Uwagi wstępne

Niniejszy projekt będziemy rozwijać na zajęciach 6 i 7.

Projekt zakłada stworzenie aplikacji do grania w 2 osobowe gry (kółko i krzyżyk – TicTacToe, oraz 4 in a row)

Na ćwiczeniach laboratoryjnych nr 7 zadaniem będzie rozwinąć aplikację o obsługę gry kółko i krzyżyk.

Ostatnie zajęcia (lab 8) są ostatnią szansą na dokończenie i ulepszenie aplikacji, bądź oddanie zaległych projektów.

Do komunikacji będziemy wykorzystywać RESTful API dostępne na: games.antons.pl zwracające dane w postaci tabel JSON

Na końcu instrukcji znajduje się link do plików projektu – instrukcja po kolei opisuje czynności i kod realizujący dane czynności

Czym jest RESTful API?

ang. Representational State Transfer,

jest to zdalny dostęp do pewnych zasobów z wykorzystaniem pełnego protokołu http (czyli metody nie tylko POST i GET, ale także PUT, DELETE i inne)

istotne dane przesyłane są także w nagłówkach http (headers)

za pomocą np. http://wst.mytechlabs.com/ można przetestować zapytania do API (np. zbadać jego strukturę)

każda gra jest pojedynczym zasobom udostępnianym przez API

Tworzenie struktury Aplikacji

- Utwórz bazową Activity (Empty)
 MainActivity
- 2. Utwórz blank/basic Activity GamesList
- 3. Utwórz empty Activity "inRow"
- 4. Utwórz javaClass Config
- 5. Utwórz Service HttpService (podobnie jak się tworzy nowe Activity)
- 6. Utwórz nowy adapter (javaClass) "inRowBoard"

▼ □ app

▼ □ manifests
□ AndroidManifest.xml

▼ □ java
▼ □ pl.antons.rsatest
□ □ Config
□ GamesList
□ □ HttpService
□ □ inRow
□ inRowBoard
□ □ MainActivity
□ pl.antons.rsatest (androidTest)

MainActivity będzie pozwalała wybrać użytkownikowi w którą grę chce zagrać

GamesList jest spisem aktywnie dostępnych gier do grania oraz możliwością stworzenia nowej gry

inRow będzie odpowiedzialna za wyświetlanie planszy i grę

klasa Config będzie tworzyć i obsługiwać bazę danych z konfiguracją aplikacji

HttpService jest usługą umożliwiającą zautomatyzowanie wysyłania żądań http wybraną metodą i odbioru tych zapytań.

inRowBoard jest adapterem do obsługi pojedynczej rozgrywki

Tworzenie zasobów

- 1. Utwórz w pliku res/values/strings.xml następujące zasoby tekstowe:
 - a. refresh
 - b. your_turn
 - c. wait
 - d. error
 - e. connection
 - f. network_error
 - g. new_game
 - h. empty_list
 - i. win
 - i. lose

- 2. Utwórz folder zasobów menu
- 3. Do foldera menu dodaj plik zasobu "game menu"
- 4. Wprowadź do pliku game_menu.xml treść z kodu obok
- 5. W folderze /res/drawable utwórz 3 pliki drawable resource file o nazwie "circle", "player1", "player2"

```
<resources>
 <string name="app_name">HTTP Games</string>
 <string
name="title activity games list">GamesList</string>
 <string name="refresh">Pobieranie listy
gier</string>
 <string name="your turn">Twoja kolej.\nWybierz
kolumne by dodać swój krążek.\n\n</string>
<string name="wait">Poczekaj na
przeciwnika.\nRegularnie odświeżaj
planszę. \n\n</string>
 <string name="error">Ruch niemożliwy.\nSpróbuj
ponownie.\n\n</string>
 <string name="connection">Trwa przesyłanie
danych na serwer.\nPoczekaj chwilkę.\n\n</string>
 <string name="network_error">Wystapił błąd z
siecia.\nWróć do listy dostępnych gier.\n\n</string>
 <string name="new_game">Rozpocznij nowa
grę.\nWybierz kolumnę by dodać swój
krażek.\n\n</string>
<string name="empty_list">Niestety brak gier, w
które mógłbyś zagrać.\nUtwórz nowa!</string>
<string name="win">Gratulacje, wygrałeś ta
rozgrywkę.\nZagraj ponownie!</string>
<string name="lose">Niestety, przegrałeś ta
rozgrywke.\nZagraj ponownie!</string>
<?xml version="1.0" encoding="utf-8"?>
<menii
xmlns:android="http://schemas.android.com/apk/res/an
droid"
 xmlns:app="http://schemas.android.com/apk/res-
auto">
 android:title="Odśwież"
 android:id="@+id/textBar"
 android:icon="@android:drawable/ic popup sync"
 android:onClick="refresh"
 app:showAsAction = "always|withText"
</menu>
player1.xml:
<?xml version="1.0" encoding="utf-8"?>
<selector
xmlns:android="http://schemas.android.com/apk/res/an
droid">
 <item>
 <shape
xmlns:android="http://schemas.android.com/apk/res/an
droid"
 android:shape="oval">
 <solid
android:color="@color/colorAccent"/>
 </shape>
 </item>
</selector>
player2.xml:
<?xml version="1.0" encoding="utf-8"?>
<selector
xmlns:android="http://schemas.android.com/apk/res/an
droid">
xmlns:android="http://schemas.android.com/apk/res/an
droid"
 android:shape="oval">
android:color="@color/material deep teal 500"/>
 </shape>
 </item>
</selector>
```

MainActivity

- 1. W bazowej aktywności utwórz 2 DUŻE przyciski wyboru gier:
 - a. TicTacToe
 - b. 4 in Row
- 2. Utwórz metodę public void gameList(View v) i przypisz ją do obydwu przycisków (parametr onClick)
- Wewnątrz metody gameList dodaj kod tworzący intencję do uruchomienia Activity GamesList
- Przy uruchamianiu dodaj "extras" o ID przycisku klikniętego przez użytkownika (by móc zidentyfikować listę których gier wyświetlić)

Config

- Utwórz klasę Config dziedziczącą po SQLiteOpenHelper
- 2. Utwórz zmienną **private static final int** *DATABASE_VERSION* = 1;
- 3. W konstruktorze klasy wywołaj konstruktor rodzicielski z odpowiednimi parametrami
- 4. W metodzie onCreate utwórz strukturę tabeli config zawierającej 3 pola:
 - a. _id integer primary key autoincrement
 - b. privKey blob not null
 - c. pubKey string not null
- 5. Wywołaj utworzenie tabeli
- Wywołaj matodę, która uzupełni utworzoną tabelę
- 7. Utwórz metodę uzupełniającą tabelę o nazwie addKeys przyjmującą obiekt bazodanowy
- 8. Wywołaj metodę generowania kluczy RSA (prywatnego i publicznego)
- 9. Przypisz klucz prywatny do odpowiedniego pola w bazie danych
- 10. Przypisz klucz publiczny do

```
public Config(Context context) {
 super(context, "AppConfig",
 null, DATABASE VERSION);
@Override
public void onCreate(SQLiteDatabase
database) {
 String DATABASE CREATE =
 "create table config " +
 "(_id integer
primary key autoincrement," +
 "privKey blob not
null," +
 "pubKey string not
null);";
 database.execSQL(DATABASE CREATE);
 addKeys (database);
}
private void addKeys(SQLiteDatabase db) {
 KeyPair keys = generateKeys();
 ContentValues values = new
ContentValues();
  values.put("privKey",
keys.getPrivate().getEncoded());
 values.put("pubKey",
Base64.encodeToString(keys.getPublic().getEnco
```

odpowiedniego pola w bazie danych (klucz powinien być przekonwertowany do postaci stringu base64)

- 11. Utwórz metodę generującą parę kluczy RSA o nazwie generateKeys()
- 12. Ustaw algorytm na RSA
- 13. Ustaw długość klicza na 512

14. Utwórz metodę getPublic zwracającą wartość klucza publicznego potrzebnego do weryfikacji podpisu

- 15. Utwórz metodę getPrivate zwracającą klucz prywatny przechowywany w bazie danych, celem dokonania podpisu elektronicznego
- 16. Pamiętaj o dokonaniu konwersji danych binarnych na obiekt klucza (PrivateKey)

- 17. Utwórz metodę wykonującą podpis cyfrowy za pomocą posiadanych kluczy RSA (kodowanie kluczem prywatnym) o nazwie sign
- 18. Wiadomość zaszyfrowaną kluczem prywatnym można odszyfrować jedynie posiadając klucz publiczny.

```
ded(), Base64. DEFAULT));
 db.insert("config", null, values);
public static KeyPair generateKeys() {
 KeyPair keyPair = null;
 try {
 KeyPairGenerator keygen =
KeyPairGenerator.getInstance("RSA");
 keygen.initialize(512);
 keyPair = keygen.generateKeyPair();
 } catch (NoSuchAlgorithmException e) {
 e.printStackTrace();
 return null;
 return keyPair;
public String getPublic() {
 try {
 SQLiteDatabase db =
 this.getReadableDatabase();
 Cursor cursor =
 db.query("config",
 new
String[]{"pubKey",},
 null, null,
 null, null,
 null, null);
 if (cursor != null)
 cursor.moveToFirst();
 db.close();
 return cursor.getString(0);
 }catch(Exception ex) { }
 return null;
private PrivateKey getPrivate(){
 SOLiteDatabase db =
 this.getReadableDatabase();
 Cursor cursor =
 db.query("config",
 new String[] {
"privKey", },
 null, null,
 null, null,
 null, null);
 if (cursor != null)
 cursor.moveToFirst();
 PrivateKey privateKey=null;
 try {
 KeyFactory kf =
KeyFactory.getInstance("RSA");
 privateKey = kf.generatePrivate(new
PKCS8EncodedKeySpec(cursor.getBlob(0)));
 } catch (Exception ex) { }
 db.close();
 return privateKey;
public String sign(String msg) {
 try {
 Cipher cipher =
Cipher.getInstance("RSA/ECB/PKCS1Padding");
 cipher.init(Cipher.ENCRYPT_MODE,
getPrivate());
 String sign =
Base64.encodeToString(cipher.doFinal(msg.getBy
tes()), Base64.DEFAULT);
 return sign;
 } catch (Exception ex) { }
 return null;
}
```

19. Dodaj metodę onUpgrade wywoływaną przy modyfikacji bazy danych

```
@Override
public void onUpgrade(SQLiteDatabase db, int
oldVersion, int newVersion) {
 db.execSQL("DROP TABLE IF EXISTS config");
 onCreate(db);
}
```

HttpService

- 1. Utwórz Service HttpService dziedziczący po IntentService
- 2. Stwórz kilka zminnych statycznych final służące za flagi:
 - a. int $GAMES_LIST = 1$
 - b. int $IN_ROW = 2$
 - c. int REFRESH = 3
 - d. int GAME INFO = 4
 - e. String URL = ",URL"
 - f. String METHOD = "Method"
 - g. String PARAMS = "Params"
 - h. String RETURN = "Return"
 - i. String RESPONSE = ",Response"
 - j. String LINES = http://games.antons.pl/lines/
 - k. String XO = http://games.antons.pl/xo/
 - 1. int GET = 1
 - m. int POST = 2
 - n. int PUT = 3
- 3. Utwórz konstruktor, który wywoła konstruktor rodzicielski (super) z jakąś wartością
- 4. Przeciąż metodę onHandleIntent(Intent)
- 5. Utwórz obiekt URL
- 6. Przygotuj obiekt HttpURLConnection
- 7. Ustaw nagłówki żądania:
 - a. Metoda
 - b. Podpis URL
 - c. Klucz Publiczny
 - d. Parametry

```
public class HttpService extends
IntentService {
public static final int GAMES LIST = 1;
public static final int IN ROW = 2;
public static final int REFRESH = 3;
public static final int GAME INFO = 4;
public static final String URL = "URL";
public static final String METHOD :
"Method";
public static final String PARAMS =
"Params";
public static final String RETURN =
"Return";
public static final String RESPONSE =
"Response";
public static final String LINES =
"http://games.antons.pl/lines/";
public static final String XO =
"http://games.antons.pl/xo/";
public static final int GET = 1;
public static final int POST = 2;
public static final int PUT = 3;
 public HttpService() {
 super("HTTP calls handler");
String urlstr =
intent.getStringExtra(HttpService.URL);
URL url = new URL(urlstr);
HttpURLConnection conn = (HttpURLConnection)
url.openConnection();
switch
(intent.getIntExtra(HttpService.METHOD, 1)) {
 case HttpService.POST:
 conn.setRequestMethod("POST");
 break;
 case HttpService.PUT:
 conn.setRequestMethod("PUT");
 default:
 conn.setRequestMethod("GET");
Config conf = new
Config(getApplicationContext());
conn.setRequestProperty("PKEY"
conf.getPublic().replace("\n",""));
conn.setRequestProperty("SIGN",conf.sign(urlst
r).replace("\n",""));
String params =
intent.getStringExtra(HttpService.PARAMS);
if(params!=null) {
 conn.setDoOutput(true);
 OutputStreamWriter writer = new
OutputStreamWriter(conn.getOutputStream());
 writer.write(params);
 writer.flush();
```

- 8. Wyślij żądanie
- 9. Odbierz kod odpowiedzi
- 10. Utwórz bufor odczytu odpowiedzi
- 11. Skonwertuj odpowiedź na String
- 12. Zamknij bufory odczytu odpowiedzi oraz połączenia
- 13. Wyślij odpowiedź w Intencji jako wynik działania usługi
- 14. Obuduj polecenia blokiem try...catch

```
writer.close();
conn.connect();
int responseCode = conn.getResponseCode();
BufferedReader reader = new BufferedReader(new
InputStreamReader(conn.getInputStream()));
String response = "";
String line;
while ((line = reader.readLine()) != null) {
 response += line;
reader.close();
conn.disconnect();
Intent returns = new Intent();
returns.putExtra(HttpService.RESPONSE,
response);
PendingIntent reply =
intent.getParcelableExtra(HttpService.RETURN);
reply.send(this, responseCode, returns);
```

inRowBoard

- 1. Utwórz adapter o nazwie inRowBoard dziedziczący po BaseAdapter
- 2. Utwórz 3 zmienne prywatne:
 - a. Context context
 - b. int player
 - c. int[][] board = new int[6][7]
- Utwórz konstruktor, który na podstawie Stringu z historią ruchów wygeneruje planszę do gry
 - a. Rozbicie stringu z historią na poszczególne ruchy
 - b. Wykonanie kolejnych ruchów, kolejnych graczy
- 4. Ustal którym graczem jest aktywny użytkownik
- 5. Utwórz prywatną metodę symulującą ruch w grze move(int, int)
 - a. Dla wybranej kolumny sprawdź, który wiersz jest wolny (wartość
 0)
 - b. Na wolnym elemencie wstaw wartość gracza (1 lub 2)
- Utwórz publiczną metodę wykonania ruchu przez aktualnego gracza o nazwie add


```
public class inRowBoard extends
BaseAdapter {
 private Context;
 private int player;
 private int[][] board = new
int[6][7];
 public inRowBoard(Context cont,
String moves) {
 context=cont;
 int mvs = 0;
 for (String
move:moves.split("(?!^)")) {
 if (move!="")
this.move(Integer.parseInt(move),
mvs++%2);
 player = mvs%2;
private boolean move(int col, int player)
 int row = 0;
 try {
 while (board[row][col] != 0)
 row++;
 board[row] [col] = player+1;
 }catch (Exception ex) {
 return false;
 return true;
}
public inRowBoard add(long col) {
 if(this.move((int)col, player))
 return this;
 return null;
```

- 7. Przeciąż wymagane metody w adapterze
 - a. int getCount()
 - b. Object getItem(int)
 - c. long getItemId(int)
- Przeciąż wymaganą metodę public View getView(int position, View convertView, ViewGroup parent) odpowiadającą za rysowanie pojedynczej komórki
- 9. Utwórz wewnątrz metody obiekt ImageView
- 10. Oblicz kolumnę i wiersz w tabeli board na podstawie zmiennej position
- 11. Ustaw odpowiedni obrazek w zależności od wartości planszy
 - a. Pusto (0) circle
 - b. Gracz 1 (1) player1
 - c. Gracz 2 (2) player2
- 12. Ustaw wielkość obrazka
- Stwórz metodę checkWin(), która sprawdzi, czy na planszy są obok siebie 4 takie same wartości
 - a. W poszczególnych wierszach (poziomo)
 - b. W poszczególnych kolumnach (pionowo)
 - c. Horyzontalnie wznosząco
 - d. Horyzontalnie opadająco
 - e. Interesują nas tylko pola użytkowników
 - f. Uważaj by nie wyjść poza zakres tablicy board
 - g. Metoda powinna zwracać który gracz wygrał

```
public int getCount() {
 return 6*7;}
@Override
public Object getItem(int position) {
 return position%7;}
@∩verride
public long getItemId(int position) {
 return position%7;}
@Override
public View getView(int position, View
convertView, ViewGroup parent) {
 ImageView iv = new ImageView(context);
 int col = position%7;
 int row = 5-position/7;
 switch (board[row][col]) {
 case 0:
iv.setImageResource(R.drawable.circle);
 break;
 case 1:
iv.setImageResource(R.drawable.player1);
 break;
 case 2:
iv.setImageResource(R.drawable.player2);
 break;
 iv.setLayoutParams(new
LinearLayout.LayoutParams(120,120));
 return iv;
public int checkWin() {
 int inRow = 0;
 for(int row=0; row<6; row++, inRow=0)</pre>
 for (int col=0; col<6; col++)</pre>
if(board[row][col] == board[row][col+1]) {
 inRow++;
 if(inRow==3 &&
board[row] [col] !=0)
 return board[row][col];
 }else
 inRow=0;
 for (int col=0; col<7; col++, inRow=0)</pre>
 for (int row=0; row<5; row++)</pre>
if (board[row] [col] == board[row+1] [col]) {
 inRow++;
 if(inRow==3 &&
board[row] [col] !=0)
 return board[row][col];
 }else
 inRow=0:
 for(int posx=3; posx<6;posx++)</pre>
 for(int posy=0;posy<4;posy++) {</pre>
 inRow = 0;
 for (int x=posx, y=posy; x >0 &&
y < 6; x--, y++)
 if (board[x][y] == board[x -
1][y + 1]) {
 inRow++;
 if (inRow == 3 &&
board[x][y] != 0)
 return board[x][y];
 } else
 inRow = 0;
 for(int posx=0; posx<3;posx++)</pre>
```

inRow

- W widoku activity inRow utwórz kontrolkę zawierającą podpowiedzi do gry (id = inRowHint)
- 2. Pod kontrolką z podpowiedziami utwórz gridView, w którego parametrach ustaw numColumns na 7

- 3. W klasie inRow utwórz publiczne zmienne statyczne do sterowania procesem komunikacji:
 - a. String STATUS
 - b. String MOVES
 - c. String GAME_ID
 - d. String PLAYER
 - e. int NEW_GAME
 - f. int YOUR_TURN
 - g. int WAIT
 - h. int ERROR
 - i. int CONNECTION
 - j. int NETWORK_ERROR
 - k. int WIN
 - 1. Int LOSE
- 4. Utwórz prywatne zmienne klasy reprezentujące trwającą grę:
 - a. int status
 - b. int game_id
 - c. String moves
 - d. int player
- 5. W metodzie onCreate zainicjalizuj zmienne prywatne i uruchom komunikat początkowy

```
public static final String STATUS = "Status";
public static final String MOVES = "Moves";
public static final String GAME_ID = "Game_id";
public static final String PLAYER = "Player";
public static final int NEW_GAME = 0;
public static final int YOUR_TURN = 1;
public static final int WAIT = 2;
public static final int ERROR = 3;
public static final int CONNECTION = 4;
public static final int NETWORK_ERROR = 5;
public static final int WIN = 6;
public static final int LOSE = 7;
```

```
private int status;
private int game_id;
private String moves;
private int player;
```

```
status=getIntent().getIntExtra(inRow.STATUS,
inRow.NEW_GAME);
game_id=getIntent().getIntExtra(inRow.GAME_ID,
inRow.NEW GAME);
```

- 6. Utwórz i przypisz adapter inRowBoard do gridView
- Stwórz listnera do obsługi przyciśnięcia elementu z gridView
- Sprawdź, czy użytkownik może wykonać ruch (status jest różny od inRow.WAIT) (dalsze instrukcje tylko jeżeli może wykonać ruch)
- 9. Ustaw status na "ruch wykonany"
- Ustaw komunikat na inRow.CONNECTION
- 11. Pobierz adapter inRowBoard z gridView (czyli aktywną grę)
- Spróbuj wykonać ruch (metoda .add(kolumna))
- Jeżeli ruch się wykona ponownie ustaw adapter do gridView, inaczej wyświetl komunikat błędu
- 14. Stwórz intencję dla usługi HTTPService
- Utwórz PendingIntent jako intencję do odbioru wyniku działania usługi
- 16. Jeżeli użytkownik tworzy nową grę, ustaw w intencji Extras "URL" jako "LINES", "METHOD" jako "POST"
- 17. Jeżeli gracz wykonuje ruch w istniejącej grze ustaw w intencji Extras "URL" jako "LINES"+game_id (czyli http://games.antons.pl/lines/id), "METHOD" jako "PUT"
- 18. Dodaj do intencji Extras "PARAMS" nową historię ruchów (w notacji moves=...)
- Dodaj do intencji Extras "RETURN" utworzony wcześniej PendingIntent
- 20. Uruchom usługę
- 21. Dla metody onActivityResult (do obsługi danych powracających z usługi) utwórz dwa stany jeżeli requestCode==HTTPService.IN_ROW oraz requestCode==HTTPService.REFRESH

```
moves = getIntent().getStringExtra(inRow.MOVES);
player=getIntent().getIntExtra(inRow.PLAYER, 1);
hints(status);
GridView gv=(GridView)findViewById(R.id.gridView);
gv.setAdapter(new inRowBoard(this,moves));
gv.setOnItemClickListener(new
AdapterView.OnItemClickListener() {
 @Override
 public void onItemClick(AdapterView<?> arg0, View
arg1, int arg2, long arg3) {
 if (status!=inRow.WAIT)
 status = inRow.WAIT;
 hints (inRow. CONNECTION);
 GridView gv = (GridView)
findViewById(R.id.gridView);
 inRowBoard game =
(inRowBoard)gv.getAdapter();
 if(game.add(arg3)!=null)
 gv.setAdapter(game);
 hints(inRow. ERROR);
 Intent intencja = new Intent(
 getApplicationContext(),
 HttpService.class);
 PendingIntent pendingResult =
createPendingResult(HttpService. IN ROW, new
Intent(), 0);
 if (game id == inRow.NEW GAME)
 intencja.putExtra(HttpService.URL,
HttpService.LINES);
 intencja.putExtra(HttpService.METHOD,
HttpService.POST);
 }else{
 intencja.putExtra(HttpService.URL,
HttpService.LINES+game id);
intencja.putExtra(HttpService.METHOD,
HttpService.PUT);
 intencja.putExtra(HttpService.PARAMS,
"moves=" + moves + arg3 );
 intencja.putExtra(HttpService. RETURN,
pendingResult);
 startService(intencja);
 }
 }
});
@Override
protected void onActivityResult(int requestCode, int
resultCode, Intent data)
 if (requestCode==HttpService.IN_ROW)
}else
if (requestCode==HttpService.REFRESH) { } . . .
```

- 22. Dla stanu
 HTTPService.REFRESH utwórz
 obiect JSONObject którzy
 sparsuje dane z intencji
 (HTTPService.RESPONSE)
- 23. Pobierz z obiektu JSON pole "moves" (ruchy) i przypisz do zmiennej prywatnej
- 24. Ustaw nowy adapter inRowBoard do gridView
- 25. Sprawdź, czy jest ruch gracza ("status" odpowiedzi jest taki sam jak nr gracza)
- 26. Jeżeli tak, sprawdź czy gracz wygrał, czy przegrał, jeżeli gra ciągle się toczy ustaw status gry na inRow.YOUR_TURN i wyświetl odpowiedni kounikat
- 27. Jeżeli nie jest ruch gracza odczekaj 5s i odśwież grę
- 28. Obuduj wszystko blokiem try{}catch{}
- 29. Dla stanu *HTTPService.IN_ROW* utwórz obiekt JSONObject odpowiedzi z usługi
- 30. Sprawdź, czy nie wystąpił błąd (resultCode inny niż 200), jeżeli wystąpił wyświetl odpowiedni błąd
- 31. Jeżeli wszystko OK pobierz game_id z obiektu JSON o tej samej nazwie (pod warunkiem, że istnieje)
- 32. Następnie pobierz adapter inRowBoard z gridView
- 33. Sprawdź, status gry (czy wygrana, przegrana czy trwa)
- 34. Wyświetl odpowiedni komunikat zależny od statusu gry
- 35. Na końcu odczekaj 5s i odśwież grę
- 36. Utwórz metodę tworzenia menu
- 37. Przypisz zasób game_menu do menu aktywności
- 38. Stwórz funkcję wywoływaną przyciskiem z menu "refresh", która będzie odświeżać grę
- 39. Utwórz intencję do uruchomienia usługi HTTPService

```
JSONObject response = new
JSONObject(data.getStringExtra(HttpService.RESPONSE));
moves = response.getString("moves");
GridView gv = (GridView) findViewById(R.id.gridView);
inRowBoard game = new inRowBoard(this, moves);
gv.setAdapter(game);
if (response.getInt("status") ==player) {
 if (game.checkWin() ==player) {
 hints (inRow. WIN);
 }else if(game.checkWin()!=0){
 hints(inRow.LOSE);
 }else {
 status = inRow.YOUR TURN;
 hints(status);
}else{
 Thread. sleep (5000);
 refresh(null);
JSONObject response = new
JSONObject(data.getStringExtra(HttpService.RESPONSE));
if (resultCode == 200) {
 if(game id==0)
 game id = response.getInt("game id");
 GridView gv = (GridView)
findViewById(R.id.gridView);
 inRowBoard game = (inRowBoard)gv.getAdapter();
 int game_status = game.checkWin();
 if (game_status==0)
 hints (inRow. WAIT);
 else{
 if(game status==player)
 hints (inRow. WIN);
 hints (inRow. LOSE);
 }
} else{
 if(resultCode==500)
 hints(inRow.NETWORK ERROR);
 else
 hints(inRow. ERROR);
Thread.sleep(5000);
refresh(null);
@Override
public boolean onCreateOptionsMenu(Menu menu) {
 MenuInflater inflater = getMenuInflater();
 inflater.inflate(R.menu.game_menu, menu);
 return true;
public void refresh(MenuItem item) {
 Intent intencja = new Intent(
 getApplicationContext(),
 HttpService.class);
 PendingIntent pendingResult =
createPendingResult(HttpService. REFRESH, new
Intent(), 0);
```

- 40. Utwórz obiekt PendingIntent jako intencję do odbioru komunikatów z serwisu
- 41. Dodaj parametry jako Extras:
 - a. URL
 - b. METHOD
 - c. RETURN
- 42. Uruchom usługę
- 43. Utwórz pomocniczą metodę do wyświetlania komunikatów "hints"
- 44. Pobierz kontrolkę (TextView) hint
- 45. W zależności od przekazanego statusu ustaw test z odpowiedniego zasobu do kontrolki inRowHint


```
intencja.putExtra(HttpService.URL,
HttpService.LINES+game_id);
 //Set data - method of request
 intencja.putExtra(HttpService.METHOD,
HttpService.GET);
 //Set data - intent for result
 intencja.putExtra(HttpService.RETURN,
pendingResult);
 //Start unBound Service in another Thread
 startService(intencja);
private void hints(int status) {
 TextView hint
(TextView) findViewById(R.id.inRowHint);
 switch(status) {
 case inRow. YOUR TURN:
hint.setText(getString(R.string.your turn));
 break;
 case inRow.WAIT:
 hint.setText(getString(R.string.wait));
 break;
 case inRow. ERROR:
 hint.setText(getString(R.string.error));
 break;
 case inRow. CONNECTION:
hint.setText(getString(R.string.connection));
 break;
 case inRow.NETWORK ERROR:
hint.setText(getString(R.string.network_error));
 break;
 case inRow. WIN:
 hint.setText(getString(R.string.win));
 break;
 case inRow.LOSE:
 hint.setText(getString(R.string.lose));
 default:
hint.setText(getString(R.string.new_game));
```

GamesList

- Zmień ikonkę FloatingButtona na plus (ic_input_add)
- W Content_games_list dodaj kontener ListView rozciągniętą na całą długość i szerokość dostępnego ekranu (wartość fill_parent)
- 3. Dodaj kontrolkę TextView o id empty i text pobrany z zasobu empty_list
- 4. Dodaj kontrolkę ProgressBar:

```
<ProgressBar
 android:id="@+id/progressBar1"
 style="?android:attr/progressBarStyleLarge"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_centerHorizontal="true" />
```

5. Obuduj kontrolkę ListView następującym tagiem (pamiętaj aby go później


```
zamknąć:
<android.support.v4.widget.SwipeRefreshLayout</pre>
xmlns:android="http://schemas.android.com/apk/
res/android"
 android:id="@+id/swipe_container"
 android:layout_width="match_parent"
 android:layout_height="match_parent">
 Bundle extras =
 6. W pliku .java, dodaj globalną (dla klasy)
 getIntent().getExtras();
 zmienną private int game i w metodzie
 game = extras.getInt("gra");
 onCreate przypisz do niej wartość Extra
 "gra"
 7. Stwórz listner do odświeżania listy w
 metodzie onCreate:
SwipeRefreshLayout swipeLayout =
(SwipeRefreshLayout)
findViewById(R.id.swipe container);
swipeLayout.setOnRefreshListener(
 new
SwipeRefreshLayout.OnRefreshListener() {
 @Override
 public void onRefresh() {
 refreshGameList();
 Intent intencja=null;
 }
 switch (game)
);
 case R.id.inRow:
 intencja = new
 8. Również w onCreate uruchom
 Intent(getApplicationContext(), inRow.class);
 intencja.putExtra(inRow.STATUS,
 (nieistniejącą póki co) metodę
 inRow.NEW_GAME);
 refreshGameList();
 intencja.putExtra(inRow.MOVES, "");
 break;
 9. Zmień akcję wywoływaną po kliknięciu
 default:
 na floating action buton na kod z prawej
 //TODO - when gamer choose TicTacToe
 Game
 kolumny (uruchomienie nowej gry)
 break;
 startActivity(intencja);
 ListView list =
 (ListView) findViewById (R.id. listView);
 10. Do metody onCreate dodaj jeszcze listner
 list.setOnItemClickListener(new
 obsługi kliknięcia na listę gier
 AdapterView.OnItemClickListener() {
 @Override
 11. W listnerze tym:
 public void onItemClick(AdapterView<?>
 Pokaż progressBar (staw jego
 arg0, View arg1, int arg2, long arg3) {
 widoczność na VISIBLE)
 ProgressBar spinner =
 Przetwórz game id wybranej gry
 (ProgressBar) findViewById(R.id.progressBar1);
 spinner.setVisibility(View.VISIBLE);
 z etykiety klikniętej opcji
 Utwórz intencję do obsługi
 String game id =
 serwisu HTTPService
 arg0.getItemAtPosition(arg2).toString().replac
 e("ID: ","");
 Utwórz obiekt PendingIntent by
 móc odebrać komunikat
 Intent intencja = new Intent(
 getApplicationContext(),
 zwracany przez usługę
 HttpService.class);
 W zależności od wybranej przez
 PendingIntent pendingResult =
 gracza gry ustaw parametr Extras
 createPendingResult(HttpService. GAME_INFO, new
 "URL"
 Intent(), 0);
 Ustaw parametr METHOD
 if(game == R.id.inRow) {
 Usatw parametr RETURN
 intencja.putExtra(HttpService.URL,
 Uruchom usługę
 HttpService.LINES+game id);
 }else{
```

list

//TODO - geting ticTacToe games

- 12. Utwórz metodę do odświeżania listy o nazwie refreshGameList()
 - Ustaw progressBar by był widoczny
 - Ustaw komunikat wskazujący, że aplikacja pobiera listę dostępnych gier z serwera (za pomocą zasobu string)
 - Utwórz intencję dla usługi HttpService
 - Utwórz obiekt PendingIntent do obsługi komunikatu powracającego z usługi
 - Wprowadź parametry żądania http, takie jak:
 - i. URL (zależny od wybranej gry)
 - ii. Metoda żądania
 - iii. Intencja do odbioru zapytania
 - (wszystkie zmienne są dostępne z poziomu Serwisu HttpService)
 - Uruchom serwis
- 13. Stwórz metodę **protected void** onActivityResult(**int** requestCode, **int** resultCode, Intent data) by móc odebrać komunikat zwrócony przez HttpService i wyświetlić listę gier
- 14. Metoda ta działa w dwóch trybach:
 - HTTPService.GAMES_LIST
 - HTTPService.GAME_INFO
- 15. Dla trybu HTTPService.GAMES_LIST:
 - Ukryj progressBar ładowania
 - Utwórz obiekt JSONObject z odpowiedzi usługi
 - Dalsze czynności tylko, gdy dostępnych dla użytkownika gier jest więcej niż 0
 - Ukryj wiadomość o braku dostępnych gier
 - Pobierz obiekt JSONArray z obiektu "games"
 - Sparsuj tabelę z grami do postaci Listy Stringów
 - Ustaw stworzoną listę stringów

```
intencja.putExtra(HttpService.METHOD,
HttpService.GET);
 intencja.putExtra(HttpService.RETURN,
pendingResult);
 startService(intencja);
});
public void refreshGameList() {
 ProgressBar spinner =
(ProgressBar) findViewById(R.id.progressBar1);
spinner.setVisibility(View.VISIBLE);
Snackbar.make(findViewById(R.id.main_list),
getString(R.string.refresh),
Snackbar. LENGTH SHORT)
 .setAction("Action", null).show();
Intent intencja = new Intent(
 getApplicationContext(),
 HttpService.class);
PendingIntent pendingResult =
createPendingResult (HttpService. GAMES LIST,
new Intent(),0);
if(game == R.id.inRow) {
 intencja.putExtra(HttpService.URL,
HttpService.LINES);
}else{
 //TODO - geting ticTacToe games list
intencja.putExtra(HttpService.METHOD,
HttpService.GET);
intencja.putExtra(HttpService.RETURN,
pendingResult);
startService(intencja);
ProgressBar spinner = (ProgressBar)
findViewById(R.id.progressBar1);
spinner.setVisibility(View.GONE);
SwipeRefreshLayout swipeLayout =
(SwipeRefreshLayout)
findViewById(R.id.swipe container);
swipeLayout.setRefreshing(false);
 JSONObject response = new
JSONObject(data.getStringExtra(HttpService. RES
PONSE));
 if(response.getInt("games count")>0)
 TextView no game =
(TextView) findViewById (R.id.empty);
 no_game.setVisibility(View.GONE);
 JSONArray games = new
JSONArray(response.getString("games"));
 ArrayList<String> items = new
ArrayList<String>();
 for(int i=0;
i<response.getInt("games count");i++){
 JSONObject game =
games.getJSONObject(i);
 items.add("ID:
"+game.getString("id"));
 ArrayAdapter<String> gamesAdapter =
```

jako ArrayAdapter i przypisz go do listView

16. Dla trybu HTTPService.GAME INFO:

- Ukryj progressBar
- Sprawdź jaka gra została wybrana
- Utwórz Intencję dla wybranej gry
- W bloku try...catch utwórz obiekt JSON z odpowiedzi usługi
- Ustaw parametry intencji wywołania gry takie jak:
 - i. GAME_ID
 - ii. STATUS
 - iii. PLAYER
 - iv. MOVES
- Do ustawienia tych parametrów wykorzystaj dane pobrane z obiektu JSON
- Jako status należy wyliczyć czy aktualnie jest ruch gracza
- Uruchom usługę

```
new ArrayAdapter<String>(this,
android.R.layout. simple list item 1, items);
 ListView list =
(ListView) findViewById(R.id.listView);
 list.setAdapter(gamesAdapter);
}catch (Exception ex) {
 ex.printStackTrace();
ProgressBar spinner = (ProgressBar)
findViewById(R.id.progressBar1);
spinner.setVisibility(View.GONE);
if(game==R.id.inRow) {
 Intent intencja = new
Intent(getApplicationContext(), inRow.class);
 try {
 JSONObject response = new
JSONObject(data.getStringExtra(HttpService. RES
PONSE));
 intencja.putExtra(inRow. GAME_ID,
response.getInt("id"));
 if (response.getInt("status") == 0 &&
response.getInt("player1") == 2) {
 intencja.putExtra(inRow.STATUS,
inRow. YOUR TURN);
 } else if (response.getInt("status")
== 1 && response.getInt("player1") == 1) {
 intencja.putExtra(inRow. STATUS,
inRow. YOUR TURN);
 } else if (response.getInt("status")
== 2 && response.getInt("player1") == 2) {
 intencja.putExtra(inRow.STATUS,
inRow.YOUR_TURN);
 } else
 intencja.putExtra(inRow. STATUS,
inRow. WAIT);
 intencja.putExtra(inRow.PLAYER,
response.getInt("player1"));
 intencja.putExtra(inRow.MOVES,
response.getString("moves"));
 startActivity(intencja);
 } catch (Exception ex) {
 ex.printStackTrace();
}else if(game==R.id.ticTac) {
 //TODO - start chosen game for TicTacToe
```

AndroidManifest

 Dodatkowo dodaj do pliku AndroidManifest.xml uprawnienia aplikacji do korzystania z sieci:

```
<uses-permission android:name=
"android.permission.INTERNET"
/>
```

Uwagi końcowe

Kody wraz z komentarzami do kompletnego projektu dostępne są na https://github.com/asmolinski/GamesAPIClient

W w/w projekcie wykorzystano starą (niedziałającą obecnie) lokalizację API antons.pl/games aby dany kod poprawnie komunikował się z serwerem należy zmienić adres na games.antons.pl pozostała struktura endpointów pozostała bez zmian.