

```

*****
 zdroje/zdroje.xml
*****

<resources>

  <section name="Obrazky">

 <surface name="Pozadi" file="obrazky/pozadi/pozadi.png"/>

  </section>

  <section name="T_Hra">

 <string name="UvodniMod" value="Menu"/>

 <ModHry name="Menu"/>
 <ModHry name="Bitva"/>

  </section>

  <section name="HlavniOkno">

 <string name="Titulek" value="Onion Bomberman"/>
 <integer name="SirkaOkna" value="660"/>
 <integer name="VyskaOkna" value="540"/>
 <boolean name="FullScreen" value="false"/>

  </section>

</resources>

*****

/*****
 hlavicky.h - description
 -----
begin : So kvě 15 2004
copyright : (C) 2004 by Petr Kavanek
email : pietrotk@seznam.cz
*****/

/*****
*
* This program is free software; you can redistribute it and/or modify
* it under the terms of the GNU General Public License as published by
* the Free Software Foundation; either version 2 of the License, or
* (at your option) any later version.
*
*****/

#define HLAVICKY_H

// tento hlavickovy soubor slouzi k zjednoduseni prace s includovanim
// hlavicek ClanLibu

#include <ClanLib/core.h>
#include <ClanLib/application.h>
#include <ClanLib/gl.h>
#include <ClanLib/display.h>

```

```

// vytvorime ukazatel na SpravceZdroju ve jmennem prostoru Konfigurace,
// aby k nemu bylo mozne pristupovat odkudkoliv, coz bude treba
namespace Konfigurace {

 // ukazatel na SpravceZdroju
 // bude nutne jej vytvorit po inicializaci knihovny
 extern CL_ResourceManager* SpravceZdroju;

};

#endif

*****

/*****
 t_aplikace.h - description
 -----
begin : So kv? 15 2004
copyright : (C) 2004 by Petr Kavanek
email : pietrotk@seznam.cz
*****/

/*****
*
* This program is free software; you can redistribute it and/or modify
* it under the terms of the GNU General Public License as published by
* the Free Software Foundation; either version 2 of the License, or
* (at your option) any later version.
*
*****/

#ifndef T_APLIKACE_H
#define T_APLIKACE_H

// hlavickove souhory ClanLibu
#include "hlavicky.h"

/*****
*
* T_Aplikace
*****/

/**Potomek CL_ClanApplication nutny pro fungovani knihovny ClanLib.
 Bude nutne vytvorit jednu globalni instanci teto tridy!!!
 Nikde v programu nebudeme deklarovat klasiclou funkci main()
 nebo WinMain()!!!
 *@author Petr Kavanek
 */

class T_Aplikace : public CL_ClanApplication {

// verejne metody:
public:

 // Zastupuje klasickou funkci main. Prebira parametry z prikazoveho radku.
 virtual int main(int argc, char** argv);

}; // T_Aplikace *****/

#endif

*****

/*****
 t_aplikace.cpp - description
 -----

```

```

begin : So kv? 15 2004
copyright : (C) 2004 by Petr Kavanek
email : pietrotk@seznam.cz
*****/

/*****/
*
* This program is free software; you can redistribute it and/or modify
* it under the terms of the GNU General Public License as published by
* the Free Software Foundation; either version 2 of the License, or
* (at your option) any later version.
*
*
*****/

#include "t_aplikace.h"
#include "t_hra.h"

#include <iostream>
#include <string>

// nezbytna globalni instance teto tridy
T_Aplikace Aplikace;

// pro jistoru inicializujeme SpravceZdroju na nulu
CL_ResourceManager* Konfigurace::SpravceZdroju = 0;

//-----
// main()
//-----
int T_Aplikace::main(int argc, char** argv) {

 using namespace std;
 using namespace Konfigurace;

 // vytvorime okno konzole kvuli textovemu vystupu jako
 // jsou zpravy o chybach
 CL_ConsoleWindow Console("Konzole");

 // presmerujeme na konsoli standardni vstup a vystup
 Console.redirect_stdio();

 try {

 // nutna inicializace pouzivanych casti knihovny
 CL_SetupCore::init();
 CL_SetupDisplay::init();
 CL_SetupGL::init();

 // vytvorime SpravceZdroju definovanych v zdroje/zdroje.xml
 SpravceZdroju = new CL_ResourceManager("zdroje/zdroje.xml");

 // vytvorime okno s parametry uvedenými ve zdroje/zdroje.xml
 const string Titulek = CL_String::load("HlavniOkno/Titulek", SpravceZdroju);
 const int SirkaOkna = CL_Integer("HlavniOkno/SirkaOkna", SpravceZdroju);
 const int VyskaOkna = CL_Integer("HlavniOkno/VyskaOkna", SpravceZdroju);
 const bool FullScreen = CL_Boolean("HlavniOkno/FullScreen", SpravceZdroju);
 CL_DisplayWindow NaseOkno(Titulek, SirkaOkna, VyskaOkna, FullScreen);

 // spustime hru
 T_Hra Hra;
 Hra.Run();

 // uvolnime SpravceZdroju

```

```

delete SpravceZdroju;
SpravceZdroju = 0;

// deinicializujeme drive inicializovane casti knihovny
CL_SetupGL::deinit();
CL_SetupDisplay::deinit();
CL_SetupCore::deinit();

} // try
catch (CL_Error Chyba) {

 cout << "Zachycena chyba: " << Chyba.message.c_str() << endl;

 // zavreme okno konzole a pockame na stistení klavesy
 Console.display_close_message();

 // uvolnime SpravceZdroju
 delete SpravceZdroju;
 SpravceZdroju = 0;

 // ukoncime aplikaci, jedna signalizuje neuspech
 return 1;

} // catch

// ukoncime nasi aplikaci, nula signalizuje uspech
return 0;

} // main() -----
*****

/*****
 t_hra.h - description
 -----
begin : So kv? 15 2004
copyright : (C) 2004 by Petr Kavanek
email : pietrotk@seznam.cz
*****/

/*****
*
* This program is free software; you can redistribute it and/or modify
* it under the terms of the GNU General Public License as published by
* the Free Software Foundation; either version 2 of the License, or
* (at your option) any later version.
*
*
*****/

#ifndef T_HRA_H
#define T_HRA_H

#include "hlavicky.h"
#include "t_neplatnymodexception.h"

#include <string>
#include <list>

/*****
*
* T_Hra
*
*****/

/**Metoda Run() teto tridy bude obstaravat vlastni
chod nasi hry. Jeji instance bude vytvorena
v T_Aplikace::main() odkud bude volana i metoda Run()

```

```

 *@author Petr Kavanek
 */

class T_Hra {

// typy:
public:

 // typ SeznamuModu
 typedef std::list<std::string> TSeznamModu;

// konstrukce a destrukce:
public:

 T_Hra();

 ~T_Hra();

// verejne metody:
public:

 // vlastni beh nasi hry
 void Run();

 // nastaveni noveho modu
 void NastavMod(std::string Jmeno);

// pristupove funkce
public:

 // vrati jmeno modu, který je nastaven jako aktivni
 std::string VratJmenoAktModu() const;

 // vrati konstantni referenci na seznam modu
 const TSeznamModu& VratSeznamModu() const;

// implementace:
private:

 // vytvori seznam vseh pripustnych modu
 void NactiSeznamModu();

// soukrome atributy
private:

 // seznam vseh pripustnych modu
 TSeznamModu SeznamModu;

 // iterator na mod nastaveny jako aktivni v SeznamModu
 typedef TSeznamModu::iterator TSeznamModuIt;
 TSeznamModuIt AktMod;

}; /******

#endif

*****

/*****
 t_hra.cpp - description
 -----
begin : So kv? 15 2004
copyright : (C) 2004 by Petr Kavanek
email : pietrotk@seznam.cz
*****

```

```

/*****
 *
 * This program is free software; you can redistribute it and/or modify
 * it under the terms of the GNU General Public License as published by
 * the Free Software Foundation; either version 2 of the License, or
 * (at your option) any later version.
 *
 *****/

#include "t_hra.h"

#include <algorithm>

//-----
// konstruktor
//-----
T_Hra::T_Hra(){

 using namespace std;
 using namespace Konfigurace;

 // vytvorime seznam pripustnych modu
 NactiSeznamModu();

 // zjistime si jaky mod ma byt jako prvni nastaven jako aktivni
 string UvodniMod = CL_String::load("T_Hra/UvodniMod", SpravceZdroju);

 // nastavime UvodniMod jako aktivni
 NastavMod(UvodniMod);

} // Konstruktor -----

//-----
// destruktor
//-----
T_Hra::~T_Hra(){

} // destruktor -----

//-----
// NactiSeznamModu()
//-----
void T_Hra::NactiSeznamModu() {

 using namespace std;
 using namespace Konfigurace;

 // nejprve smazeme aktualni seznam
 SeznamModu.clear();

 // vytvorime seznam vseh jmen polozek typu ModHry
 // v sekci T_Hra ve zdroje.xml
 typedef list<string> TTmpList;
 TTmpList TmpList = SpravceZdroju->get_resources_of_type("ModHry", "T_Hra");

 // vytvorime seznam jmen pripustnych modu
 typedef TTmpList::iterator TTmpListIt;

```

```

TtmpListIt eIt = TmpList.end();
for (TtmpListIt It = TmpList.begin(); It != eIt; ++It) {

 // vytvorime mod prislusneho nazvu
 CL_Resource ModHry = SpravceZdroju->get_resource(*It);

 // nahrajeme jeho data
 ModHry.load();

 // nyní jiz muzeme pristupovat k jeho slozkam pres CL_DomElement
 CL_DomElement Element = ModHry.get_element();

 // zjistime tedy jeho jmeno
 string JmenoModu = Element.get_attribute("name");

 // toto jmeno pridame do vytvareneho seznamu
 SeznamModu.push_back(JmenoModu);

}

} // NactiSeznamModu() -----

//-----
// NastavMod()
//-----
void T_Hra::NastavMod(std::string Jmeno) {

 using namespace std;

 TSeznamModuIt Pozice = find(SeznamModu.begin(), SeznamModu.end(), Jmeno);

 if (Pozice == SeznamModu.end()) {

 throw T_NeplatnyModException();

 return;

 }

 AktMod = Pozice;

} // NastavMod() -----

//-----
// VratJmenoAktModu()
//-----
std::string T_Hra::VratJmenoAktModu() const {

 return *AktMod;

} // VratJmenoAktModu() -----

//-----
// VratSeznamModu()

```

```

//-----
const T_Hra::TSeznamModu& T_Hra::VratSeznamModu() const {

 // vytvorime referenci a tu pak vratime
 const TSeznamModu& Navrat = SeznamModu;

 return Navrat;

} // VratSeznamModu() -----

//-----
// Run()
//-----
void T_Hra::Run() {

 using namespace Konfigurace;

 // vytvorime obrazek pozadi
 CL_Surface Pozadi("Obrazky/Pozadi", SpravceZdroju);

 // pockame si na stisten klavesy escape
 while (! CL_Keyboard::get_keycode(CL_KEY_ESCAPE)) {

 // invariant: Dosud nebyl stisten escape pri get_keycode()

 // vykreslime pozadi
 Pozadi.draw();

 // zobrazime nakreslene zmeny (prehozeni predniho a zadniho bufferu)
 CL_Display::flip();

 // uspime aplikaci na deset milisekund, abychom zbytecne
 // neblokovali procesor
 const int DobaObnoveni = 10;
 CL_System::sleep(DobaObnoveni);

 // probudime aplikaci resp. knihovnu aby byla aktualni
 CL_System::keep_alive();

 } // while

} // Run() -----

*****
/*****
t_modhry.h - description
-----
begin : Po kv? 17 2004
copyright : (C) 2004 by Petr Kavanek
email : pietrotk@seznam.cz
*****/

/*****
*
* This program is free software; you can redistribute it and/or modify
* it under the terms of the GNU General Public License as published by
* the Free Software Foundation; either version 2 of the License, or
* (at your option) any later version.
*
*****/

```


```

#ifdef T_MODHRY_H
#define T_MODHRY_H

#include <string>

/*****
*
* T_ModHry
*
*****/

/**Zakladni abstraktni trida predstavujici rozhrani jednotlivych
modu hry.

 *@author Petr Kavanek
 */

class T_ModHry {

// konstrukce a destrukce:
public:

 // konstruktor - parametrem nazev konkretniho modu
 T_ModHry(std::string JmenoModu);

 // destruktor
 ~T_ModHry();

// verejne metody
public:

}; /*****/

#endif

*****

/*****
* t_modhry.cpp - description
* -----
*
* begin : Po kv? 17 2004
* copyright : (C) 2004 by Petr Kavanek
* email : pietrotk@seznam.cz
*
*****/

/*****
*
* This program is free software; you can redistribute it and/or modify
* it under the terms of the GNU General Public License as published by
* the Free Software Foundation; either version 2 of the License, or
* (at your option) any later version.
*
*
*****/

#include "t_modhry.h"

//-----
// konstruktor
//-----
T_ModHry::T_ModHry(std::string JmenoModu){

} // konstruktor -----

//-----
// destruktor

```

```

//-----
T_ModHry::~T_ModHry(){

} // destruktor -----

*****

/*****
 t_neplatnymodexception.h - description
 -----
begin : Ne kv? 16 2004
copyright : (C) 2004 by Petr Kavanek
email : pietrotk@seznam.cz
*****/

/*****
*
* This program is free software; you can redistribute it and/or modify
* it under the terms of the GNU General Public License as published by
* the Free Software Foundation; either version 2 of the License, or
* (at your option) any later version.
*
*****/

#ifndef T_NEPLATNYMODEXCEPTION_H
#define T_NEPLATNYMODEXCEPTION_H

#include <stdexcept>

/*****
*
* T_NeplatnyModException
*****/

/**Vyjimka vyvolana pokusem o nastaveni neplatneho modu.

 *@author Petr Kavanek
 */

class T_NeplatnyModException : public std::runtime_error {
public:

 T_NeplatnyModException() : runtime_error("Neplatny mod hry!!!") {};

}; /*****/

#endif

```