

Project 8: Tic Tac Toe


Assignment

 Write an HTML and JavaScript page that pemits users to play Tic Tac Toe.


- Both players use a single browser.
 - Alternating plays.

- First player is X.
- Second play is Y.


Example: Initial Screen


X Plays


Y Plays


X Plays


Y Plays


X Plays


Y Plays


X Plays and Wins


A Stalemate


Requirements

- Your app should match the example in appearance and functionality.
 - Users play by clicking on a blank square.
 - Prevent users from playing on a square that is already taken.
 - Permit users to play on any blank square.
 - Determine when game is over
 - Winner or stalemate.

Requirements

- HTML and JavaScript only
 - No C# code or ASPX controls.

- Use jQuery where appropriate.
 - Practically everywhere!
 - Use jQuery API rather than DOM API.

Free Files

- You can download the html file from the class web site
 - http://www.cse.usf.edu/~turnerr/195
 - File TicTacToe.html
- You can download jquery from jquery.com
 - http://jquery.com/download/
 - File jquery-1.11.1.min.js

Requirements

- Write a single event handler for click events.
- Use jQuery to bind each button's click event to the one event handler.
 - The event argument passed to the handler identifies the button that was clicked.

```
function btnxy_Click(e) {
...
e.target.id is a JavaScript string that is the id of the
```

button that was clicked. For example "btn23"

■ See http://api.jquery.com/category/events/event-object/

Implementation Tips

- Remember that the argument to the jQuery \$() function is a string.
 - Usually a string literal, as in \$('#input_box')
 - Can be a variable, or the result of a contatenation, as in \$('#' + e.target.id)

Implementation Tips

- Keep it simple.
- Work in tiny steps.
 - Get each step to work correctly before going to the next step.
 - Use alerts or breakpoints to see what is happening.

- Before starting to write code
 - Review the presentations on the class web site.
 - Be sure you understand the examples.
 - Think about what is needed and how to get there in small steps.


Implementation Tips

 Everything you need to do, or something very similar, has appeared in examples presented in class.

Use what you have seen in this course.

Ground Rules

- You may work with one or two other students.
 - OK to work alone if you prefer.
- If you do collaborate
 - All group members are expected to contribute.
 - Only one group member should submit the website files in Canvas.
 - Include a comment with the names of all group members.
 - Other group members submit just a comment with the names of all group members.

Submission

- Submit your web site folder via Canvas.
- Zip your web site folder using the Windows "Send to Compressed Folder" command.
- Submit the .zip file
 - Do not submit any other form of compressed file.
- Do not deploy your files to a server.

Ground Rules

- Do not share your work with other students (outside your group.)
 - Before or after submitting the project.
 - OK to discuss the project.

- Do not copy any other student's code.
 - Or even look at it.
- Do not let anyone copy or examine your code.

Ground Rules

Except for code posted on the class web site and jquery.com

- Do not copy code from the Internet
 - or any other source.

Write your own code.


Due Date

- Project is due by 11:59 PM, Sunday, Nov. 30
 - Project submitted after the deadline will be subject to a penalty of 10 points per hour.

End of Presentation 23