```
// A simple snake game project(program) :)
#include<iostream>
using namespace std;
 // used for rand()
#include <stdlib.h>
#include<conio.h>
 // used for getch() and kbhit()
#include<windows.h>
 // used for sleep()
#include<iomanip>
bool gameover;
 // can also use flag variable
const intheight=20;
const int width=20;
int x,y,fruitx,fruity,score;
int tailx[100], taily[100];
int tail, tough=0;
 // can also use glabal const int variables
enum direction{
 STOP=0, LEFT, RIGHT, UP, DOWN
 // of name STOP, LEFT, RIGHT, UP, DOWN having
};
 // values 0,1,2,3,4 respectivally
direction dir;
void setup()
 // inicialise the inicial values, run only once
{
 gameover=false;
 // default movemebnt of snake
 dir=UP;
 x=width/2;
 // x and y are coordinats of default snake head
```

```
// position
 y=height/2;
 fruitx=rand()%width;
 // coordinates of default randam fruit position
 fruity=rand()%height;
 score=0;
 tail=0;
}
void draw()
{
 system("cls");
 //used to clear the previous screen, so that
 inti,j,k;
 //each time when draw() runs the position of
 for(i=0;i<width+1;i++)
 //the box remains the same .
 cout<<"#";
 // prints upper boundary
 cout<<endl;
 for(i=0;i<height;i++)</pre>
 {
 for(j=0;j<width;j++)</pre>
 {
 if(j==0||j==width-1) // prints side boundary
 cout<<"#";
 // snake head
 if(i==y\&\&j==x)
 cout<<"0";
 else if(i==fruity&&j==fruitx) // fruit
 cout<<"*";
 else
 {
```

```
// can also use int flag variable
 bool print=false;
 for(k=0;k<tail;k++)
 {
 if(tailx[k]==j\&\&taily[k]==i) // printing of tail of snake
 {
 cout<<"o";
 print=true;
 }
 }
 if(!print)
 cout<<" ";
 }
 }
 cout<<endl;</pre>
 }
 for(i=0;i<width+1;i++)
 //lower boundary
 cout<<"#";
 cout<<endl;
 cout<<" YOUR SCORE = "<<score<<endl;</pre>
}
void input()
{
 char ch;
 // keyboard hit f(), returns 1 when we hit the
 if(!kbhit())
 // keyboard else returns 0
 {
 switch(ch)
```

```
{
 case 'w' : dir=UP ;
 break;
 case 'a' : dir=LEFT;
 break;
 case 's': dir=DOWN;
 break;
 case 'd' : dir=RIGHT ;
 break;
 case 'x' : gameover=true;
 break;
 }
}
 // else part for default movement of
else
{
 // the snake in the same direction till
 switch(getch())
 // user don't inputs any movement
 {
 case 'w': dir=UP;
 ch='w';
 break;
 case 'a' : dir=LEFT;
 ch='a';
 break;
 case 's': dir=DOWN;
 ch='s';
 break;
 case 'd' : dir=RIGHT ;
 ch='d';
```

```
break;
 case 'x' : gameover=true;
 break;
 }
 }
}
void logic()
{
 int prevx,prevy,prev2x,prev2y,i;
 //line 120-136 for the tail
 prevx=tailx[0];
 prevy=taily[0];
 tailx[0]=x;
 taily[0]=y;
 for(i=1;i<tail;i++)
 // SWAPPING of values of array
 {
 prev2x=tailx[i];
 prev2y=taily[i];
 tailx[i]=prevx;
 taily[i]=prevy;
 prevx=prev2x;
 prevy=prev2y;
 }
 switch(dir)
```

```
{
 case UP: y--;
 break;
 case DOWN: y++;
 break;
 case LEFT: x--;
 break;
 case RIGHT: x++;
 break;
 default:break;
}
 // if snake hits its own tail it will
for(i=0;i<tail;i++)
{
 // die
 if(tailx[i]==x&&taily[i]==y)
 {
 gameover=true;
 system("cls");
 cout<<"\n GAME OVER: you hit/bite your tail";</pre>
 }
}
if(tough==1)
{
 if(x<0||x>width||y<0||y>height) // if the snake hit the wall it
 {
 // will die
 gameover=true;
 system("cls");
```

```
}
 }
 else
 {
 if(x<0)
 // if snake hit the wall it will continue
 x=width-1;
 // from same position on the opposite
 // wall
 else if(x>width-2)
 x=0;
 if(y<0)
 y=height-1;
 else if(y>height)
 y=0;
 }
 if(x==fruitx&&y==fruity)
 // if snake ate the fruit score
 // should increase and new fruit
 {
 // position should be atomatically
 score+=10;
 fruitx=rand()%width;
 // genereted on the screen
 fruity=rand()%height;
 // length of tail increases
 tail++;
 }
}
int main()
{
 int n, choice;
```

cout<<"\n GAME OVER: you hit the wall ";</pre>

```
cout<<"\n\n\.....KEYBOARD INSTRUCTIONS.....";
cout<<endl<<setw(30)<<"KEYBOARD KEYS"<<setw(30)<<"OPERATION";
cout<<"\n-----";
cout<<endl<<setw(25)<<"w"<<setw(40)<<"uppward movement";
cout<<endl<<setw(25)<<"s"<<setw(40)<<"downward movement";
cout<<endl<<setw(25)<<"a"<<setw(40)<<"left movement";
cout<<endl<<setw(25)<<"d"<<setw(40)<<"right movement";
cout<<endl<<setw(25)<<"x"<<setw(40)<<"quite/exit game";
cout<<"\n-----";
cout<<"\n\n # all keys should be in lower case only\n (as game works on ASCII values)";
cout<<"\n\n\n enter level of game you wan to play ";
cout<<"\n 1. EASY \n 2. MEDIAM \n 3. HARD ";
cout<<"\n 4. ULTRA TOUGH (if you even hit the wall you will die )";
cout<<"\n\n please enter choice ";
cin>>choice;
if(choice==1)
 n=100;
else if(choice==2)
 n=50;
else if(choice==3)
 n=10;
else
{
 tough=1;
 n=70;
```

```
}
system("cls");
setup();
while(!gameover)
 // can also use while (flag) we only need to run the
{
 // loop infinitr no of times
 draw();
 input();
 logic();
 // f() to delay the output screen each time it
 Sleep(n);
}
 // get executed for n milli-secondes
cout<<"\n\n....";
 YOUR FINALSCORE = "<<score;
cout<<"\n
cout<<"\n....";
getch();
getch();
return 0;
```

}

