

Ugráló gomb

Készítsünk egy egyszerű játékprogramot, ami egy mozgó nyomógombot tartalmaz. A nyomógomb beállított ideig marad egy helyben, majd az ablakon számára elhatárolt terület (panel) egy véletlenszerűen kiválasztott pozíciójában jelenik meg újra. A játék során az a feladat, hogy minél többször kattintsunk a gombon az egér segítségével. A játék előre beállított ideig tart, az ablak alján elhelyezett végrehajtásjelző tájékoztat az eltelt időről.

A feladat egy lehetséges megoldása a következő:

1. Az alkalmazás vázának automatikus generálása
Fájl menü, New, Project ..., Installed, Templates,
Visual C# , Windows, WPF Application
Name: UgraloGomb
OK

2. Felület kialakítása

- Az ablak osztályának neve legyen wndUgrálóGomb, az őt definiáló állomány nevét is változtassuk meg wndUgraloGomb.xaml-re. Majd módosítsuk az App.xaml állományban A StartupUri attribútum értékét StartupUri="wndFoablak.xaml"-re.
- A felületmenedzser neve legyen grRács. Hozzunk létre benne három sort. Az első sor magassága legyen 40, a harmadiké 30.
- Helyezzünk el egy StackPanel-t az első sorban spEszköztár névvel, úgy, hogy töltse ki a területet.
- Egy nyomógombot (Button) helyezzünk a StackPanelre . x:Name=btStart, Text=&Start. Ezzel lehet majd elindítani a játékot.
- Egy csúszkát (Slider) helyezzünk el a nyomógomb jobb oldalára. x:Name=slCsúszka. Ezzel lehet majd beállítani, hogy mennyi ideig maradjon egy helyben a mozgó nyomógomb.
- Egy-egy címkét (Label) helyezzünk el a csúszka bal és jobb oldalára. Feladatuk a csúszkával beállítható minimális és maximális időérték kijelzése. Nevük: x:Name=llMin és x:Name=llMax.
- Egy végrehajtásjelzőt (ProgressBar) helyezzünk el az ablak aljába (a rács harmadik sora). Ez fog tájékoztatni az eltelt játékidőről. Tulajdonságai: x:Name=pbVégrehajtásJelző.
- Egy keretet helyezzünk el a rács második sorába, ebbe kerül a játéktér. Erre azért van szükség, hogy jól láthatóan elkülönítsük a játéktér az ablak többi részétől. Tulajdonságai:

x:Name=brKeret.

- A mozgó nyomógomb helyzetét a bal felső sarkainak koordinátaival szeretnénk szabályozni, ezért a játékkeret egy Canvas komponenssel valósítjuk meg. Tulajdonságai: Name=cvLap, HorizontalAlignment="Stretch"
- Egy nyomógombot (Button) helyezünk a játéktérre, ezen kell kattintani játék közben. Fontosabb tulajdonságai: Name=btKapjEl, Text=Kapj el!

A felület teljes definíciója az alábbi.

```
<Window x:Class="UgraloGomb.wndUgrálóGomb"
  xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
  xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
  Title="MainWindow" Height="350" Width="525">
  <Grid x:Name="grRács">
 <Grid.RowDefinitions>
 <RowDefinition Height="40" />
 <RowDefinition />
 <RowDefinition Height="30" />
 </Grid.RowDefinitions>
 <StackPanel x:Name="spEszköztár" Grid.Row="0" HorizontalAlignment="Stretch"
 Height="30" Orientation="Horizontal">
 <Button x:Name="btStart" Width="70"
 FontSize="14" Margin="10,0" Click="btStart_Click">_Start</Button>
 <Label x:Name="llMin" Content="ms" VerticalAlignment="Center" />
 <Slider x:Name="slCsúszka" VerticalAlignment="Center" Width="200"
 TickPlacement="Both" ValueChanged="slCsúszka_ValueChanged" />
 <Label x:Name="llMax" Content="ms" VerticalAlignment="Center" />
 </StackPanel>
 <Border x:Name="brKeret" Grid.Row="1" BorderThickness="1" BorderBrush="LightGray" >
 <Canvas x:Name="cvLap" >
 <Button x:Name="btKapjEl" Canvas.Left="100" Canvas.Top="100"
 Width="50" Height="30" Content="Kapj el!" Click="btKapjEl_Click"
 MouseEnter="btKapjEl_MouseEnter" MouseLeave="btKapjEl_MouseLeave" />
 </Canvas>
 </Border>
 <ProgressBar x:Name="pbVégrehajtásJelző" Grid.Row="2" />
  </Grid>
</Window>
```

3. Adattagok definiálása.

Hozzunk létre az ablak osztályában egy adattagot az elért pontszám tárolására.

```
/// <summary>
/// Az elért pontszám.
/// </summary>
private int Eredmény;
```

Hozzunk létre az ablak osztályában egy adattagot véletlenszámok előállítására szolgáló objektum referenciájának tárolására.

```
/// <summary>
/// Véletlenszámok előállítására szolgáló objektum.
/// </summary>
private Random Véletlen;
```

Hozzunk létre egy adattagot a játék kezdő időpillanatának tárolására.

```
/// <summary>
/// A játék kezdete.
/// </summary>
```

```
private DateTime KezdőIdő;
```

Hozzunk létre egy adattagot a megengedett játékidő tárolására.

```
/// <summary>
/// Megengedett játékidő másodpercben.
/// </summary>
private int MaxJátékIdő;
```

A játékidő méréséhez egy Timer objektumra lesz szükségünk. Mivel az időzítés lejártakor a felhasználói felületen kell végrehajtanunk változtatásokat, ezért a DispatcherTimer-t válasszuk a feladathoz.

```
/// <summary>
/// Időzítő a játékidő méréséhez és a gomb mozgatásához.
/// </summary>
private DispatcherTimer dtIdőzítő;
```

Hozzunk létre egy logikai adattagot, ami a későbbiekben a találatok érvényességének ellenőrzéséhez lesz szükséges.

```
/// <summary>
/// Meghatározza, hogy találatot jelent-e a Click esemény.
/// </summary>
private bool Érvényes;
```

4. Kezdőérték adás a konstruktorban. Az alábbi utasításokkal beállítjuk az ablakon elhelyezett komponensek tulajdonságait. Az időzítő Tick eseményéhez kapcsolódó eseménykezelő (dtIdőzítő_Tick) vázát a Visual Studioval generáltatjuk le automatikusan.

```
/// <summary>
/// Konstruktor. A komponensek egyes tulajdonságainak beállítása.
/// </summary>
public wndUgrálóGomb()
{
 InitializeComponent();
 // Timer objektum létrehozása a játékidő követésére és a gomb mozgatásához.
 // Az időzítő alapbeállításként 0,5 másodpercenként jelez.
 // Időzítő kezdetben leállítva.
 dtIdőzítő = new DispatcherTimer
 { Interval = new TimeSpan(0, 0, 0, 0,500), IsEnabled = false };
 // Eseménykezelő az időzítőhöz.
 dtIdőzítő.Tick += dtIdőzítő_Tick;
 // Alsó és felső határérték ezredmásodpercben arra, hogy mennyi ideig
 // maradhat egy helyben a mozgó nyomógomb.
 slCsúszka.Minimum = 100;
 slCsúszka.Maximum = 1500;
 // A csúszka jelzővonalainak távolsága.
 slCsúszka.TickFrequency = 200;
 // Mekkora elmozdulást jelent a csúszkán a le/fel nyíl billentyű
 // lenyomása?
 slCsúszka.SmallChange = 100;
 // Mekkora elmozdulást jelent a csúszkán a Page Up/Page Down
 // billentyű lenyomása?
 slCsúszka.LargeChange = 500;
 // A csúszka kezdeti pozíciója.
 slCsúszka.Value = 500;
```

```
// A csúszka bal és jobb oldali címkének (feliratok) szövege.
l1Min.Content = s1Csúszka.Minimum + " ms";
l1Max.Content = s1Csúszka.Maximum + " ms";
// A mozgó gomb kezdetben letiltva.
btKapjEl.IsEnabled = false;
// A megengedett játékidő másodpercben.
MaxJátékIdő = 10;
// Végrehajtásjelző szélsőértékeihez társított számértékek.
pbVégrehajtásJelző.Minimum = 0;
pbVégrehajtásJelző.Maximum = MaxJátékIdő; // A játékidő másodpercben.
// Végrehajtásjelző kezdőértéke.
pbVégrehajtásJelző.Value = 0;
// Véletlenszámokat előállító objektum létrehozása.
Véletlen = new Random();
}
```

5. Eseménykezelő készítése a mozgásidőzítő Tick eseményéhez. Az eseménykezelő utasításblokkjában frissítjük a feliratot az ablak fejlécében, beállítjuk a végrehajtásjelzőt, és új pozícióba helyezük a KapjEl gombot. A pozíciót meghatározó adatok (LeftProperty, TopProperty) DependencyProperty típusúak, ezért értéküket nem tudjuk közvetlenül beállítani. Az értékadás a nyomógomb objektum SetValue() metódusa segítségével történik. Ha lejárt a játékidő, akkor le kell állítani az időzítőt. Az ablak fejlécébe történő feliratkiírás egy külön metódus feladata (FeliratKiír()), itt csak meghívjuk a metódust és generáltatjuk a vázát a Visual Studio segítségével.

```
/// <summary>
/// Eseménykezelő: lejárt az időzítő időegysége. Lépteti a
/// végrehajtásjelzőt. Frissíti a feliratot az ablak fejlécében.
/// Beállítja a végrehajtásjelzőt. Új pozícióba helyezi a KapjEl gombot.
/// Ha lejárt a játékidő, akkor leállítja az időzítőt, letiltja a
/// KapjEl gombot, és engedélyezi a Start gombot.
/// </summary>
void dtIdőzítő_Tick(object sender, EventArgs e)
{
 // Állapot kiírása az ablak fejlécébe.
 FeliratKiír();
 // Beállítjuk a végrehajtásjelzőt.
 pbVégrehajtásJelző.Value = ElteltIdő();
 // Ha még nem járt le a játékidő, gomb mozgatása új pozícióba.
 if (ElteltIdő() < MaxJátékIdő)
 {
 // A gomb bal felső sarkának új x koordinátája.
 btKapjEl.SetValue(LeftProperty,
 Véletlen.NextDouble() * (cvLap.ActualWidth - btKapjEl.ActualWidth));
 // A gomb bal felső sarkának új y koordinátája.
 btKapjEl.SetValue(TopProperty,
 Véletlen.NextDouble() * (cvLap.ActualHeight - btKapjEl.ActualHeight));
 }
 else // Ha lejárt a játékidő.
 {
 // Időzítő leállítása.
 dtIdőzítő.IsEnabled = false;
 // Start gomb engedélyezése.
 btStart.IsEnabled = true;
 // Mozgó nyomógomb letiltása.
 btKapjEl.IsEnabled = false;
 }
}
```

6. Az ablak fejlécében feliratot megjelenítő metódus definiálása. Az ablak fejlécében ki akarjuk jelezni, hogy mennyi az eddig elért találatok száma, mennyi időközönként mozdul el a nyomógomb, és mennyi idő van még hátra a játékból. A feladat megoldásához szükségünk van a játék kezdetétől eltelt másodpercek számára. ennek kiszámítását egy külön metódusban (ElteltIdő()) helyezzük el.

```
/// <summary>
/// Friss információkat jelenít meg a játék állásáról az ablak
/// fejlécében.
/// </summary>
private void FeliratKiír()
{
 Title = string.Format(
 "Találatok: {0}, Időzítés: {1,7:F2} ms, Még hátravan: {2,5:F2} s",
 Eredmény, slCsúszka.Value, Math.Max(0,MaxJátékIdő-ElteltIdő()));
}

/// <summary>
/// Kiszámolja a játék kezdetétől eltelt időt másodpercben.
/// </summary>
/// <returns>Eltelt idő.</returns>
double ElteltIdő()
{
 // Lekérdezzük az aktuális időt.
 DateTime Most = DateTime.Now;
 // A játék kezdete óta eltelt idő.
 return Most.Subtract(KezdőIdő).TotalSeconds;
}
```

7. Eseménykezelő készítése a Kapj El! Gombhoz

```
/// <summary>
/// Eseménykezelő: a felhasználó kattintott a KapjEl gombon.
/// Növeli eggyel az eredményt és frissíti a feliratot az
/// ablak fejlécében. Csak akkor számol találatot, ha az
/// Érvényes adattag értéke igaz.
/// </summary>
private void btKapjEl_Click(object sender, RoutedEventArgs e)
{
 // Ha az érvényesség ellenőrzést nem építenénk be, akkor az
 // Enter gomb lenyomása is pontot eredményezne.
 if (!Érvényes) return;
 // Ha érvényes a kattintás, azaz a nyomógomb felett volt az egér az esemény
 // keletkezésekor.
 Eredmény++;
 // Eredmény megjelenítése az ablak fejlécében.
 FeliratKiír();
}
```

Csak az egérrel elért találatokat tekintjük érvényesnek, ezért meg szeretnénk akadályozni, hogy a játékos az Enter gomb megnyomásával is pontot szerezzen. Az érvényesség ellenőrzést úgy oldjuk meg, hogy amikor az egér a KapjEl gomb felé kerül, akkor az Érvényes logikai adattagot igazra állítjuk, és amikor az egér elhagyja a nyomógomb területét, akkor az adattag értékét hamisra állítjuk.

```
/// <summary>
```

```
/// Igazra állítja az Érvényes adattagot, amikor az egérkurzor belép a
/// nyomógomb területére.
/// </summary>
private void btKapjEl_MouseEnter(object sender, MouseEventArgs e)
{
 Érvényes = true;
}

/// <summary>
/// Hamisra állítja az Érvényes adattagot, amikor az egérkurzor kilép a
/// nyomógomb területéről.
/// </summary>
private void btKapjEl_MouseLeave(object sender, MouseEventArgs e)
{
 Érvényes = false;
}
```

8. A játékot elindító Start gomb eseménykezelőjének elkészítése.

```
/// <summary>
/// A Start gombon történő kattintásra reagáló eseménykezelő.
/// Kinullázza az eredményt tároló változót és a végrehajtásjelzőt
/// alapállapotba állítja. Az időzítőt a csúszka állapotához
/// igazítja és indítja. Engedélyezi a btKapjEl gombot, tiltja
/// a btStart gombot. Kezdeti feliratot jelenít meg az ablak
/// fejlécében.
/// </summary>
private void btStart_Click(object sender, RoutedEventArgs e)
{
 // Lenullázzuk az eredményt.
 Eredmény = 0;
 // Játékidő előlről kezdődik.
 KezdőIdő = DateTime.Now;
 // Végrehajtásjelző a kezdő pozícióba.
 pbVégrehajtásJelző.Value = 0;
 // Az időzítő beállítása a csúszka állása alapján.
 dtIdőzítő.Interval = new TimeSpan(0,0,0,0,(int)s1Csúszka.Value);
 // Start gomb letiltása.
 btStart.IsEnabled = false;
 // Időzítő indítása.
 dtIdőzítő.IsEnabled=true;
 // Eredmény megjelenítése az ablak fejlécében.
 FeliratKiír();
 // Kapj el nyomógomb engedélyezése.
 btKapjEl.IsEnabled = true;
}
```

9. Eseménykezelő készítése a csúszka mozgásához

```
/// <summary>
/// Eseménykezelő: a felhasználó elmozdította a csúszkát.
/// Leállítjuk az időzítőt. A csúszka értékének megfelelően
/// beállítjuk az időzítés idejét. Ha mindez játékidőben történt,
/// akkor engedélyezzük az időzítőt. Frissítjük a feliratot az
/// ablak fejlécében.
/// </summary>
private void s1Csúszka_ValueChanged(object sender,
 RoutedPropertyChangedEventArgs<double> e)
{
}
```

```
// Tároljuk, hogy most folyik-e játék.
bool VanJáték = dtIdőzítő.IsEnableded;
// Időzítő letiltása az intervallum módosítás miatt.
dtIdőzítő.IsEnableded = false;
// Időzítő intervallumának beállítása.
dtIdőzítő.Interval = new TimeSpan(0,0,0,0,(int)slCsúszka.Value);
// A játék közben mozgatja a felhasználó a csúszkát, akkor
if (VanJáték)
 dtIdőzítő.IsEnableded = true;
// Eredmény megjelenítése az ablak fejlécében.
FeliratKiír();
}
```

Feladat

Tegyük lehetővé a felhasználó számára, hogy állítsa be a játékidő nagyságát. A játék közben ezen ne lehessen változtatni. Tehát a beállítás csak két játék közötti időben legyen lehetséges.