Klondike Solitaire

CS 458

Due 11:59 pm, Wednesday May 4, 2016

Figure 1: Klondike Solitaire Screenshots on iPad 2 and iPhone 6.

1 Introduction

This project describes an implementation of the popular *Klondike* solitaire card game for iOS. For a detailed description of how its played check out wikipedia:

http://en.wikipedia.org/wiki/Klondike_(solitaire)

The game uses a standard 52-card deck of playing cards; Each card is either face-up or face-down on a card table as illustrated in Figure 1. Section 2 explains the terminology for the various regions of the card table. The MVC model elements represent a deck of (immutable) playing cards and a game engine that records the state of the game and dictates legal moves as described in Section 3. Section 4 describes how to represent playing cards and card table regions with Core Animation Layers. Most of the user interaction is handled by the SolitaireView class in the implementation described here. Other potential features are listed in Section 5.

2 Card table terminology and layout

Figure 2: Layout of regions and cards.

There are thirteen regions that can hold stacks of cards as illustrated in Figure 2:

stock Holds cards (face down) not yet in play elsewhere. The user taps the top card to deal one or more cards (my app deals three) which are then flipped over and moved to the top of the waste.

waste Holds cards (face up) dealt from the stock. The user can move the top card onto one of the foundation or tableau stacks.

foundation One of four stacks that hold thirteen cards from ace to king all of the same suit. The goal is to get all 52 cards onto the foundation stacks.

tableau One of seven stacks that hold zero of more face down cards beneath a set of face up cards that alternate in color and descend in rank (ace is the lowest rank). A king may be placed on an empty tableau.

3 The Model

3.1 Cards

We represent a playing card by its suit and rank as listed in Figure 3. The == operator is overloaded for Card's and we add a hashValue property so that Card's can be Hashable (so we can use them as dictionary keys and store them in Set's.).

```
enum Suit : UInt8 {
 case SPADES = 0
 case CLUBS = 1
 case DIAMONDS = 2
 case HEARTS = 3
}
let ACE
 : UInt8 = 1
let JACK : UInt8 = 11
let QUEEN : UInt8 = 12
let KING : UInt8 = 13
func ==(left: Card, right: Card) -> Bool {
 return left.suit == right.suit && left.rank == right.rank
}
struct Card : Hashable {
 let suit : Suit // .SPADES ... .HEARTS
 let rank : UInt8 // 1 ... 13
 var hashValue: Int {
 return Int(suit.rawValue*13 + rank - 1) // perfect hash to 0 ... 51
 }
 init(suit s : Suit, rank r : UInt8) {
 suit = s;
 rank = r
 }
}
```

Figure 3: We represent each playing card as an (immutable) struct that encodes the card's suit and rank. By conforming to the Hashable protocol we can use cards as dictionary keys.

3.2 Game Engine

The state of the game and behaviors are defined by a singleton object (stored in the App Delegate) that is an instance of the Solitaire class which has the following interface:

```
init() Create new Solitaire game model object.
func freshGame() Reshuffle and redeal cards to start a new game.
func gameWon() -> Bool All cards have successfully reached a foundation stack.
func isCardFaceUp(card : Card) -> Bool Is given card face up?
```

```
func fanBeginningWithCard(card : Card) -> [Card]? Array of face up cards found stacked
  on top of one of the tableau's.
```

func canDropCard(card : Card, onFoundation i : Int) -> Bool Can the given cards be legally dropped on the ith foundation?

func didDropCard(card: Card, onFoundation i: Int) The user did drop the given card on on the *i*th foundation.

func didDropCard(card : Card, onTableau i : Int) The user did drop the card on the on the *i*th tableau.

func canDropFan(cards : [Card], onTableau i : Int) \rightarrow Bool Can the given stack of cards be legally dropped on the i tableau?

func didDropFan(cards: [Card], onTableau i: Int) A stack of cards has been dropped in the ith tableau.

func canFlipCard(card : Card) -> Bool Can user legally flip the card over?

func didFlipCard(card : Card) The user did flip the card over.

func canDealCard() -> Bool Can user move top card from stock to waste?

func didDealCard() Uses did move the top stack card to the waste.

func collectWasteCardsIntoStock() Move all waste cards back to the stock (they're all flipped over – order is maintained).

3.3 Internal representation

Internally we store the various card stacks in arrays and keep track of which cards are "face up" in a set:

```
class Solitaire {
 var stock : [Card]
 var waste : [Card]
 var foundation : [[Card]] // Array of 4 card stacks
 var tableau : [[Card]] // Array of 7 card stacks

 private var faceUpCards : Set<Card>;
 ...
}
@end
```

4 The View Elements

4.1 Displaying Poker Cards

I represent each card visually using a custom CALayer subclass named CardLayer – each instance is permanently associated with exactly one of the model's Cards:

```
class CardLayer: CALayer {
 let card : Card
 var faceUp : Bool {
 didSet {
 if faceUp != oldValue {
 let image = faceUp ? frontImage : CardLayer.backImage
 self.contents = image?.CGImage
 }
 }
 }
 let frontImage : UIImage
 static let backImage = UIImage(named: ...)
 init(card : Card) {
 self.card = card
 faceUp = true
 frontImage = imageForCard(card) // load associated image from main bundle
 super.init()
 self.contents = frontImage.CGImage
 self.contentsGravity = kCAGravityResizeAspect
 }
}
```

Each card image is stored in a UIImage instance (loaded from PNG's stored the app's bundle at launch time) whose CGImage property is used to set the CardLayer's contents property. A single image is shared by all CardLayer's to represent the backside of the card and a unique image is used when the card is face up. Using Core Animation layers has the advantage of being automatically animated as they change position and their stacking order is controlled by the zPosition property.

4.2 The Card Table View

Most of the UI interaction (e.g., touching and dragging cards) is handled directly by my SolitaireView class ¹ which encapsulates the card table view elements and all the playing cards and has direct access to the model object (lazy loaded from the App Delegate). Internally I represent all the pertinent regions of the card table with a CALayer which are added (along with all 52 playing cards) as sublayer's the view's main layer. I use a dictionary to map a model Card to its associated CardLayer.

¹Perhaps it would be more appropriate for the view controller to handle much of this logic.

```
class SolitaireView: UIView {
 var stockLayer : CALayer!
 var wasteLayer : CALayer!
 var foundationLayers : [CALayer]! // four foundation layers
 var tableauLayers : [CALayer]!
 // seven tableau layers
 var topZPosition : CGFloat = 0 // "highest" z-value of all card layers
 var cardToLayerDictionary : [Card : CardLayer]! // map card to it's layer
 var draggingCardLayer : CardLayer? = nil // card layer dragged (nil => no drag)
 var draggingFan : [Card]? = nil
 // fan of cards dragged
 var touchStartPoint : CGPoint = CGPointZero
 var touchStartLayerPosition : CGPoint = CGPointZero
 lazy var solitaire : Solitaire! = { // reference to model in app delegate
 let appDelegate = UIApplication.sharedApplication().delegate as! AppDelegate
 return appDelegate.solitaire
 }()
 . . .
 }
@end
```

4.2.1 Initializing the View

An instance of my SolitaireView, which is stored in the StoryBoard, is further initialized after it has been descrialized from the StoryBoard. Each layer is created and added as a sublayer to the view's main layer. Each layer is given a name for future identification on user touches.

```
override func awakeFromNib() {
 self.layer.name = "background"

 stockLayer = CALayer()
 stockLayer.name = "stock"
 stockLayer.backgroundColor =
 UIColor(colorLiteralRed: 0.0, green: 0.5, blue: 0.0, alpha: 0.3).CGColor
 self.layer.addSublayer(stockLayer)

... create and add waste, foundation, and tableau sublayers ...

let deck = Card.deck() // deck of poker cards
 cardToLayerDictionary = [:]
 for card in deck {
 let cardLayer = CardLayer(card: card)
 cardLayer.name = "card"
 self.layer.addSublayer(cardLayer)
 cardToLayerDictionary[card] = cardLayer
```

```
}
}
```

The actual positions and sizes of each layer is determined later as described in the next section.

4.2.2 Table Layout

The various sublayers are (re)arranged when the orientation of the app changes which triggers the view's layoutSublayersOfLayer: method:

```
override func layoutSublayersOfLayer(layer: CALayer) {
 draggingCardLayer = nil // deactivate any dragging
 layoutTableAndCards()
}
```

The view provides a method that determines the size and position of each layer based on the current view geometry:

```
func layoutTableAndCards() {
 let width = bounds.size.width
 let height = bounds.size.height
 let portrait = width < height
 ... determine size and position of stock, waste, foundation
 and tableau layers ...
 layoutCards()
}</pre>
```

The size, position, and z-order of each card layer is computed in the method below. The cards in each tableau stack is fanned downwards.

```
func layoutCards() {
 var z : CGFloat = 1.0

let stock = solitaire.stock
for card in stock {
 let cardLayer = cardToLayerDictionary[card]!
 cardLayer.frame = stockLayer.frame
 cardLayer.faceUp = solitaire.isCardFaceUp(card)
 cardLayer.zPosition = z++
}

... layout cards in waste and foundation stacks ...

let cardSize = stockLayer.bounds.size
 let fanOffset = FAN_OFFSET * cardSize.height
 for i in 0 ..< 7 {</pre>
```

4.2.3 Dragging and Tapping Cards

Most of the user interaction involves the user selecting a card (or stack of cards), dragging them to another location, and dropping them on a stack. Other gestures can trigger actions as well:

- 1. The user taps on the top card of the stock when wanting to "deal" another card;
- 2. A tap on the stock causes all the waste cards to be collected back into the stock;
- 3. A double tap provides a shortcut that automatically moves a top face-up card to a foundation stack (if legal).

Most actions begin on a user touch where we can use CALayer's hitTest: method to determine which layer was touched:

The following method is used to drag or move a CardLayer (or a fanned stack of CardLayer's). The instance variables draggingCardLayer and draggingFan are set in the touchesBegan:withEvent: method when the user selects a card (or stack of cards) to drag. While the user is dragging cards (e.g., while processing a touchesMoved:withEvent: message) we want to disable animation, but otherwise we animate the change of position:

```
func dragCardsToPosition(position : CGPoint, animate : Bool) {
 if !animate {
 CATransaction.begin()
 CATransaction.setDisableActions(true)
 }
 draggingCardLayer!.position = position
 if let draggingFan = draggingFan {
 let off = FAN_OFFSET*draggingCardLayer!.bounds.size.height
 let n = draggingFan.count
 for i in 1 ..< n {
 let card = draggingFan[i]
 let cardLayer = cardToLayerDictionary[card]!
 cardLayer.position = CGPointMake(position.x, position.y + CGFloat(i)*off)
 }
 }
 if !animate {
 CATransaction.commit()
 }
}
```

For example, if the user drops a fan of cards in a bogus location, we can use this method to animate moving them back to their original position.

4.2.4 Dropping Card(s)

When a touch sequence ends we need to do the following:

- 1. Determine where the user is attempting to drop the card(s) by comparing the frame of the layer being dragged with all the frames of potential target layers (CGRectIntersectsRect is useful here).
- 2. Check to see if this is a valid drop (can't just drop them anywhere) and a legal drop (consult the model).

- 3. If the drop is okay, then the model needs to be informed of the change and the view needs to updated accordingly.
- 4. If the drop is not okay, then the card(s) need to moved back

```
override func touchesEnded(touches: Set<UITouch>, withEvent event: UIEvent?) {
 if let dragLayer = draggingCardLayer {
 if dragging only one card {
 ... determine where the user is trying to drop the card
 ... determine if this is a valid/legal drop
 ... if so, update model and view
 ... else put card back from whence it came
 } else { // fan of cards (can only drop on tableau stack)
 ... determine if valid/legal drop
 ... if so, update model and view
 ... else put cards back from whence they came
 }
 draggingCardLayer = nil
}
```

5 Other Bells and Whistles

5.1 Persistent Store

When the app enters the background, the state of the model should be saved in the app's sandbox. Note that my Card type is a Swift struct (not a class) and thus can not conform to the NSCoding protocol for archival purposes. Instead I allow Card's to be created/saved from/to a property list (plist) compatible dictionary:

Similarly I allow my Solitaire model class to be persistently stored as a plist:

```
class Solitaire {
 var stock : [Card]
 var waste : [Card]
 var foundation : [[Card]]
 var tableau : [[Card]]
 private var faceUpCards : Set<Card>;
 ...
 init(dictionary dict : [String : AnyObject]) { // for retrieving from plist
 ...
 }
 func toDictionary() -> [String : AnyObject] { // for storing in plist
 ...
 }
}
```

When the app enters the background state, save the game's state as a plist in the app's sandbox. When the app is launched, check to see if the state of the previous run has been saved; If so, load the model state from the plist stored in the app's sandbox, otherwise create a new (random) game.

5.2 Animating the deal

If you are dealing more than one card at a time when the use touches the card on the top of the stock, there should be a sequence of animations triggered for each card. Don't forget to update the layer's model layer before each animation so that the final resting place each dealt card persists!

5.3 Undo

Allowing the user to undo (and redo) actions is a nice feature (but maybe encourages cheating). To accomplish this you need to record the appropriate set of actions that undo (and redo) the recent actions. You might not realize it, but your app already has an undoManager property that is an instance of NSUndoManager that handles a lot of this machinery. In fact, it is already wired to respond to a shake gesture if you make your view a first responder. Recording all the necessary actions is a bit of work – see your textbook on undo manager (or come talk to me) if you are really interested.

5.4 Party when the user wins!

The user should get some sort of visual "pay off" when (s)he wins. A cool card animation might be the ticket.

5.5 Finishing up

Polishing the final app and following the steps needed for submission to the iTune's store is worth practicing. This can easily be made into a universal app that operates in all orientations – the trick

is making the cards just the right size and placing the tableaus so you can see up to 6+13 cards fanned out (6 face-down cards plus king through ace).