

INSTITUTO FEDERAL DE
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA
RIO GRANDE DO NORTE

Programação de Computadores

Um pouco de diversão - libGOSU

O exemplo desenvolvido nesta apresentação é o mesmo do tutorial GOSU, que pode ser acessado em: <https://github.com/jlnr/gosu/wiki/Ruby-Tutorial>

Copyright © 2013 IFRN

O que veremos hoje?

- * Introdução
- * Biblioteca GOSU
 - * A classe principal do jogo
 - * Construtor, draw e update
 - * Imagens
 - * Movimentação
- * Construção de jogo
- * Exemplo passo a passo

Introdução

- * libgosu
 - * Desenvolvimento de jogos
 - * 2D
 - * C++/Ruby
- * Onde encontrar?
 - * <http://www.libgosu.org>
- * Instalação
 - * sudo gem install gosu


```
ari-pc:~ jorgiano$ sudo gem install gosu
Successfully installed gosu-0.7.45-universal-darwin
1 gem installed
Installing ri documentation for gosu-0.7.45-universal-darwin...
Installing RDoc documentation for gosu-0.7.45-universal-darwin...
ari-pc:~ jorgiano$
```


Introdução

- * libgosu
 - * Desenvolvimento de jogos
 - * 2D
 - * C++/Ruby
- * Onde encontrar?
 - * <http://www.libgosu.org>
- * Instalação
 - * sudo gem install gosu


```
ari-pc:~ jorgiano$ sudo gem install gosu
Successfully installed gosu-0.7.45-universal-darwin
1 gem installed
Installing ri documentation for gosu-0.7.45-universal-darwin...
Installing RDoc documentation for gosu-0.7.45-universal-darwin...
ari-pc:~ jorgiano$
```


Introdução

* Complementos

- * Adicionam funcionalidades avançadas

* Exemplos:

- * `texplay` (desenho)

- * `chingu` (lógica de jogos)

- * `chipmunk` (física - e.g. gravidade)

GOSU

```
require 'gosu'

class CataEstrela < Gosu::Window


 def initialize
 super(640,480, false)
 self.caption = "Cata Estrelas"

 end

 def draw
 end

 def update
 end

end
```


GOSU

Usar biblioteca Gosu

```
require 'gosu'

class CataEstrela < Gosu::Window


  def initialize
 super(640,480, false)
 self.caption = "Cata Estrelas"

  end

  def draw
  end

  def update
  end

end
```


GOSU

require 'gosu'

Usar biblioteca Gosu

Classe que representa
o jogo

```
class CataEstrela < Gosu::Window
  def initialize
 super(640,480, false)
 self.caption = "Cata Estrelas"
  end
  def draw
  end
  def update
  end
end
```


GOSU

require 'gosu'

Usar biblioteca Gosu

Classe que representa
o jogo

Construtor

```
class CataEstrela < Gosu::Window
  def initialize
 super(640,480, false)
 self.caption = "Cata Estrelas"
  end

  def draw
  end

  def update
  end
end
```


GOSU

require 'gosu'

Usar biblioteca Gosu

Classe que representa
o jogo

Construtor

Desenha a janela


```
class CataEstrela < Gosu::Window  
  
  def initialize  
 super(640,480, false)  
 self.caption = "Cata Estrelas"
```

end

```
  def draw  
 end
```

```
  def update  
 end
```

end

GOSU

require 'gosu'

Usar biblioteca Gosu

Classe que representa
o jogo

Construtor

Desenha a janela

Lógica do jogo

```
class CataEstrela < Gosu::Window
```


```
  def initialize
 super(640,480, false)
 self.caption = "Cata Estrelas"
```

```
  end
```

```
  def draw
  end
```

```
  def update
  end
```

```
end
```


GOSU


```
require 'gosu'
```

```
class CataEstrela < Gosu::Window
```

```
 def initialize
```

```
 super(640,480,false)
```

```
 self.caption= "Cata Estrelas"
```

```
 end
```


```
 def draw
```

```
 end
```

```
 def update
```

```
 end
```

```
end
```


Draw

- * Método que desenha a janela
- * Chamado quando for necessário desenhar
- * **TUDO** deve ser redesenhado
- * Imagens em arquivos

```
def initialize
 super(640,480, false)
 self.caption = "Cata Estrelas"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
end

def draw
 @imagem_fundo.draw(0,0,0)
end
```


Draw

- * Método que desenha a janela
- * Chamado quando for necessário desenhar
- * **TUDO** deve ser redesenhado
- * Imagens em arquivos

```
def initialize
  super(640,480,false)
  self.caption = "Cata Estrelas"
  @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
end

def draw
  @imagem_fundo.draw(0,0,0)
end
```


Draw

- * Um jogador
- * Imagem em arquivo

```
def initialize
super(640,480, false)
self.caption = "Cata Estrelas"
@imagem_fundo = Gosu::Image.new(self, "Space.png", true)
@jogador = Gosu::Image.new(self, "Nave.bmp", true)
end

def draw
@imagem_fundo.draw(0,0,0)
@jogador.draw(320,230,1)
end
```

draw (x,y,z):

- x é o valor, em pixel, no eixo x
- y é o valor, em pixel, no eixo y
- z é a profundidade

Draw

* Um jogador

* Imagem em arquivo


```
def initialize
super(640,480, false)
self.caption = "Cata Estrelas"
@imagem_fundo = Gosu::Image.new(self, "Space.png", true)
@jogador = Gosu::Image.new(self, "Nave.bmp", true)
end


def draw
@imagem_fundo.draw(0,0,0)
@jogador.draw(320,230,1)
end
```


draw (x,y,z):

- x é o valor, em pixel, no eixo x
- y é o valor, em pixel, no eixo y
- z é a profundidade

Coordenadas

Coordenadas

eixo z

eixo z

0

eixo z

0

eixo z

0

1

eixo z

0

1

2

eixo z

Update

- * Dinâmica do jogo

- * Chamado 60 vezes por segundo

- * Configurável

- * o método draw é sempre chamado após o update

Animação

* Movendo o jogador com o update

* @pos_x:
posição no eixo x

```
class CataEstrela < Gosu::Window
  def initialize
 super(640,480, false)
 self.caption = "Cata Estrela"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Gosu::Image.new(self, "Nave.bmp", true)
 @pos_x = 320
  end
  def draw
 @imagem_fundo.draw(0,0,0)
 @jogador.draw(@pos_x,230,1)
  end
  def update
 if button_down?(Gosu::Button::KbRight) then
 @pos_x = @pos_x + 10
 if (@pos_x > 630) then @pos_x = 630 end
 end
 if button_down?(Gosu::Button::KbLeft) then
 @pos_x = @pos_x - 10
 if (@pos_x < 10) then @pos_x = 10 end
 end
  end
end
```


Animação

* Movendo o jogador com o update

* @pos_x:
posição no eixo x

```
class CataEstrela < Gosu::Window
  def initialize
 super(640,480, false)
 self.caption = "Cata Estrela"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Gosu::Image.new(self, "Nave.bmp", true)
 @pos_x = 320
  end
  def draw
 @imagem_fundo.draw(0,0,0)
 @jogador.draw(@pos_x, 230, 1)
  end
  def update
 if button_down?(Gosu::Button::KbRight) then
 @pos_x = @pos_x + 10
 if (@pos_x > 630) then @pos_x = 630 end
 end
 if button_down?(Gosu::Button::KbLeft) then
 @pos_x = @pos_x - 10
 if (@pos_x < 10) then @pos_x = 10 end
 end
  end
end
```

desenha na posição @pos_x

Animação

* Movendo o jogador com o update

* @pos_x:
posição no eixo x

Verifica se seta para direita está pressionada

```
class CataEstrela < Gosu::Window
  def initialize
 super(640,480, false)
 self.caption = "Cata Estrela"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Gosu::Image.new(self, "Nave.bmp", true)
 @pos_x = 320
  end
  def draw
 @imagem_fundo.draw(0,0,0)
 @jogador.draw(@pos_x, 230, 1)
  end
  def update
 if button_down?(Gosu::Button::KbRight) then
 @pos_x = @pos_x + 10
 if (@pos_x > 630) then @pos_x = 630 end
 end
 if button_down?(Gosu::Button::KbLeft) then
 @pos_x = @pos_x - 10
 if (@pos_x < 10) then @pos_x = 10 end
 end
  end
end
```

desenha na posição @pos_x

Animação

* Movendo o jogador com o update

* @pos_x:
posição no eixo x

Verifica se seta para direita está pressionada

Verifica se seta para esquerda está pressionada

```
class CataEstrela < Gosu::Window
  def initialize
 super(640,480, false)
 self.caption = "Cata Estrela"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Gosu::Image.new(self, "Nave.bmp", true)
 @pos_x = 320
  end
  def draw
 @imagem_fundo.draw(0,0,0)
 @jogador.draw(@pos_x, 230, 1)
  end
  def update
 if button_down?(Gosu::Button::KbRight) then
 @pos_x = @pos_x + 10
 if (@pos_x > 630) then @pos_x = 630 end
 end
 if button_down?(Gosu::Button::KbLeft) then
 @pos_x = @pos_x - 10
 if (@pos_x < 10) then @pos_x = 10 end
 end
  end
end
```

desenha na posição @pos_x

DEMO
v0

Posição na tela

* Tamanho da janela

- * self.height
- * self.width

* Tamanho da imagem

- * imagem.height
- * @jogador.height
- * imagem.width
- * @jogador.width

```
class CataEstrela < Gosu::Window
  def initialize
 super(640,480, false)
 self.caption = "Cata Estrelas"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Gosu::Image.new(self, "Nave.bmp", true)
 @pos_x = 10
 @pos_y = self.height / 2
  end

  def draw
 @imagem_fundo.draw(0,0,0)
 @jogador.draw(@pos_x,@pos_y,1)
  end

  def update
 if ( button_down?(Gosu::Button::KbRight) ) then
 @pos_x = @pos_x + 10
 if (@pos_x > self.width-(@jogador.width+10) ) then
 @pos_x = self.width-(@jogador.width+10)
 end
 end
 if ( button_down?(Gosu::Button::KbLeft) ) then
 @pos_x = @pos_x - 10
 if (@pos_x < 10) then @pos_x = 10 end
 end
  end
end
```


Posição na tela

* Tamanho da janela

- * self.height
- * self.width

* Tamanho da imagem

- * imagem.height
- * @jogador.height
- * imagem.width
- * @jogador.width

```
class CataEstrela < Gosu::Window
  def initialize
 super(640,480, false)
 self.caption = "Cata Estrelas"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Gosu::Image.new(self, "Nave.bmp", true)
 @pos_x = 10
 @pos_y = self.height / 2
  end

  def draw
 @imagem_fundo.draw(0,0,0)
 @jogador.draw(@pos_x,@pos_y,1)
  end

  def update
 if ( button_down?(Gosu::Button::KbRight) ) then
 @pos_x = @pos_x + 10
 if (@pos_x > self.width-(@jogador.width+10) ) then
 @pos_x = self.width-(@jogador.width+10)
 end
 end
 if ( button_down?(Gosu::Button::KbLeft) ) then
 @pos_x = @pos_x - 10
 if (@pos_x < 10) then @pos_x = 10 end
 end
  end
end
```


Movimento completo

```
class CataEstrela < Gosu::Window
  def initialize
 super(640,480, false)
 self.caption = "Cata Estrelas"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Gosu::Image.new(self, "Nave.bmp", true)
 @pos_x = self.width / 2
 @pos_y = self.height / 2
  end

  def draw
 @imagem_fundo.draw(0,0,0)
 @jogador.draw(@pos_x,@pos_y,1)
  end

  ...


```


Movimento completo

```
...
def update
  if ( button_down?(Gosu::Button::KbRight) ) then
 @pos_x = @pos_x + 10
 if (@pos_x > self.width-(@jogador.width+10) ) then
 @pos_x = self.width-(@jogador.width+10)
 end
  end
  if ( button_down?(Gosu::Button::KbLeft) ) then
 @pos_x = @pos_x - 10
 if (@pos_x < 10) then @pos_x = 10 end
  end
  if ( button_down?(Gosu::Button::KbDown) ) then
 @pos_y = @pos_y + 10
 if (@pos_y > self.height-(@jogador.height+10) ) then
 @pos_y = self.height-(@jogador.height+10)
 end
  end
  if ( button_down?(Gosu::Button::KbUp) ) then
 @pos_y = @pos_y - 10
 if (@pos_y < 10) then @pos_y = 10 end
  end
end
end
```

DEMO
v1

Organizando

* Colocar o jogo e o jogador em classes separadas

jogador.rb

```
require 'gosu'
class Jogador
  def initialize(janela)
 @janela = janela
 @imagem = Gosu::Image.new(@janela, "Nave.bmp", true)
 @x = @janela.width/2
 @y = @janela.height/2
  end
  def draw
 @imagem.draw(@x, @y, 1)
  end
  def mover_direita
 @x = @x + 5
 if (@x > @janela.width - (@imagem.width + 10)) then
 @x = @janela.width - (@imagem.width + 10)
 end
  end
  def mover_esquerda
 @x = @x - 5
 if (@x < 10) then @x = 10 end
  end
  ...
end
```

cata_estrela.rb

```
$LOAD_PATH << '.'
require 'gosu'
require 'jogador'
class CataEstrela < Gosu::Window
  def initialize
 super(640, 480, false)
 self.caption = "Cata Estrelas"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Jogador.new(self)
  end
  def draw
 @imagem_fundo.draw(0, 0, 0)
 @jogador.draw()
  end
  def update
 if (button_down?(Gosu::Button::KbRight)) then
 @jogador.mover_direita
 end
 if (button_down?(Gosu::Button::KbLeft)) then
 @jogador.mover_esquerda
 end
 ...
  end
end
```


Organizando

* Colocar o jogo e o jogador em classes separadas

jogador.rb

```
require 'gosu'
class Jogador
  def initialize(janela)
 @janela = janela
 @imagem = Gosu::Image.new(@janela, "Nave.bmp", true)
 @x = @janela.width/2
 @y = @janela.height/2
  end
  def draw
 @imagem.draw(@x, @y, 1)
  end
  def mover_direita
 @x = @x + 5
 if (@x > @janela.width - (@imagem.width + 10)) then
 @x = @janela.width - (@imagem.width + 10)
 end
  end
  def mover_esquerda
 @x = @x - 5
 if (@x < 10) then @x = 10 end
  end
  ...
end
```

cata_estrela.rb

```
$LOAD_PATH << '.'
require 'gosu'
require 'jogador'
class CataEstrela < Gosu::Window
  def initialize
 super(640, 480, false)
 self.caption = "Cata Estrelas"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Jogador.new(self)
  end
  def draw
 @imagem_fundo.draw(0, 0, 0)
 @jogador.draw()
  end
  def update
 if (button_down?(Gosu::Button::KbRight)) then
 @jogador.mover_direita
 end
 if (button_down?(Gosu::Button::KbLeft)) then
 @jogador.mover_esquerda
 end
 ...
  end
end
```


Organizando

* Colocar o jogo e o jogador em classes separadas

jogador.rb

```
require 'gosu'
class Jogador
  def initialize(janela)
 @janela = janela
 @imagem = Gosu::Image.new(@janela, "Nave.bmp", true)
 @x = @janela.width/2
 @y = @janela.height/2
  end
  def draw
 @imagem.draw(@x, @y, 1)
  end
  def mover_direita
 @x = @x + 5
 if (@x > @janela.width - (@imagem.width + 10)) then
 @x = @janela.width - (@imagem.width + 10)
 end
  end
  def mover_esquerda
 @x = @x - 5
 if (@x < 10) then @x = 10 end
  end
  ...
end
```

cata_estrela.rb

```
$LOAD_PATH << '.'
require 'gosu'
require 'jogador'
class CataEstrela < Gosu::Window
  def initialize
 super(640, 480, false)
 self.caption = "Cata Estrelas"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Jogador.new(self)
  end
  def draw
 @imagem_fundo.draw(0, 0, 0)
 @jogador.draw()
  end
  def update
 if (button_down?(Gosu::Button::KbRight)) then
 @jogador.mover_direita
 end
 if (button_down?(Gosu::Button::KbLeft)) then
 @jogador.mover_esquerda
 end
 ...
  end
end
```


Organizando

* Colocar o jogo e o jogador em classes separadas

jogador.rb

```
require 'gosu'
class Jogador
  def initialize(janela)
 @janela = janela
 @imagem = Gosu::Image.new(@janela, "Nave.bmp", true)
 @x = @janela.width/2
 @y = @janela.height/2
  end
  def draw
 @imagem.draw(@x, @y, 1)
  end
  def mover_direita
 @x = @x + 5
 if (@x > @janela.width - (@imagem.width + 10)) then
 @x = @janela.width - (@imagem.width + 10)
 end
  end
  def mover_esquerda
 @x = @x - 5
 if (@x < 10) then @x = 10 end
  end
  ...
end
```

cata_estrela.rb

```
$LOAD_PATH << '.'
require 'gosu'
require 'jogador'
class CataEstrela < Gosu::Window
  def initialize
 super(640, 480, false)
 self.caption = "Cata Estrelas"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Jogador.new(self)
  end
  def draw
 @imagem_fundo.draw(0, 0, 0)
 @jogador.draw()
  end
  def update
 if (button_down?(Gosu::Button::KbRight)) then
 @jogador.mover_direita
 end
 if (button_down?(Gosu::Button::KbLeft)) then
 @jogador.mover_esquerda
 end
 ...
  end
end
```


Organizando

* Colocar o jogo e o jogador em classes separadas

jogador.rb

```
require 'gosu'
class Jogador
  def initialize(janela)
 @janela = janela
 @imagem = Gosu::Image.new(@janela, "Nave.bmp", true)
 @x = @janela.width/2
 @y = @janela.height/2
  end
  def draw
 @imagem.draw(@x, @y, 1)
  end
  def mover_direita
 @x = @x + 5
 if (@x > @janela.width - (@imagem.width + 10)) then
 @x = @janela.width - (@imagem.width + 10)
 end
  end
  def mover_esquerda
 @x = @x - 5
 if (@x < 10) then @x = 10 end
  end
  ...
end
```

cata_estrela.rb

```
$LOAD_PATH << '.'
require 'gosu'
require 'jogador'
class CataEstrela < Gosu::Window
  def initialize
 super(640, 480, false)
 self.caption = "Cata Estrelas"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Jogador.new(self)
  end
  def draw
 @imagem_fundo.draw(0, 0, 0)
 @jogador.draw()
  end
  def update
 if (button_down?(Gosu::Button::KbRight)) then
 @jogador.mover_direita
 end
 if (button_down?(Gosu::Button::KbLeft)) then
 @jogador.mover_esquerda
 end
 ...
  end
end
```


Organizando

* Colocar o jogo e o jogador em classes separadas

jogador.rb

```
require 'gosu'
class Jogador
  def initialize(janela)
 @janela = janela
 @imagem = Gosu::Image.new(@janela, "Nave.bmp", true)
 @x = @janela.width/2
 @y = @janela.height/2
  end
  def draw
 @imagem.draw(@x, @y, 1)
  end
  def mover_direita
 @x = @x + 5
 if (@x > @janela.width - (@imagem.width + 10)) then
 @x = @janela.width - (@imagem.width + 10)
 end
  end
  def mover_esquerda
 @x = @x - 5
 if (@x < 10) then @x = 10 end
  end
  ...
end
```

cata_estrela.rb

```
$LOAD_PATH << '.'
require 'gosu'
require 'jogador'
class CataEstrela < Gosu::Window
  def initialize
 super(640, 480, false)
 self.caption = "Cata Estrelas"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Jogador.new(self)
  end
  def draw
 @imagem_fundo.draw(0, 0, 0)
 @jogador.draw()
  end
  def update
 if button_down?(Gosu::Button::KbRight) then
 @jogador.mover_direita
 end
 if button_down?(Gosu::Button::KbLeft) then
 @jogador.mover_esquerda
 end
 ...
  end
end
```


Organizando

* Colocar o jogo e o jogador em classes separadas

jogador.rb

```
require 'gosu'
class Jogador
  def initialize(janela)
 @janela = janela
 @imagem = Gosu::Image.new(@janela, "Nave.bmp", true)
 @x = @janela.width/2
 @y = @janela.height/2
  end
  def draw
 @imagem.draw(@x, @y, 1)
  end
  def mover_direita
 @x = @x + 5
 if (@x > @janela.width - (@imagem.width + 10)) then
 @x = @janela.width - (@imagem.width + 10)
 end
  end
  def mover_esquerda
 @x = @x - 5
 if (@x < 10) then @x = 10 end
  end
  ...
end
```


cata_estrela.rb

```
$LOAD_PATH << '.'
require 'gosu'
require 'jogador'
class CataEstrela < Gosu::Window
  def initialize
 super(640, 480, false)
 self.caption = "Cata Estrelas"
 @imagem_fundo = Gosu::Image.new(self, "Space.png", true)
 @jogador = Jogador.new(self)
  end
  def draw
 @imagem_fundo.draw(0, 0, 0)
 @jogador.draw()
  end
  def update
 if button down?(Gosu::Button::KbRight) then
 @jogador.mover_direita
 end
 if button down?(Gosu::Button::KbLeft) then
 @jogador.mover_esquerda
 end
 ...
  end
end
```


Organizando

- * Cada objeto tem suas próprias responsabilidades
 - * Características
 - * Ações
- * Objetos precisam conhecer outros objetos
 - * Onde o jogador deve ser desenhado?
 - * Na janela
 - * O que deve acontecer quando apertar seta?
 - * Mudar o jogador de posição

Arquivos

jogador.rb

```
require 'gosu'

class Jogador
  ...
end
```

cata_estrela.rb

```
$LOAD_PATH << '.'
require 'gosu'
require 'jogador'

class CataEstrela < Gosu::Window
  ...
end
```


principal.rb

```
$LOAD_PATH << '.'

require 'CataEstrela'

jogo = CataEstrela.new
jogo.show
```

DEMO
v2

Mais Elementos

* Estrelas

estrela.rb

```
class Estrela

attr_reader :x, :y

def initialize(janela)
@janela = janela
@color = Gosu::Color.new(0xff000000)
@color.red = rand(256 - 40) + 40
@color.green = rand(256 - 40) + 40
@color.blue = rand(256 - 40) + 40
@x = rand * 640
@y = rand * 480
@imagem = Gosu::Image.new(@janela, "Estrela.png", true)
end

def draw
@imagem.draw(@x - @imagem.width / 2.0, @y - @imagem.height / 2.0, 1, 1, 1, @color, :add)
end
end
```


Mais Elementos

* Estrelas

estrela.rb

```
class Estrela


  attr_reader :x, :y

  def initialize(janela)
 @janela = janela
 @color = Gosu::Color.new(0xff000000)
 @color.red = rand(256 - 40) + 40
 @color.green = rand(256 - 40) + 40
 @color.blue = rand(256 - 40) + 40
 @x = rand * 640
 @y = rand * 480
 @imagem = Gosu::Image.new(@janela, "Estrela.png", true)
  end

  def draw
 @imagem.draw(@x - @imagem.width / 2.0, @y - @imagem.height / 2.0, 1, 1, 1, @color, :add)
  end
end
```

criar métodos para
leitura dos atributos:

```
def x
  return @x
end
```


Mais Elementos

* Estrelas

estrela.rb

```
class Estrela

  attr_reader :x, :y

  def initialize(janela)
 @janela = janela
 @color = Gosu::Color.new(0xff000000)
 @color.red = rand(256 - 40) + 40
 @color.green = rand(256 - 40) + 40
 @color.blue = rand(256 - 40) + 40
 @x = rand * 640
 @y = rand * 480
 @imagem = Gosu::Image.new(@janela, "Estrela.png", true)
  end


  def draw
 @imagem.draw(@x - @imagem.width / 2.0, @y - @imagem.height / 2.0, 1, 1, 1, @color, :add)
  end
end
```

criar métodos para
leitura dos atributos:

```
def x
  return @x
end
```

Arquivo de imagem
Estrela.png

Mais Elementos

* Estrelas

estrela.rb

```
class Estrela

  attr_reader :x, :y

  def initialize(janela)
 @janela = janela
 @color = Gosu::Color.new(0xff000000)
 @color.red = rand(256 - 40) + 40
 @color.green = rand(256 - 40) + 40
 @color.blue = rand(256 - 40) + 40
 @x = rand * 640
 @y = rand * 480
 @imagem = Gosu::Image.new(@janela, "Estrela.png", true)
  end

  def draw
 @imagem.draw(@x - @imagem.width / 2.0, @y - @imagem.height / 2.0, 1, 1, 1, @color, :add)
  end
end
```


criar métodos para
leitura dos atributos:

```
def x
  return @x
end
```


Criar cor
aleatoriamente (RGB)

Arquivo de imagem
Estrela.png

Criando estrelas

Criando estrelas

cata_estrela.rb

```
...
require 'estrela'

class CataEstrela < Gosu::Window
  def initialize
 ...
 @estrelas = []
 for i in 1..25 do
 @estrelas << Estrela.new(self)
 end
  end

  def draw
 ...
 for estrela in @estrelas do
 estrela.draw
 end
  end

  def update
 ...
  end
end
```


Criando estrelas

Array para
armazenar as estrelas

cata_estrela.rb

```
...
require 'estrela'

class CataEstrela < Gosu::Window
  def initialize
 @estrelas = []
 for i in 1..25 do
 @estrelas << Estrela.new(self)
 end
  end

  def draw
 ...
 for estrela in @estrelas do
 estrela.draw
 end
  end

  def update
 ...
  end
end
```


Criando estrelas

Array para
armazenar as estrelas

Laço para criar 25
estrelas

cata_estrela.rb

```
...
require 'estrela'

class CataEstrela < Gosu::Window
  def initialize
 @estrelas = []
 for i in 1..25 do
 @estrelas << Estrela.new(self)
 end
  end

  def draw
 ...
 for estrela in @estrelas do
 estrela.draw
 end
  end

  def update
 ...
  end
end
```


Criando estrelas

Array para
armazenar as estrelas

Laço para criar 25
estrelas

No método draw deve
desenhar todas as
estrelas contidas no
array estrelas

cata_estrela.rb


```
...
require 'estrela'

class CataEstrela < Gosu::Window
  def initialize
 @estrelas = []
 for i in 1..25 do
 @estrelas << Estrela.new(self)
 end
  end

  def draw
 ...
 for estrela in @estrelas do
 estrela.draw
 end
  end

  def update
 ...
  end
end
```

DEMO
v3

Nave cata estrelas

* Quando passar por uma estrela a nave deve capturá-la

cata_estrela.rb

```
class CataEstrela < Gosu::Window
  def initialize
 ...
 @estrelas = Array.new
 for i in 1..25 do
 @estrelas << Estrela.new(self)
 end
  end

  def draw
 ...
  end

  def update
 ...
 if (rand(100) < 10 and @estrelas.size < 25) then
 @estrelas.push(Estrela.new(self))
 end
 @jogador.cata_estrelas(@estrelas)
  end
end
```


Nave cata estrelas

* Quando passar por uma estrela a nave deve capturá-la

O jogo começa sem estrelas

cata_estrela.rb

```
class CataEstrela < Gosu::Window
  def initialize
 ...
 @estrelas = Array.new
 for i in 1..25 do
 @estrelas << Estrela.new(self)
 end
  end

  def draw
 ...
  end

  def update
 ...
 if (rand(100) < 10 and @estrelas.size < 25) then
 @estrelas.push(Estrela.new(self))
 end
 @jogador.cata_estrelas(@estrelas)
  end
end
```


Nave cata estrelas

* Quando passar por uma estrela a nave deve capturá-la

O jogo começa sem estrelas

Novas estrelas são criadas no decorrer do jogo

cata_estrela.rb

```
class CataEstrela < Gosu::Window
  def initialize
 ...
 @estrelas = Array.new
 for i in 1..25 do
 @estrelas << Estrela.new(self)
 end
  end

  def draw
 ...
  end

  def update
 ...
 if (rand(100) < 10 and @estrelas.size < 25) then
 @estrelas.push(Estrela.new(self))
 end
 @jogador.cata_estrelas(@estrelas)
  end
end
```


Nave cata estrelas

* Quando passar por uma estrela a nave deve capturá-la

O jogo começa sem estrelas

Novas estrelas são criadas no decorrer do jogo

O jogador deve verificar se está “sobre” uma ou mais estrelas

cata_estrela.rb

```
class CataEstrela < Gosu::Window
  def initialize
 ...
 @estrelas = Array.new
 for i in 1..25 do
 @estrelas << Estrela.new(self)
 end
  end

  def draw
 ...
  end

  def update
 ...
 if (rand(100) < 10 and @estrelas.size < 25) then
 @estrelas.push(Estrela.new(self))
 end
 @jogador.cata_estrelas(@estrelas)
  end
end
```


Nave catta estrelas

* Método no jogador que verifica posição da nave e de cada estrela.

jogador.rb

```
class Jogador
  def initialize(janela)
  def draw
  def mover_direita
  def mover_esquerda
  def mover_cima
  def mover_baixo
  def cata_estrelas(estrelas)
 estrelas.reject! do |estrela|
 Gosu::distance(@x, @y, estrela.x, estrela.y) < 35
 end
  end
end
```


Nave catta estrelas

* Método no jogador que verifica posição da nave e de cada estrela.

jogador.rb

elimina do array as estrelas cuja distância da nave seja menor que 35.


```
class Jogador
  def initialize(janela)
  def draw
  def mover_direita
  def mover_esquerda
  def mover_cima
  def mover_baixo
  def cata_estrelas(estrelas)
 estrelas.reject! do |estrela|
 Gosu::distance(@x, @y, estrela.x, estrela.y) < 35
 end
  end
end
```


DEMO
v4

Movimento da nave

- * Nave deve acelerar para frente
- * Giro em torno do eixo

Desenho da nave

* `draw_rot`

* `@imagem.draw_rot(@x, @y, 2, @angulo)`

* `x,y` é no centro da imagem

Desenho da nave

* **draw_rot**

* `@imagem.draw_rot(@x, @y, 2, @angulo)`

* `x,y` é no centro da imagem

Movimento da nave

* Gosu::offset_x e Gosu::offset_y

* $x = \text{Gosu}::\text{offset}_x(30.0, d)$

* $y = \text{Gosu}::\text{offset}_y(30.0, d)$

Movimento da nave

* Mudanças em jogador

* método draw

* Adicionar velocidades

- * do eixo x

- * do eixo y

* substituir os métodos mover_??? pelos:

- * girar_esquerda

- * girar_direita

- * acelerar

- * mover

* Se atingir bordas do espaço muda para o lado inverso

jogador.rb

```
class Jogador
  def initialize(janela)
 ...
 @vel_x = 0
 @vel_y = 0
 @angulo = 0.0
  end
  def draw
 @imagem.draw_rot(@x, @y, 2, @angulo)
  end
  def girar_direita
 @angulo += 5.0
  end
  def girar_esquerda
 @angulo -= 5.0
  end
  def acelerar
 @vel_x += Gosu::offset_x(@angulo, 0.5)
 @vel_y += Gosu::offset_y(@angulo, 0.5)
  end
  def mover
 @x += @vel_x
 @y += @vel_y
 @x %= 640
 @y %= 480
 @vel_x *= 0.95
 @vel_y *= 0.95
  end
end
```


Movimento da nave

- * Mudanças em CataEstrela
- * Apenas método update
- * Muda botões e chamadas aos métodos do jogador

cata_estrela.rb

```
class CataEstrela < Gosu::Window
  ...
  def update
 if ( button_down?(Gosu::Button::KbRight) ) then
 @jogador.girar_direita
 end
 if ( button_down?(Gosu::Button::KbLeft) ) then
 @jogador.girar_esquerda
 end
 if ( button_down?(Gosu::Button::KbUp) ) then
 @jogador.acelerar
 end
 if (rand(100) < 10 and @estrelas.size < 25) then
 @estrelas.push(Estrela.new(self))
 end
 @jogador.cata_estrelas(@estrelas)
 @jogador.mover
  end
end
```

DEMO
v5

Animação das estrelas

* Efeito 3D

- * Estrelas giram em torno do próprio eixo
- * Várias imagens
- * No arquivo uma imagem com as várias estrelas lado a lado

* Método load_tiles

```
* @imagens = Gosu::Image::load_tiles(@janela, "Estrela.png", 25, 25, false)
```


Animação das estrelas

* Efeito 3D

- * Estrelas giram em torno do próprio eixo
- * Várias imagens
- * No arquivo uma imagem com as várias estrelas lado a lado

* Método load_tiles

- * `@imagens = Gosu::Image::load_tiles(@janela, "Estrela.png", 25, 25, false)`

Array com as
imagens

Animação das estrelas

* Efeito 3D

- * Estrelas giram em torno do próprio eixo
- * Várias imagens
- * No arquivo uma imagem com as várias estrelas lado a lado

* Método load_tiles

* `@imagens = Gosu::Image::load_tiles(@janela, "Estrela.png", 25, 25, false)`

Array com as imagens

A imagem é dividida em blocos de 25x25 pixels

Animação das estrelas

`estrela.rb`

```
class Estrela
  attr_reader :x, :y
  def initialize(janela)
 @janela = janela
 @color = Gosu::Color.new(0xff000000)
 @color.red = rand(256 - 40) + 40
 @color.green = rand(256 - 40) + 40
 @color.blue = rand(256 - 40) + 40
 @x = rand * 640
 @y = rand * 480
 @imagens = Gosu::Image::load_tiles(@janela, "Estrela.png", 25, 25, false)
  end

  def draw
 imagem= @imagens[Gosu::milliseconds / 100 % @imagens.size]
 imagem.draw(@x - imagem.width / 2.0, @y - imagem.height / 2.0, 1, 1, 1, 1, @color, :add)
  end
end
```


Animação das estrelas

estrela.rb

```
class Estrela
  attr_reader :x, :y
  def initialize(janela)
 @janela = janela
 @color = Gosu::Color.new(0xff000000)
 @color.red = rand(256 - 40) + 40
 @color.green = rand(256 - 40) + 40
 @color.blue = rand(256 - 40) + 40
 @x = rand * 640
 @y = rand * 480
 @imagens = Gosu::Image::load_tiles(@janela, "Estrela.png", 25, 25, false)
  end

  def draw
 imagem= @imagens[Gosu::milliseconds / 100 % @imagens.size]
 imagem.draw(@x - imagem.width / 2.0, @y - imagem.height / 2.0, 1, 1, 1, 1, @color, :add)
  end
end
```

Define qual
imagem
mostrar

Animação das estrelas

estrela.rb


```
class Estrela
  attr_reader :x, :y
  def initialize(janela)
 @janela = janela
 @color = Gosu::Color.new(0xff000000)
 @color.red = rand(256 - 40) + 40
 @color.green = rand(256 - 40) + 40
 @color.blue = rand(256 - 40) + 40
 @x = rand * 640
 @y = rand * 480
 @imagens = Gosu::Image::load_tiles(@janela, "Estrela.png", 25, 25, false)
  end

  def draw
 imagem= @imagens[Gosu::milliseconds / 100 % @imagens.size]
 imagem.draw(@x - imagem.width / 2.0, @y - imagem.height / 2.0, 1, 1, 1, 1, @color, :add)
  end
end
```

Define qual
imagem
mostrar

Desenha
imagem

DEMO
v6

Som ao catar estrela

* Arquivo de som

“Beep.wav”

* Carrega no
initialize

* Toca ao capturar
uma estrela

jogador.rb

```
class Jogador
  def initialize(janela)
 ...
 @beep = Gosu::Sample.new(@janela, "Beep.wav")
 ...
  end
  ...
  def cata_estrelas(estrelas)
 estrelas.reject! do |estrela|
 if Gosu::distance(@x, @y, estrela.x, estrela.y) < 35 then
 @beep.play
 true
 else
 false
 end
 end
  end
end
```


Som ao catar estrela

* Arquivo de som
“Beep.wav”

* Carrega no
initialize

* Toca ao capturar
uma estrela

jogador.rb

```
class Jogador
  def initialize(janela)
 ...
 @beep = Gosu::Sample.new(@janela, "Beep.wav")
 ...
  end
  ...
  def cata_estrelas(estrelas)
 estrelas.reject! do |estrela|
 if Gosu::distance(@x, @y, estrela.x, estrela.y) < 35 then
 @beep.play
 true
 else
 false
 end
 end
  end
end
```


Placar

- * 10 pontos por estrela capturada
- * Jogador conta seus pontos

estrela.rb

```
class Jogador
attr_reader :placar
def initialize (janela)
...
@placar = 0
end
...
def cata_estrelas(estrelas)
estrelas.reject! do |estrela|
  if Gosu::distance(@x, @y, estrela.x, estrela.y) < 35
then
  @beep.play
  @placar+=10
  true
else
  false
end
end
end
end
```


Placar

- * 10 pontos por estrela capturada
- * Jogador conta seus pontos

estrela.rb

```
class Jogador
  attr_reader :placar
  def initialize(janela)
 ...
 @placar = 0
  end
  ...
  def cata_estrelas(estrelas)
 estrelas.reject! do |estrela|
 if Gosu::distance(@x, @y, estrela.x, estrela.y) < 35
 @beep.play
 @placar += 10
 true
 else
 false
 end
 end
  end
end
```


Placar

- * 10 pontos por estrela capturada
- * Jogador conta seus pontos

estrela.rb

```
class Jogador
  attr_reader :placar
  def initialize(janela)

 @placar = 0
  end
  ...
  def cata_estrelas(estrelas)
 estrelas.reject! do |estrela|
 if Gosu::distance(@x, @y, estrela.x, estrela.y) < 35
 @beep.play
 @placar += 10
 true
 else
 false
 end
 end
  end
end
```


Placar

- * 10 pontos por estrela capturada
- * Jogador conta seus pontos

estrela.rb

```
class Jogador
  attr_reader :placar
  def initialize(janela)

 @placar = 0
  end
  ...
  def cata_estrelas(estrelas)
 estrelas.reject! do |estrela|
 if Gosu::distance(@x, @y, estrela.x, estrela.y) < 35
 then
 @heep.play
 @placar+=10
 true
 else
 false
 end
 end
  end
end
```


Mostrar placar

* CataEstrela deve mostrar os pontos

cata_estrela.rb

```
$LOAD_PATH << '.'

require 'gosu'
require 'jogador'
require 'estrela'

class CataEstrela < Gosu::Window
  def initialize
 ...
 @font = Gosu::Font.new(self, Gosu::default_font_name, 20)
  end

  def draw
 ...
 @font.draw("Placar: #{@jogador.placar}", 10, 10, 3, 1.0, 1.0, 0xffffffff)
  end
  ...
end
```


Mostrar placar

* CataEstrela deve mostrar os pontos

Cria o tipo da fonte

cata_estrela.rb

```
$LOAD_PATH << '.'

require 'gosu'
require 'jogador'
require 'estrela'

class CataEstrela < Gosu::Window
  def initialize
 ...
 @font = Gosu::Font.new(self, Gosu::default_font_name, 20)
  end

  def draw
 ...
 @font.draw("Placar: #{@jogador.placar}", 10, 10, 3, 1.0, 1.0, 0xffffffff)
  end
  ...
end
```


Mostrar placar

* CataEstrela deve mostrar os pontos

Cria o tipo da fonte

Desenha o texto nas coordenadas x=10 e y=10. Eixo z=3.

cata_estrela.rb

```
$LOAD_PATH << '.'

require 'gosu'
require 'jogador'
require 'estrela'

class CataEstrela < Gosu::Window
  def initialize
 ...
 @font = Gosu::Font.new(self, Gosu::default_font_name, 20)
  end

  def draw
 @font.draw("Placar: #{@jogador.placar}", 10, 10, 3, 1.0, 1.0, 0xffffffff)
  end
  ...
end
```


Mostrar placar

* CataEstrela deve mostrar os pontos

cata_estrela.rb

```
$LOAD_PATH << '.'
require 'gosu'
require 'jogador'
require 'estrela'


class CataEstrela < Gosu::Window
  def initialize
 ...
 @font = Gosu::Font.new(self, Gosu::default_font_name, 20)
  end

  def draw
 @font.draw("Placar: #{@jogador.placar}", 10, 10, 3, 1.0, 1.0, 0xffffffff)
  end
  ...
end
```

Cria o tipo da fonte

Desenha o texto nas coordenadas x=10 e y=10. Eixo z=3.

Fator de proporcionalidade de x e y

Mostrar placar

* CataEstrela deve mostrar os pontos

cata_estrela.rb

```
$LOAD_PATH << '.'
require 'gosu'
require 'jogador'
require 'estrela'

class CataEstrela < Gosu::Window
  def initialize
 ...
 @font = Gosu::Font.new(self, Gosu::default_font_name, 20)
  end

  def draw
 @font.draw("Placar: #{@jogador.placar}", 10, 10, 3, 1.0, 1.0, 0xffffffff)
  end
  ...
end
```


Cria o tipo da fonte

Desenha o texto nas coordenadas x=10 e y=10. Eixo z=3.

Fator de proporcionalidade de x e y

Cor do texto

DEMO
v7

Jogo

- * Tela inicial com menu
 - * Tecla [i] para iniciar Jogo
- * Temporizador para finalizar jogo
- * Tela final com o placar
- * Estado determina o que fazer

Jogo

- * Tela inicial com menu
 - * Tecla [i] para iniciar Jogo
- * Temporizador para finalizar jogo
- * Tela final com o placar
- * Estado determina o que fazer

Jogo

- * Tela inicial com menu
 - * Tecla [i] para iniciar Jogo
- * Temporizador para finalizar jogo
- * Tela final com o placar
- * Estado determina o que fazer

Jogo

- * Tela inicial com menu
 - * Tecla [i] para iniciar Jogo
- * Temporizador para finalizar jogo
- * Tela final com o placar
- * Estado determina o que fazer

Jogo

- * Tela inicial com menu
 - * Tecla [i] para iniciar Jogo
- * Temporizador para finalizar jogo
- * Tela final com o placar
- * Estado determina o que fazer


```
cata_estrela.rb
class CataEstrela < Gosu::Window
  def initialize
 ...
 @tempo = 0.0
 @estado = "INICIO"
  end
end
```


Jogo

* Métodos update e draw

Jogo

* Métodos update e draw

cata_estrela.rb

```
def draw
  @imagem_fundo.draw(0,0,0)
  if (@estado == "INICIO") then
 ...
  elsif (@estado == "JOGANDO") then
 ...
  elsif(@estado == "FIM") then
 ...
  end
end
```


Jogo

* Métodos update e draw

cata_estrela.rb

```
def draw
  @imagem_fundo.draw(0,0,0)
  if (@estado == "INICIO") then
 ...
  elsif (@estado == "JOGANDO") then
 ...
  elsif(@estado == "FIM") then
 ...
  end
end
```

cata_estrela.rb

```
def update
  if (@estado == "INICIO" ) then
 ...
  elsif (@estado == "JOGANDO" ) then
 ...
  elsif (@estado == "FIM") then
 end
  end
```


Menu inicial

- * Tela inicial com mensagem
 - * Jogo começa
 - * O método draw desenha o menu

cata_estrela.rb

```
def draw
 @imagem_fundo.draw(0,0,0)
 if (@estado == "INICIO") then
 msg = "PRESSIONE [I] PARA COMECAR"
 x=(self.width)/2-((@fonte.text_width(msg,1)/2))
 @fonte.draw(msg, x, self.height/2, 3, 1.0, 1.0, 0xffffffff00)
 ...
end
```


Menu inicial

* Jogo muda de estado quando usuário digita a tecla i

cata_estrela.rb

```
def update
  if (@estado == "INICIO" ) then
 if (button_down?(Gosu::Button::KbI)) then
 @estado = "JOGANDO"
 end
  ...
}
```


Jogando

- * Tempo de jogo
- * Variável para contar o tempo
 - * Declarada em initialize com valor zero
 - * Incrementada quando estiver no estado "JOGANDO"
 - * Determina fim de jogo quando atinge tempo (30s)
- * Draw e update de acordo com o funcionamento do jogo descrito anteriormente

cata_estrela.rb

```
def draw
  ...
  elsif (@estado == "JOGANDO") then
 @jogador.draw()
 for estrela in @estrelas do
 estrela.draw()
 end
 @fonte.draw("Placar: #{@jogador.placar}", 10, 10, 3, 1.0, 1.0, 0xffffffff)
 @fonte.draw("Tempo: #{@tempo.to_i}s", 10, 30, 3, 1.0, 1.0, 0xffffffff)
  elsif(@estado == "FIM") then
 ...
  end
```

cata_estrela.rb

```
def update
  ...
  elsif (@estado == "JOGANDO") then
 if ( button_down?(Gosu::Button::KbRight) ) then
 @jogador.girar_direita
 end
 if ( button_down?(Gosu::Button::KbLeft) ) then
 @jogador.girar_esquerda
 end
 if ( button_down?(Gosu::Button::KbUp) ) then
 @jogador.acelerar
 end
 if (rand(100) < 10 and @estrelas.size < 25) then
 @estrelas.push(Estrela.new(self))
 end
 @jogador.cata_estrelas(@estrelas)
 @jogador.mover
 @tempo+=1.0/60.0
 if (@tempo.to_i == 30) then
 @estado = "FIM"
 end
  ...
end
```


Fim de jogo

- * Método draw mostra o placar
- * O método update nada faz


```
class CataEstrela < Gosu::Window
  ...
  def draw
 ...
 elsif(@estado == "FIM") then
 msg = "FIM DE JOGO, VOCE FEZ #{@jogador.placar} PONTOS"
 x=(self.width)/2-(@fonte.text_width(msg,1)/2))
 @fonte.draw(msg, x, self.height/2, 3, 1.0, 1.0, 0xffffffff)
 end
  end
  def update
 ...
 elsif (@estado == "FIM") then
 end
  end
end
```

DEMO
v8

Conclusão

- * Simplifica o desenvolvimento de jogos
- * Bibliotecas extras específica para jogos
- * Tutorial GOSU para Ruby
 - * <https://github.com/jlnr/gosu/wiki/Ruby-Tutorial>
- * Exercício: Faça o tutorial abaixo
 - * <https://sites.google.com/a/ruby4kids.com/gosu/home>

Dúvidas?