submit this file.

Be familiar with NCURSES library.

skeleton.c Start your task with this file.

Please change the filename before submit. Do NOT submit as "skeleton.c"

```
> gcc <filename> -lncurses
> gcc libtest.c -lncurses
> gcc skeleton.c -lncurses
```

(If you used math.h library, put -1m option also)