CSE 341, Summer 2019, Assignment 6 (OPTIONAL) Due: Friday, August 16, 11:59PM

Note: Playing Tetris can be fun, but playing too much can make the assignment take longer than necessary.

Grading

This assignment is **optional**; failure to turn it in will not negatively impact your final grade. Completing this assignment will give you valuable experience with Ruby and its brand of object-oriented programming and may help you with Assignment 7 (which is not optional). If you turn in this assignment and receive at least 80% according to autograding script, then you will receive a 5% bonus to your homework average when we compute your final grade. While this bonus will be helpful, think carefully about how to balance your time among this assignment, the required Assignment 7, preparing for the final exam, and your other responsibilities.

Collaboration Rules

As usual, you can discuss high-level ideas with others but your work on the assignment should be your own. Because such a central part of the assignment is reading and understanding the provided code, you should not discuss detailed questions about how particular lines of the provided code work. But it is fine to discuss Ruby language features and library methods that are used in the code in addition to high-level ideas about how the code works.

Overview

This assignment is about a Tetris game written in Ruby. There are four Ruby files involved:

- 1. The Ruby code in hw6provided.rb implements a simple but fully functioning Tetris game (see, for example, http://en.wikipedia.org/wiki/Tetris#Gameplay).
- 2. In hw6assignment.rb, you will create a second game that is Tetris with some *enhancements*, described below. This is the only file you will submit (other than, as usual, a file you used for testing).
- 3. The Ruby code in hw6runner.rb is the main starting point. From the command-line (not within irb), you can run ruby hw6runner.rb to play a Tetris game that includes your enhancements. To use the original game rather than your code in hw6assignment.rb, run ruby hw6runner.rb original.
- 4. The Ruby code in hw6graphics.rb provides a simple graphics library, tailored to Tetris. It is used by the Tetris game in hw6provided.rb. Your code can also use the classes and methods in hw6graphics.rb (as well as the classes and methods in hw6provided.rb), except for the methods marked with comments as not to be called by student code. Your code *cannot* use the Tk graphics library directly.

You will turn in only hw6assignment.rb, so your solution cannot involve modifying any of the provided code. Instead, use subclassing (since, after all, this is the OOP portion of the course) to nonetheless *reuse* as much of the code as possible. Some code-copying will still be necessary, but you should try to minimize it. Your solution should also *not* change any of the provided classes in any way. You will define subclasses that behave differently. As a result, the provided Tetris game will run without change.

Much of the work in this assignment is understanding the provided code. There are parts you will need to understand very well and other parts you will not need to understand. Part of the challenge is figuring out which parts are which. This experience is fairly realistic.

Enhancements

- 1. In your game, the player can press the 'u' key to make the piece that is falling rotate 180 degrees. (Note it is normal for this to make some pieces appear to move slightly.)
- 2. In your game, instead of the pieces being randomly (and uniformly) chosen from the 7 classic pieces, the pieces are randomly (and uniformly) chosen from 10 pieces. They are the classic 7 and these 3:

The initial rotation for each piece is also chosen randomly.

Note that in standard Tetris some pieces are mirror-images of each other (for example, there standard Tetris has two different L-shaped pieces which are mirror images), while some pieces' mirror-images can be superimposed on themselves (for example, the "straight-line" piece). For any new piece whose mirror image is different from itself, your game must have exactly one of the two possible mirror images (but we will accept either possibility).

3. In your game, the player can press the 'c' key to *cheat*: If the score is less than 100, nothing happens. Else the player loses 100 points (cheating costs you) and the next piece that appears will be:

The piece after is again chosen randomly from the 10 above (unless, of course, the player hits 'c' while the "cheat piece" is falling and still has a large enough score). Hitting 'c' multiple times while a single piece is falling should behave no differently than hitting it once.

How To Run The Game

We recommend you *not* use *irb* to load *hw6runner.rb* and start a game. We have not had success getting the graphics library to restart properly more than once inside *irb*, so you would likely have to exit the REPL after playing each game anyway. You can use the REPL for testing individual methods and exploring the program, but to launch a game, go outside *irb* and run *ruby hw6runner.rb* (or to make sure the original unenhanced game still works correctly, run *ruby hw6runner.rb* original). Make sure the 4 Ruby files are in the same directory and run the *ruby* command (or *irb* when exploring) from that directory.

Requirements

For our testing scripts to work, you **must** follow these guidelines.

- Your game should have all the features of the original Tetris game, as well as the enhancements.
- The subclasses you create must start with My followed by the name of the original class. For example, your Tetris class should be called MyTetris. We have provided empty class definitions for you to complete. You do not need any other classes.
- Do not add to or modify any classes defined in other files or the standard library.
- It is required that your board MyBoard has a next_piece method that provides the same functionality that Board's next_piece provides, which is that it sets @current_block to the next piece that will fall, which might or might not be the cheat piece.

- You must have a MyPiece class and it must define a class constant All_My_Pieces that contains exactly the ten "normal" pieces (i.e., the initial seven plus the three additional pieces from enhancement two). It must not contain your cheat piece. It must be in the same format as the All_Pieces array in the provided code.
- All your new pieces, including your cheat piece, must use the same format as the provided pieces. Hint: Be particularly careful to have enough nesting in your arrays or your game may be subtly, *almost* imperceptibly, incorrect.
- Do not use the Tk library directly in any way. The only use of Tk should occur indirectly by using instances of classes defined in hw6graphics.rb as needed (only a little is needed). Do not have require 'tk' in your hw6assignment.rb file (or any other use of require for that matter).

Advice and Guidance

- For the piece you are adding that has 5 squares in it and is not a line, be sure to add the piece as pictured and not its mirror image.
- It takes time to understand code you are given. Be patient and work methodically. You might try changing things to see what happens, but be sure you undo any changes you make to the provided code.
- The sample solution is about 85 lines of code. As always, that is just a rough guideline; your solution might be longer or shorter.
- While you should not copy code unless necessary, some copying will be necessary. After all, the original game may not have functionality broken down into overridable methods the way you would want and you are not allowed to change the provided code. This is a fairly realistic situation.

Challenge Problem

Note: Given that this assignment is optional and for extra credit, it is almost certainly not worth your time to complete the Challenge Problem. It is included here for posterity and for those who might be curious.

First, in hw6assignment.rb, create classes MyTetrisChallenge, MyPieceChallenge, and MyBoardChallenge that subclass the classes you modified to complete your enhancements. Second, modify hw6runner.rb so that running ruby hw6runner.rb challenge uses these new classes. Third, in these classes add a fourth enhancement to your game that is interesting and not similar to the enhancements already required. Fourth, in a short text file challenge.txt, explain what your enhancement is and how you implemented it. Enhancements that are particularly easy will not necessarily receive credit; aim for something at least as substantial as the required enhancements and perhaps affecting a different part of the game. Fifth, make sure your main solution (what runs with ruby hw6runner.rb) is not affected — your fourth enhancement should only be in your new subclasses.

Your challenge problem may use the Tk graphics library directly if you wish — you are not limited to the functionality in hw6graphics.rb.

Do not share your enhancement with anyone unless they already have their own. We do not want to see the same thing twice except by coincidence.

Turn-in Instructions

- Put all your work in hw6assignment.rb. Put any tests you write in hw6tests.rb. Turn in only these two files.
- If you complete the challenge problem, also turn in hw6runner.rb and challenge.txt.
- Follow the link on the course website (homework section) to submit your files to Gradescope.
- The Gradescope autograder will confirm that you have submitted the correct file and that your code compiles.