

Un nouveau jeu

Trouver, à partir d'une couleur de départ, une couleur en modifiant les composantes rouge, vert et bleu de la couleur de départ. On peut choisir la couleur de départ.

MainActivity

GameActivity

GameModel

Modèle crée à la création de l'application.

```
public class GameModel {  
  
 int getColor();  
 int getStartColor();  
 int getEndColor();  
 void setStartColor(int c);  
 void setEndColor(int c);  
 void resetColor();  
 void changeColor(int c, boolean sign);  
 boolean endOfGame();  
}
```

Constructeur : GameModel()

Classes utilitaires

Une couleur

```
public class ColorData {  
 ColorData(String name, int color)  
 String getName()  
 int getColor()  
 boolean getDone()  
 void setDone(boolean b)  
}
```

Un jeu : plusieurs couleurs de départ, une couleur à atteindre

```
public class ColorPuzzle {  
 ArrayList<ColorData> getStartColors()  
 ColorData getStartColor(int i)  
 int getEndColor()  
 public void addStartColor(ColorData colorItem)  
 public void setEndColor(int endColor)  
}
```

L'application

```
public class TheApplication extends Application {  
 @Override  
 public void onCreate()  
  
 GameModel getGame()  
 void setGame(ColorPuzzle puzzle, int i)  
  
 int getCurrentPuzzleIndex()  
 ColorPuzzle getCurrentPuzzle()  
 void setCurrentPuzzle(int i)  
 void nextPuzzle()
```


L'application (suite)

```
void inputSomeColorPuzzles() {  
  
 colorPuzzles = new ArrayList<ColorPuzzle>();  
 Random ran = new Random();  
  
 ColorPuzzle colorPuzzle = new ColorPuzzle();  
 colorPuzzle.setEndColor(Color.rgb(ran.nextInt(255), ran.nextInt(255),  
 ran.nextInt(255)));  
 colorPuzzle.addStartColor(new ColorData("RED", Color.RED));  
 colorPuzzle.addStartColor(new ColorData("GREEN", Color.GREEN));  
 colorPuzzle.addStartColor(new ColorData("BLUE", Color.BLUE));  
 colorPuzzles.add(colorPuzzle);  
  
 colorPuzzle = new ColorPuzzle();  
 colorPuzzle.setEndColor(Color.rgb(ran.nextInt(255), ran.nextInt(255),  
 ran.nextInt(255)));  
 colorPuzzle.addStartColor(new ColorData("CYAN", Color.CYAN));  
 colorPuzzle.addStartColor(new ColorData("MAGENTA", Color.MAGENTA));  
 colorPuzzle.addStartColor(new ColorData("YELLOW", Color.YELLOW));  
 colorPuzzles.add(colorPuzzle);  
  
}  
  
}
```


MainActiviy

Composants de l'interface (la *vue*)

- ▶ une *liste* pour choisir la couleur de départ (composant `ListView`) ;
- ▶ un bouton pour terminer (EXIT) ;
- ▶ un bouton pour accéder à une autre liste de couleurs de départ (NEXT)

MainActivity

GameActivity

activity_main.xml

```
<RelativeLayout [...] >
 <TextView [...]
 android:text="Color Droid" />
 <ListView
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:id="@+id/colorList" />
 <LinearLayout [...] >
 <Button [...]
 android:id="@+id/buttonExit" />
 <Button [...]
 android:text="NEXT"
 android:onClick="onClickNext"
 android:id="@+id/buttonNext" />
 </LinearLayout>
</RelativeLayout>
```

GameActivity

Composants de l'interface et comportement

- ▶ la surface de jeu : SurfaceView réactive ;
- ▶ la couleur à atteindre : TextView
- ▶ trois boutons :

CHECK si la couleur de la surface est suffisamment proche de celle à atteindre, retour à MainActivity avec message de succès ;

REDO réinitialisation de la couleur de la surface ;

CANCEL retour à MainActivity avec message d'abandon.

Retour à MainActivity avec succès ⇒ affichage COLOR:DONE

activity_game.xml

```
<LinearLayout [...] >

 <android.app.GameView [...] />

 <TextView
 android:id="@+id/colorToFind"
 [...] />

 <LinearLayout [...] >
 <Button [...]
 android:onClick="onClickCheck" />
 <Button [...]
 android:onClick="onClickRedo" />
 <Button [...]
 android:onClick="onClickCancel" />
 </LinearLayout>
</LinearLayout>
```

MainActivity : la liste des couleurs de départ

Gestion des ListView :

1. définir le contenu de la liste (déroulante) et sa visibilité
2. définir la réaction à la sélection d'un *item*

Le contenu :

- ▶ Une liste de TextView avec un texte et une couleur de fond donnés dans une List<ColorData>;
- ▶ Une méthode pour actualiser les items visibles : ColorListAdapter;

La réaction

- ▶ Une méthode pour lancer l'activité du jeu sélectionné : ColorListListener

Une ressource XML

La vue d'un *item* de la liste

```
<TextView  
 xmlns:android="http://schemas.android.com/apk/res/android"  
 android:layout_width="match_parent"  
 android:layout_height="wrap_content"  
 android:padding="25dp"  
 android:background="#fff"  
 android:gravity="center"  
 android:text="empty"  
 android:textSize="25dp"  
 android:id="@+id/color_item"  
/>
```

ColorListAdapter

```
public class ColorListAdapter extends ArrayAdapter<ColorData> {

 ColorListAdapter(Context context, List<ColorData> itemDatas) {
 super(context, 0, itemDatas); // 0 ?
 }

 @Override
 public View getView(int position, View convertView,
 ViewGroup parent) {
 if (convertView == null) {
 convertView =
 LayoutInflater.from(getContext())
 .inflate(R.layout.color_item, parent, false);
 }
 setData((TextView) convertView, getItem(position));
 return convertView;
 }
 [...]
```

Expansion d'une description XML : LayoutInflater

ColorListAdapter (suite)

```
[...]
void setData(TextView itemView, ColorData itemData) {
 if (itemData.getDone())
 itemView.setText(itemData.getName()+" : DONE");
 else
 itemView.setText(itemData.getName());
 itemView.setBackgroundColor(itemData.getColor());

}
}
```

Modification dynamique du contenu d'une vue : setText,
setBackGroundColor

ColorListListener

```
public class ColorListListener
 implements AdapterView.OnItemClickListener {
 TheApplication app;
 MainActivity act;
 ColorListListener(TheApplication app, MainActivity act) {
 super(); this.app = app; this.act = act;
 }
 @Override
 public void onItemClick(AdapterView<?> parent,
 View v, int position, long id) {
 app.setGame(app.getCurrentPuzzle(), position);
 Intent gameIntent =
 new Intent(app.getApplicationContext(),
 GameActivity.class);
 act.startActivityForResult(gameIntent,
 MainActivity.GAME_ACTIVITY);
 }
}
```

On attend un résultat : startActivityForResult

MainActivity (1/3)

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_main);

 app = (TheApplication)this.getApplication();
 app.inputSomeColorPuzzles();
 app.setCurrentPuzzle(0);

 List<ColorData> itemDatas =
 app.getCurrentPuzzle().getStartColors();
 colorListView = (ListView)findViewById(R.id.colorList);
 colorListView.setAdapter(new ColorListAdapter(this, itemDatas))

 ColorListListener listener = new ColorListListener(app,this);
 colorListView.setOnItemClickListener(listener);
}
```

MainActivity (2/3)

```
public void onClickNext(View view) {  
 app.nextPuzzle();  
 colorListView = (ListView) findViewById(R.id.colorList);  
 List<ColorData> itemDatas =  
 app.getCurrentPuzzle().getStartColors();  
 colorListView.setAdapter(new ColorListAdapter(this, itemDatas))  
}
```

MainActivity (3/3)

```
@Override
protected void onActivityResult(int requestCode,
 int resultCode, Intent data) {
 if (resultCode == RESULT_OK) {
 ArrayList<ColorData> startColors =
 app.getCurrentPuzzle().getStartColors();
 int resColor = data.getIntExtra("color", 0);
 boolean found = false;
 for (int i=0; !found && (i < startColors.size()); i++)
 if (startColors.get(i).getColor() == resColor) {
 startColors.get(i).setDone(true);
 found = true;
 }
 colorListView
 .setAdapter(new ColorListAdapter(this, startColors));
 }
}
```

GameActivity (1/3)

```
@Override
protected void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_game);
 app = (TheApplication)this.getApplicationContext();

 TextView endColorView =
 (TextView)findViewById(R.id.colorToFind);
 int endColor = app.getGame().getEndColor();
 endColorView.setBackgroundColor(endColor);
 endColorView.setText(app.stringRGB(endColor));
}
```

GameActivity (2/3)

```
public void onClickCheck(View view) {
 if (app.getGame().endOfGame()) {
 Intent res = new Intent();
 res.putExtra("color", app.getGame().getStartColor());
 setResult(RESULT_OK, res);
 finish();
 }
}
```

GameActivity (3/3)

```
public void onClickRedo(View view) {  
 app = (TheApplication)this.getApplication();  
 app.getGame().resetColor();  
}  
  
public void onClickCancel(View view) {  
 setResult(RESULT_CANCELED);  
 finish();  
}
```