

Yang DENG ydeng@se.cuhk.edu.hk

Environment Configuration

Windows

VcXsrv: https://sourceforge.net/projects/vcxsrv

If you need to run GUI programs. run putty.exe

- [Connection]-[SSH]-[X11]:
 - □ Enable X11 forwarding
- [Session]:
- ☐ Host Name: (e.g.) cuse81
- ☐ **Save** for later use
- □ Double click the saved session name to start SSH

MacOS

Xquartz: https://www.xquartz.org

ssh -X user@linux03.se.cuhk.edu.hk

(Same as Assignment 2)

Project Overview

1.

- The objective of this assignment is to complete the game "**Higher-Or-Lower**" in **C** by implementing several methods.
- The project also has an **EXTENSION PART** to let you extend the program in your own way.

- 1) The GTK library is required for this project. Currently only linux03-linux05 can compile your programs.
- 2) Material for this project can be found in this folder: ~seem3460/distribute/proj1
- 3) To download the files to your own home directory, run the following commands:

cp -r ~seem3460/distribute/proj1 ~/proj1 cd ~/proj1

4) Compile the program with the following commands (You may see a lot of warnings. Please see the Task part to fix them):

make main

5) Run the program with the following commands (You will see a window but it can do nothing):

./main

Demo

- 1) cp -r ~seem3460/distribute/proj1_demo ~/proj1_demo
- 2) cd ~/proj1_demo
- 3) ./main

(If you cannot see any windows open, please ensure you have enabled the X11 Forward and VcXsrv is installed and opened. Or XQuartz in MacOS)

Problem Specification

- The "Higher-Or-Lower" Game
- Program Structure
- The Task Main Part
- The Task Extension Part

"Higher-Or-Lower"

- 1) The game is played by 2 human players. At the beginning of a new game, **one card** is dealt to each player.
- 2) The game has **9 rounds**. In each round, an extra card will be dealt to each player.
- 3) Before the card is dealt, the player guesses whether the coming card is higher or lower than his opponent's last card dealt by clicking the "**Higher**" or "**Lower**" button.
- 4) A correct guess wins 10 points while a wrong guess loses 5 points.
- 5) All players start from zero points. After the rounds, the player who scores most points wins.
- 6) The "**New Game**" button, whenever it is clicked, should reset everything and start a new game. The "**Quit Game**" button should close the game window.

Program Structure

- 1) Some C functions in some files are provided to you as a starting point. It contains 3 files: **main.c**, **gui.c** and **highlow.c**.
- 2) DO NOT modify anything in **main.c** unless you have particular demand.

File	Function	Functionality
main.c	main	int main (int argc,char **argv). The main function for our program. Please DO NOT modify this file.

File	Function	Functionality
highlow.c	add_new_card	int add_new_card(int container_id, int step); Add specific card image into a container. If container = 0, it will add card into the north container. If container = 1, it will add card into the south container. Step indicates which card in the deck will be used.
	get_prompt	char * get_prompt(); Get the prompt to show. It will show each player's score.
	new_game	void new_game(); Create a new game. It should 1) initialize the status variable; 2) Clear north and south container; 3) Set the initial prompt; 4) Shuffle the card deck; 5) Add initial card for north and south player; 6) Show ingame buttons.

File	Function	Functionality
highlow.c	card_shuffle	void card_shuffle(); Shuffle the cards in the card_deck.
	end_game	void end_game(); It will 1) Hide the ingame buttons; 2) Print the final results about who win the game.
	higher_lower	void higher_lower(int is_higher); Game logicals for users if they press higher or lower. It will: 1) Draw a new card from the card container; 2) Calculate the score for the player; 3) Update the status variable.
	on_click_higher	void on_click_higher(); Will be bound to GUI button Higher. It will call the higher_lower function.

File	Function	Functionality
highlow.c	on_click_lower	void on_click_lower(); Will be bound to GUI button Lower. It will call the higher_lower function.
	on_click_hint	void on_click_hint(); (Extension part) Show how many cards are remaining.
gui.c	clear_child	void clear_child(GtkWidget* container); Clear all images in the container by the given container pointer.
	clear_container	void clear_container(int container_id); Clear all images in the container by the given container ID.

File	Function	Functionality
gui.c	set_prompt	void set_prompt(char *); Show the given string in the GUI as the prompt.
	show_ingame_b uttons	void show_ingame_buttons(); Show ingame buttons including Higher, Lower, and Hint.
	hide_ingame_bu ttons	void hide_ingame_buttons(); Hide ingame buttons including Higher, Lower, and Hint.
	get_image_path	char* get_image_path(int card); Given a card ID, generate an image path. In most places of the program, cards are indexed using their rank: 0=*2<*2<*2<*3<<*A=51 But the PNG files in picture folder uses another index. So we need a function for conversion.

File	Function	Functionality
gui.c	add_image	void add_image(int container_id, int card); Add the card into the container.
	quit_game	void quit_game(GtkWindow *window); Quit the game. This will be used by GTK.
	activate	void activate (GtkApplication *app, gpointer user_data); Register all GUI components.

Task - Main Part

The followings are the main tasks:

- 1) To implement a good C program design, create header file **gui.h** for **gui.c** and revise the declaration in **main.c** and **gui.c** accordingly. Revise the **makefile** to compile the program.
- 2) Complete get_image_path (int card), quit_game(GtkWindow *window), end_game(), new_game(), higher_lower(int is_higher), to make the game run smoothly.
- 3) Prepare a sample Linux interaction output.

The **MAIN PART** constitutes **90%** of the total mark. You are strongly advised not to modify any part except parts labelled with the "**CODE HERE**" comments. But the **EXTENSION PART** in general requires some other extra modification.

Sample Linux Interaction Output

The Sample Linux Interaction Output should contain some sample Linux input commands and 5 output for task management and compilation. It also contains sample execution of the program.

- The Linux command "script" should be used to capture the terminal data and information. Whatever the user types and information displayed on the terminal will be automatically saved into the <sample-output-file>. (Use CTRL-D to quit the terminal capture.)
- The file content MUST contain the followings:
 - ☐ Display the content of the makefile by the command "cat makefile"
 - ☐ Compile the program by the command "make"
 - Execute the executable file by the command "./main" After capturing the content of the "Sample Linux Interaction Output" file, copy a version of this file with the name <student-ID>-project-interact.txt

Extension Part

- The extension part is an open-ended task that constitutes **10%** of the total mark.
- You may do any kind of upgrade to the program given that your final program **keeps the meaning of the game well** (otherwise marks will be deducted for your MAIN PART). Marks will be awarded according to the difficulty of the extension you made.
- You should also write a report not exceeding one page.
- The awarded marks will be up to the SUM OF VALUE of simultaneous extensions you made, bounded by 10%.

Extension Part

	The 1	following extension is worthy of 2% :
		Alert user when user clicks "Quit Game": ask the user if she/he would
		like to quit the game. If the user clicks "Yes", then quit. Otherwise, keep the status
	Each	of the following extension is worthy of 5% :
		Make a graphical highlight to show either: the player in turn; or the score
		status
		Add a "Hint" button for showing the count of remaining cards
		Add a "Cheat" button for displaying the next card in the game interface
		Add a "Pass" button for not making a guess and gets zero point in a round
		Implement a computer player that plays South
-	Each	of the following extension is worthy of 10%:
		Change the game design (including the interface) to make it a three-player
		game
		Add a "Back" button for retracting one or more steps

Extension Part

Note:

- If you complete the extension part, you should write a report **not exceeding one** page.
- The file name should be <student-ID>-extension-work.pdf
- The report should describe what you have done in the extension part and the meaning of each new class.

Submission

- There are seven files that should be contained in the submission, including (1) main.c, (2) highlow.c, (3) gui.c, (4) gui.h, (5) makefile, (6) <student-ID>-project-interact.txt, (7) <student-ID>-extension-work.pdf
- Download the files (1-6) from the Linux server to your local machine (same as Assignment 2).
- Place all these files and your report (7) in the same folder **<student-ID>-project**
- Compress the folder <student-ID>-project into one zipped file <student-ID>-project.zip
- Submit the zipped file to the CUHK Blackboard. Multiple attempts are allowed before the deadline but the last attempt will be graded.

4.

Question & Answer

- With any questions about the mini-project, please check the following Google Document for Q&A first and write only new questions that have not been asked yet: https://docs.google.com/document/d/1ELPYct1N0npCJNIME4JtxnX8-JjDrekO2QGRJ8LkgCA/edit?usp=sharing
- Or send an email to <u>ydeng@se.cuhk.edu.hk</u>

Thanks!

Any questions?