GUÍA RÁPIDA #01 DESARROLLO DE VIDEOJUEGOS PARA SINCLAIR ZX-SPECTRUM

Edición 1.0

RAFAEL LOMEÑA VARO Maraf SOFT ©© MMXVIII

Guía Rápida de Desarrollo basada en la versión 0.37*b* del juego tipo *El Chatarrero Galáctico*

00 Indice temático

```
# 00 // Prólogo del autor
# 01 // Génesis del proyecto
# 02 // Requisitos de conocimientos previos
# 03 // Objetivos de la Guía Rápida
# 04 // Cómo enfocar nuestro proyecto
# 05 // Vías Técnicas de desarrollo
# 06 // Hardware y Software necesario
# 07 // Otras herramientas de apoyo
# 08 // Primer vistazo superficial al código
# 09 // Mapa estructural del código
# 10 // Análisis profundo del código
# 11 // Técnicas básicas de optimización
# 12 // Rutinas útiles para videojuegos
# 13 // Taller de descarga de recursos
# 14 // Documentos Anexos
```


00 Prólogo del autor

- Hace muuuuuucho tiempo, algunos jóvenes adolescentes tuvieron un sueño que no pudieron hacer realidad, hoy, treinta y cinco años después, tal vez ese sueño pueda resucitar gracias a la *retroescena* y a humildes proyectos como *ZXOpenSource*.
- A todos aquellos jóvenes entusiastas que un día persiguieron con pasión la felicidad y la encontraron frente a una máquina llamada *Spectrum*, está dedicada esta *Guía Rápida de Desarrollo*, a todos ellos y también, a esos jóvenes intrépidos que quieran aventurarse a vivir hoy en primera persona lo que un día fue el origen de la mayor industria de la historia.
- Por ello, y por el considerable esfuerzo que ha supuesto para mí escribir estar humilde obra, solo espero que puedas encontrar en ella una puerta experimental de entrada al mundo del desarrollo *homebrew* para plataformas de *8 bits*.

01

Génesis del Proyecto

La extravagante idea de crear una guía rápida para el

desarrollo de videojuegos destinada a la plataforma de 8 bits *ZX-Spectrum* surgió, como otras tantas casualidades de la vida, a raíz de un sencillo programa cuyo código escribí sobre mi reluciente *Spectrum* +3 una amena tarde de domingo y de la que también surgió el *webzine FINDE's RETRO*¹.

Casualidades de la vida que a veces, nos sorprenden. Es el azar en su estado puro, fruto y origen de la transcendencia vital que nos rodea. Mi *Spectrum* +3 lo recuperé de un centro de tratamiento de residuos antes de que fuera destruido y mi fantástica TV de 14' la recogí milagrosamente junto a un contendor de basura cuando pasé de milagro por una calle de mi ciudad. Ahroa que lo pienso, tal vez, toda esta

¹ **FINDES RETRO** *es un magazine digital y disponible online en formato web* 1.0 *sobre contenido diverso relacionado con la retrocomputación y publicado en la url* https://calentamientoglobalacelerado.net/findesretro

chatarra electrónica tan valiosa para mi, tuvo alguna influencia subliminar con el nombre del juego al que estaba a punto de dedicarle los próximos meses de mi vida.

Lo cierto, es que andaba yo trasteando estos viejos cacharros con esa pasión característica propia de cualquier retro-nostálgico que se precie cuando, al mover la palanca de un joystick Sinclair conectado a mi flamante +3 (yo nunca tuve uno para jugar con mi gomas al Túneles Marcianos y por eso me mataban), me resultó curioso ver como se mostraban secuencias de números sobre la pantalla dependiendo de la dirección en la que movía la misma ... ¡¡Uaaaaaauu!! En ese preciso instante comenzó a volar mi imaginación exactamente igual que cuando, siendo casi un niño, me sentaba a programar frente a mi gomas y el televisor de tubo de 14', y cuando me quise dar cuenta estaba picando código como un poseso disfrutando de mi flamante +3...; Y volví a sentir las mariposas en el estómago!!

En un pequeño espacio de tiempo, aunque esta es la

primera noción que suele perderse cuando la programación de un *Spectrum* te absorbe, ya tenía el esqueleto de un gracioso jueguecillo de 1 Kbyte que hacía uso de la palanca de

juegos y al que decidí bautizar con el rimbombante nombre de *EL CHATARRERO GALÁCTICO*.

Ahora, será el *EL CHATARRERO GALÁCTICO* el que nos llevará a adquirir el conocimiento práctico que, junto a dosis necesarias de imaginación de la que tal vez vayas sobrado, te permitirán adentrarte en el apasionante campo que ya se ha dado en llamar la *escena retro* o *homebrew*².

² **Homebrew** es el término inglés internacionalizado y utilizado para referirse a la escena retro o retroescena (retroscene) que enmarca el desarrollo de software para antiguas plataformas informáticas comercializadas durante las décadas de 1980, principalmente de 8 y 16 bits.

02

Requisitos de Conocimientos Previos

Probablemente, para iniciar el desarrollo de un juego relativamente serio para el microordenador ZX-Spectrum habrás comenzado preguntándote: ¿Puedo realmente programar un juego de calidad aceptable sin ser un mago del código máquina? La respuesta a esta pregunta es SÍ, en mayúsculas, pero con matices.

El lenguaje de programación *BASIC* de *Sinclair*, al que simplemente llamaremos *ZXBASIC* en lo sucesivo, adolece de ciertas limitaciones infranqueables que deberás sortear con algo de ingenio y, otras muchas veces, con el uso de compiladores de código como *HIBASIC* ó *MCODER*. Este último en concreto es el que usaremos en nuestra guía rápida, pero también existen otras alternativas interesantes como son los compiladores cruzados para plataformas *Windows* ó *LiNUX*, de forma que, si un día decides desarrollar juegos para *ZX-Spectrum* utilizando otro lenguaje de programación distinto al *ZXBASIC*, puedes explorar nuevos y potentes lenguajes compilados como el *BASIC BORIEL* o el uso de la librería *Z88*

para compiladores *C* que genera código máquina compatible con el procesador *Z80A*³ del *Spectrum* (muy recomendable el *Curso Z88DK de RADASTAN* en *speccy.org*), o incluso, por qué no, valorar el aprendizaje del propio ensamblador para *Z80* que además te servirá para conocer a fondo otras plataformas de 8 bits y quién sabe si para aprobar alguna que otra asignatura si eres estudiante de informática. La programación en código máquina podrás hacerla igualmente sobre la máquina original (con el uso de un ensamblador nativo) o bien mediante el uso de compiladores cruzados sobre *Windows* o *LiNuX* que generan código máquina para *Z80*, como *PASMO*.

En nuestro caso, el lenguaje que vamos a utilizar en todo momento será el *BASIC* nativo del *Sinclair ZX-Spectrum*, al que de ahora en adelante denominaremos *ZXBASIC*, y aunque sería absurdo incluir toda la documentación relativa a este lenguaje y sus comandos dado que ese conocimiento ya se encuentra recogido de forma magistral en numerosas publicaciones técnicas y revistas especializadas de la época, sí te recomiendo tener a mano el manual oficial del usuario de cualquier ordenador *SINCLAIR ZX-Spectrum*, en donde encontrarás todos los comandos disponibles de este lenguaje y la forma de utilizarlos. En este sentido, quiero dejar constancia

³ **Z80A** es la variedad del microprocesador de 8 bits Z80 con una frecuencia mayor que el Z80 original (3.58 Mhz en el caso del Spectrum frente a 2.5 Mhz de las primeras versiones) lanzado por la compañía Zilog en julio de 1976 y que montaban los microordenadores ZX-Spectrum. Existen versiones que alcanzan los 20 Mhz.

de que la detallada lectura del manual orignal que acompañaba a los microordenadores *ZX-Spectrum* suele ser una buena base para adentrarse en el desarrollo. En la red existen numerosos repositorios en los que se hallan preservados todos estos libros y documentos de forma digital. Puedes encontrar una completa lista de estos repositorios en la dirección web del proyecto *GUTENBERG 3.0*⁴ o descargar directamente el manual del *ZX-Spectrum* desde el *Taller de Descarga de Recursos* que encontrarás al final de esta guía.

Por otro lado, aunque puede que no sea estrictamente necesario que domines ningún lenguaje de programación antes de entrar en materia, seguramente será más fácil para ti si ya has programado algo previamente, si sabes lo que es una variable y un bucle, por ejemplo, o si tienes algunas nociones de programación en cualquier lenguaje, aunque sean mínimas.

Aún así, si no has programado nunca, pronto descubrirás con esta guía rápida que la programación es siempre un reto trepidante y especialmente enriquecedor para desarrollar la creatividad y en cualquier caso debes saber que el esfuerzo es un pilar básico y necesario con el que deberás contar si quieres obtener progresos en el

⁴ **Gutenberg 3.0** es un proyecto personal abierto de preservación digital de manuales técnicos de computadoras clásicas accesible en la dirección web https://calentamientoglobalacelerado.net/gutenberg30 y que cuenta con más de 1000 manuales digitalizados en formato PDF.

avance del reto que te has planteado y en el que te acompañaré.

03 Objetivos de la Guía Rápida

La presente *Guía Rápida* no es ni un curso de programación en lenguaje *BASIC*, ni mucho menos un tutorial de *Ensamblador/Código Máquina*⁵. Esta guía está basada en la creación y análisis de un sencillo juego arcade tipo cuyo código, escrito en *ZXBASIC*, estudiaremos a fondo y nos servirá de soporte para conocer las técnicas más básicas a las que deberás enfrentarte para abordar cualquier desarrollo de estas características.

Cómo podrás comprobar a medida que vayas avanzado en la guía, no se trata de un folleto en el que consultar la sintaxis de un lenguaje o una lista detallada de comandos, sino de un documento en el que se analizan conceptos diferentes a los de un mero manual técnico o de programación. Por otro lado, resulta obvio que, dado su volumen, será necesario un tiempo y dedicación para asimilar su contenido. Esto te llevará tiempo, tal vez en una semana a fondo, o algo más si partes de cero.

⁵ **ENSAMBLADOR / Código Máquina** es el nombre con el que se denomina al lenguaje de programación de bajo nivel ligado directamente al procesador. Frente a la altísima velocidad de ejecución de sus programas y el control total del hardware se encuentra la enorme dificultad de programación que supone y el profundo conocimiento del procesador que se requiere para ello.

Siempre dependerá del entusiasmo con el que te lo tomes y de los conocimientos previos que poseas, pero en cualquier caso y a grandes rasgos, con el conocimiento y experiencia que adquirirás al estudiar en profundidad esta *guía rápida* espero que puedas conseguir:

- Escribir sencillos juegos con un acabado y calidad suficiente para conseguir que sean difundidos a través de La Red y reconocidos, por ejemplo, en concursos de desarrollo *hombrew* e indizados en los repositorios oficiales online de software para ZX-Spectrum.
- Aprender más sobre la mítica plataforma *ZX-Spectrum*, saboreando la intensa y nada desdeñable satisfacción personal de crear un juego por ti mismo, o incluso, por qué no ...
- ¡¡Hacer historia con un juego espectacular que sea elegido *GOTY* (game of the year) 2025 en el grandioso portal <u>www.elmundodelspectrum.com</u>!!

Para lograr estos objetivos, nuestra *guía rápida* nos aportará de forma detallada:

■ Una visión global de nuestras posibilidades de desarrollo conociendo las limitaciones del *BASIC* de *Sinclair* (*ZXBASIC*) para el desarrollo de videojuegos así como el soporte y las ventajas ofrecidas por el

compilador nativos de código **ZXBASIC** como **MCODER3**.

- Comprensión y uso de los comandos más frecuentes del lenguaje *ZXBASIC* necesarios para el desarrollo de sencillos videojuegos, *LET, PRINT, PLOT, DRAW, INK, PAPER, INKEY\$, GOTO, BEEP, FOR...NEXT,* etc.
- Comprensión y uso de las variables típicas para el desarrollo de un juego, destinadas principalmente al control de coordenadas y contadores, así como la interpretación y uso de éstas mediante la lógica condicional que nos ofrece el lenguaje.
- Distribución de la pantalla del *ZX-Spectrum* en 2 dimensiones, tanto en alta como en baja resolución (*Ver anexos*).
- Técnicas sencillas de control y movimiento de objetos/personajes en pantalla mediante el teclado o la palanca de juegos/Joysick.
- Técnicas posibles para la detección de objetos en pantalla para lograr la **interacción funcional** del personaje con el escenario y posibles colisiones con objetos.
- Elaboración y uso de los sprites/GDUs mediante herramientas específicas de apoyo

al diseño y gestión tales como ZX-DRAW ó GDUCalc.

- Refresco de variables durante el juego (Fuel, Score, coordenadas, etc.) y visualización en pantalla de barras de progreso (combustible) en tiempo real .
- Técnica básica utilizada para la introducción de música *background* con intercepción de teclado.
- Depuración de errores y pulido del aspecto visual del programa al máximo mediante la continua revisión de código.
- Última revisión del código para optimización máxima y mejora del rendimiento, especialmente del motor principal del juego. Llevar el código al límite.
- Compilación y ensamblado del código fuente *Sinclair-BASIC* mediante el compilador nativo *MCODER3*. Algo con lo que muchos soñamos un día lejano pero no conseguimos en su momento.
- Elaboración de pantalla de carga para versión de cinta física o en formato de cinta virtual (archivos de extensión *TAP*)

mediante herramientas cruzadas o nativas.

■ Elaboración y montaje final del juego en versiones digitales y/o físicas y su publicación/venta/intercambio en portales especializados o retroeventos.

La mayor parte de estos conocimientos serán adquiridos de forma muy práctica, deshilachando línea a línea el código completo de nuestro juego *EL CHATARRERO GALACTICO*, estudiando a fondo la funcionalidad de cada orden y a través de los comentarios de las mismas en los que iremos viendo su forma de uso y finalidad.

04

Como Enfocar Nuestro Proyecto

A la hora de abordar el desarrollo de un juego, lo primero que necesitamos es la semilla. Con semilla me refiero a una idea más o menos clara de lo que deberá ser nuestro juego una vez acabado, o al menos, por dónde vamos a comenzar nuestro trabajo. Dibujarlo en nuestra mente y tomar notas de todo cuanto se nos ocurra es siempre buena idea para dar comienzo a un desarrollo.

En esta fase tan creativa como trepidante, es fundamental tener consciencia de las limitaciones a las que el *harwdare* y el *software*⁶ nos someterá para no acabar dando al traste con nuestros proyectos. Podemos soñar con juegos maravillosos pero lo mejor es comenzar por algo sencillo como por ejemplo nuestro proyecto *EL CHATARRERO GALÁCTICO*. Pienso que una idea sencilla y primitiva puede ser una forma adecuada de comenzar a conocer una plataforma y de ofrecernos ciertas garantías de éxito.

⁶ **HARDWARE y SOFTWARE:** ambos conceptos representan la dualidad en la esencia del ordenador, el cuerpo y el alma de la computadora que conforman cualquier sistema informático. El hardware es referido a la parte física que conforma la máquina (circuitos, baterías, procesadores, etc.) mientras que el concepto de software abarca toda la parte inmaterial del sistema tales como archivos y programas.

La idea sobre E*l Chaterrero Galáctico* no puede ser más simple. No en vano, en su primera versión se limitaba a una letra **O** que circulaba por la pantalla

tragándose asteriscos y un contador de objetos recogidos. Después, hay que trabajar en enriquecer la idea con una historia, menús, gráficos, sonidos y cualquier cosa que se nos

ocurra para mejorar nuestro juego funcional y visualmente hasta conseguir darle un atractivo, una personalidad propia que sea capaz de despertar el interés de algún usuario que no sea el propio padre de la criatura. Por ejemplo, en nuestro juego convertiremos la pantalla en una ventana del espacio sideral y los objetos en residuos eléctronicos.

Por otro lado, y aunque el detalle sea más técnico que otra cosa, el movimiento de nuestro personaje se hará carácter a carácter ya que el movimiento píxel a píxel queda reservado, casi en exclusiva, para la programación en código máquina. No obstante, no debemos obviar que algunos títulos comerciales de gran éxito en su momento tampoco gozaron en su día de un fluido movimiento píxel a píxel. Para comprender la diferencia entre ambos tipos de movimientos puedes ojear la distribución de pantalla en ambos modos (alta y baja resolución) en la sección de anexos.

En este aspecto, un detalle también a tener en cuenta es la ventaja que ofrece el *Spectrum* al poder utilizar de forma simultánea los modos de baja y alta resolución, que pueden coexistir sin problemas. Esto no ocurría en otras plataformas como *ORIC*, en el que la visualización de objetos en modo de alta resolución no era compatible con el modo de baja resolución o modo texto.

Para estructurar bien el juego, puede ser buena idea establecer de alguna forma diferentes niveles de dificultad, por ejemplo, en nuestro juego tipo, en función del número de objetos a recoger se podrá aumentar la dificultad dado que contamos con un combustible limitado.

Además de estas cuestiones, existen ciertas fórmulas para imprimir mayor dinamismo a nuestro juego, como por ejemplo:

- Representar al protagonista con una imagen dinámica que se vaya alternando mientras está parado.
- Incluir un efecto de sonido al recoger cada objeto o residuo electrónico que vaya incrementando el tono a medida que vaya recogiendo aportando algo más de tensión al ambiente.
- Experimentar bastante con los colores con la

idea de conseguir una ambientación adecuada.

Resumiendo ya el guión básico de nuestro juego, el protagonista irá recorriendo la pantalla (el espacio sideral) recogiendo los objetos (residuos de chatarra electrónica) y podrá superar los niveles establecidos al limpiar completamente cada sector.

05

Las Vías Técnicas de Desarrollo

Una vez clara la idea de lo que queremos hacer, nos toca decidirnos entre diversas vías técnicas para crear nuestro juego y que a veces vendrá determinada en función de las características del propio desarrollo (tipo de juego) y/o de nuestras propias preferencias de trabajo (lenguajes o herramientas preferidas principalmente).

Dado el colapso informativo al que a veces nos somete la Red, vamos a intentar resumir, grosso modo, las distintas alternativas posibles:

1. ARCAICA

purista:

La

antigua usanza

recomendada está

especialmente pequeños desarrollos, gente con mucho tiempo libre u "ortodoxos radicales" (sin intención de ofensa). Básicamente consiste en el desarrollo mediante el uso

de la plataforma original (gomas, +2, +3, etc.) y

con todos los encantos y limitaciones que esto

supone. Dependiendo del lenguaje o herramienta software que se utilice, dentro de esta opción arcaica se puede optar por diversas vías de desarrollo.

Si por ejemplo no queremos meternos con ZXBASIC ó Código Máquina, también podemos recurrir a software nativo de la época dorada como Game Designer (I y II) de Software Studios (1983), el cual nos permite crear sencillos videojuegos de tipo arcade a partir de modelos predefinidos. En el caso concreto de Game Designer, se trata de un diseñador de juegos dotado de un motor en código máquina y un robusto interface que nos permitirá producir sencillos juegos arcades tipo (marcianitos, tanques, etc.) con calidad comercial aceptable (genera juegos muy optimizados) y con tiempos de desarrollo cortos al no escribir una sola línea de código, pero por otro lado, bastante encorsetados en cuanto a la estructura o guión del desarrollo.

2. INTERMEDIA o equilibrada:

Esta opción es la recomendada para seguir nuestra guía rápida y apuesta por el desarrollo "casi directo" sobre la plataforma *ZX-Spectrum* pero corriendo en un emulador como *Spectaculator* o el poderoso entorno cruzado de

desarrollo *BASINc*. Con el emulador *Spectaculator* editamos el código de forma "nativa" pero trabajando en nuestro sistema Windows, y ya puestos, lo más cómodo es

seleccionar desde el emulador cualquier modelo de *Spectrum* 128⁷ aunque nuestro juego final se vaya a compilar para

máquinas de 48K. Para ello solo debemos seleccionar en el menú de arranque el *BASIC* 128 *BASIC* 6 +3 *BASIC*, aunque cada vez que queramos compilar el código con *MCODER3* será necesario conmutar desde el *MODO* 128 al *MODO* 48 tecleando el comando *SPECTRUM*), ya que así podemos teclear las órdenes de forma

natural a diferencia del *MODO 48* que solo permite la entrada de órdenes mediante las teclas asignadas por la *ROM (tokens del*

Spectrum 48), además de aprovecharnos de la potente función *RENUM* que nos permite reordenar todas las líneas de código de nuestro programa, actualizando también los saltos de los comandos *GOTO* y *GOSUB*. En esta vía también

⁷ **SPECTRUM 128:** Estas máquinas consituyen la segunda generación de Spectrum y podemos encontrar dos modos diferentes de trabajo, el **modo 128** y el anterior **modo 48K** (por mantener la compatibilidad con el sistema original). Para ello, disponen de una suerte de "sistema operativo" que nos permite seleccionar diferentes los distintos modos de trabajo y/o otras funciones. Lo realmente interesante es que, aunque vayamos a compilar nuestro programa para correr en ordenadores de 48K, podemos escribir nuestro código desde el modo 128K y aprovecharnos de la mayor versatilidad y potencia del editor del 128.

podemos editar nuestro código con BASINc y combinar esta versátil herramienta con el uso del emulador Spectaculator (o cualquier otro), siempre que utilicemos para ello un formato compatible al guardar nuestro programa en un fichero como puede ser .SNA. Al optar por esta vía de desarrollo, podremos disfrutar la potencia infinita y el tacto exquisito de emuladores como Spectaculator, ZEsarUX, FUSE, y otros muchos disponibles hoy día para prácticamente cualquier plataforma, o como he dicho anteriormente, del mágico entorno de desarrollo BASINc para Windows que nos permitirá trabajar en modo casi SPECTRUM sobre un editor cruzado con todas las comodidades que ello conlleva, copiar, cortar, pegar, etc. así como de otras muchas utilidades accesorias que veremos con mayor detalle en <u>esta</u> sección de herramientas de apoyo. Entiendo que es ésta sin duda (la vía intermedia) una opción bastante atractiva y equilibrada para los que se sienten cómodos y gustan saborear del viejo lenguaje ZXBASIC trabajando con la máquina original (los más viejunos) pero sin renunciar a algunos privilegios exclusivos no disponibles en nuestra querida plataforma de ocho bits. Algunas de las ventajas a las que me refiero son principalmente carga y salvado inmediato, velocidad de frecuencia del procesador **Z80**A configurable (muy interesante para compilar el código a velocidad de la luz), ajustes de

visualización, edición automatizada de *GDUs*, emulación de todo tipo imaginable de periféricos y un larguísimo etc.

3. VANGUARDISTA o revolucionaria:

Recomendada para gurús dispuestos a llevar el hardware de 8 bits al límite y hacer historia, opta por escoger el uso de modernas herramientas cruzadas específicas para el desarrollo de videojuegos y que corren sobre plataformas PC (Windows/LiNuX), tales como La Churrera (de los Mojons Twins - MK1/MK2) 6 AGD (de Jonathan Cauldwell). La potencia de algunas de estas herramientas nos permiten llevar a cabo desarrollos de calidad comercial muy alta sin necesidad de escribir todo el código de nuestro proyecto desde cero y prácticamente limitaciones. De hecho, una gran parte de juegos desarrollados en la actualidad están siendo creados con estas potentes herramientas y entre éstos se incluyen géneros tan diversos que van desde sencillos arcades clásicos hasta isométricos 3D, un espectro al que solo la imaginación puede poner límites. Sin embargo, la potencia de estas herramientas de desarrollo está ligada a su complejidad y exprimirlas al máximo puede requerir de un conocimiento exhaustivo de las mismas más allá del mero conocimiento del ZXBASIC. Además, como te comenté al inicio de esta guía, si un día decides desarrollar juegos

para ZX-Spectrum utilizando otro lenguaje de programación distinto al ZXBASIC, y con mayores posibilidades, puedes explorar nuevos y potentes lenguajes compilados como el maravilloso **BASIC BORIEL** o el uso de la librería Z88 para compiladores C (recomendable el Curso Z88DK de RADASTAN en speccy.org) que genera un código máquina ejecutable compatible con el procesador **Z80**A⁸ del *Spectrum* y bastante optimizado. Por otro lado, la programación directa en código máquina, aunque puede que resulte demasiada complicada como para abordar un proyecto completo, también podrás hacerla tanto sobre la máquina original (con el uso de un ensamblador nativo o el propio ZXBASIC) como a través del uso de compiladores cruzados para Windows ó LiNuX que generan código máquina para el procesador Z80, PASMO es el más conocido.

En cualquier caso y sea cual sea la vía por la que nos decidamos, de lo que se trata al fin y al cabo es de modelar nuestra idea e ir dándole forma poco a poco hasta pasar de algo sencillo y casi espartano:

⁸ **Z80A** es la variedad del microprocesador de 8 bits Z80 con una frecuencia mayor que el Z80 original (3.58 Mhz en el caso del Spectrum frente a 2.5 Mhz de las primeras versiones) lanzado por la compañía Zilog en julio de 1976 y que montaban los microordenadores ZX-Spectrum. Existen versiones que alcanzan los 20 Mhz.

A un producto final algo más refinado y atractivo:

Para lograr este objetivo simplemente iremos y añadiendo y depurando código que mejore nuestro programa a medida que se nos vaya ocurriendo, y no solo centrados en el aspecto visual, sino también en lo que afecta al guión o la funcionalidad del juego, ya sabes, dificultad, niveles, jugabilidad y cualquier otra cosa que se nos ocurra.

Estas notas son, a modo de ejemplo, algunas de las que yo describí durante el desarrollo de *EL CHATARRERO GALÁCTICO* y tal vez puedan darte una idea bastante aproximada de lo que pretendo explicarte:

Se crea menú principal de juego que dará

acceso a los distintos niveles de dificultad.

- Se implementan GDUs (elaborados con ZX-Draw) de caracterización del personaje y objetos chatarra. Para ello se guardan los diseños en archivo con formato .TAP y se MERGEa luego con el código principal del proyecto o bien se pega (probar) el código generado directamente sobre el programa usando el entorno BASINc.
- Se dibuja al chatarrero en alta resolución (con ZX-Draw) y se muestra en el menú principal. Después modificar atributos de zonas de pantalla del dibujo mediante **POKE** dir.screen,atributo y se encierra en bucle principal del menú para producir efecto destellante.
- Revisar código e incluir comentarios aclaratorios para la fase de desarrollo.
- Se mejora el sonido simulado del motor de la nave del chatarrero (usando RND) y se implementan sprites dinámicos para nuestra nave que varíen en función de la dirección y en en posicionamiento estático/inmovil.
- Implementar sencilla rutina que simula cuerpos celestes del espacio profundo.
- Se incorpora barra de estado que muestra

nombre juego y nivel en curso.

- Se implementa código que evita el borrado de las estrellas cuando pasa el sprite del chatarrero.
- Se implementa melodía final del juego al superar el nivel, introduciendo comandos de interrupciones de teclado entre la secuencia de BEEP's para poder salir de la música al pulsar una tecla.
- Se implmenta efecto sonoro de recogida de chatarra que va incrementando el tono a medida que va limpiando el sector (parece aumentar tensión;)
- Revisión general de parámetros de color.
- Se modifica el juego de caracteres (tipo de letra) por defecto mediante minúscula rutina en código máquina que se carga al inicio del programa. Ojo! no ejecutar en modo 128.
- Se realiza compilado de todo el código fuente con MCODER 3.
- Tras compilar el código, se guarda todo el programa resultante en un archivo .TAP mediante la orden SAVE "NOMB-PRG" y generando el fichero .TAP (en

SPECTACULATOR hay que activar/mostrar la grabadora y poner un fichero vacío con extensión .TAP) en el interior de la grabadora virtual (se puede arrastrar y soltar dentro).

06 Hardware y Software Necesario

Considerando que hemos optado por la *segunda vía* del apartado anterior o *vía intermedia*, el único hardware que necesitas para comenzar a seguir la guía o empezar tu proyecto es un ordenador *compatible PC* con el sistema operativo *Windows de 32 bits* (XP como mínimo aunque otros más antiguos también podrían funcionar). Incluso un viejo *PC* con procesador *iPentium* ó *AMD K6* puede convertirse en una potente estación de trabajo y desarrollo aunque resulte difícil de creer. Por otro lado, si trabajas en *LiNuX* tampoco tendrás problemas para encontrar las herramientas necesarias, sobre todo un buen emulador. Según he oído en varias ocasiones, *FUSE* es el mejor emulador de *ZX-Spectrum* para los sistemas del pingüino (LiNuX).

Como verás, ni siquiera necesitas la máquina original para la que vamos a desarrollar, y esto es algo que debemos agradecer eternamente a los magos y programadores que dedican su valioso tiempo a la creación de esos programas mágicos llamados *emuladores*, ellos son los auténticos protagonistas y a

ellos le debemos prácticamente todo lo que la escena retro ha llegado y pueda llegar a ser.

Por otro lado, todas las herramientas software que he utilizado para el desarrollo del juego modelo de *El Chatarrero Galáctico* así como las herramientas y utilidades (gratuitas) que se citan en la presente guía, puedes descargarlas en cualquier momento desde el *taller de descarga* que encontrarás al final de la presente guía. Enumerémoslas:

- Emulador *SPECTACOL v5.2* para *Windows*: una de las últimas versiones libres de este estupendo y versátil emulador de Spectrum para Windows y disponible también para otros sistemas operativos.
- Compilador *MCODER III* para *ZX-Spectrum*: *MCODER* es un potente compilador nativo de código *ZXBASIC* que otorgará más potencia y versatilidad a tu desarrollo y lo que es mejor, es sencillo, muy sencillo. La versión 3 creo que mejoró entre otras cosas el tratamiento de matrices de datos. Jamás he tenido un problema de compilación y solo debemos considerar algunos pequeños detalles para conseguir una compilación completamente limpia de nuestro programa. *El Chatarrero Galáctico* y muchos otros juegos de la época comercial de la máquina eran programas en *BASIC* directamente compilados para su comercialización, algunos de ellos grandes clásicos como *Saimazoon*, *Babaliba* o la aplicación de

diseño gráfico Artist.

07

Otras Herramientas Cruzadas de Apoyo

Cuando hace 35 años alguien con la intención de escribir un programa se sentaba frente a una computadora conectada a un magnetófono y a un televisor que mostraba un mensaje del tipo "© 1982 Sinclair Research LTD" o similar, era bastante consciente del desafío al que se enfrentaba y de cuales eran sus límites.

Por suerte o por desgracia, las cosas han cambiado bastante en el ámbito del desarrollo informático. Incluso si nos decidimos por la sofisticada vía "Vanguardista o Revolucionaria" (citada en la sección 5 - Vías Técnicas de Desarrollo) para romper las barreras del ZXBASIC y por ejemplo, escribir nuestros juegos en C haciendo uso del kit de librerías Z88, muy pronto percibiremos como el uso de librerías mágicas nos permitirán obtener resultados brillantes con poco esfuerzo.

Esto es bueno en parte, ya que nos permite centrar nuestros esfuerzos en otras tareas más artísticas o trascendentales además de poder conseguir resultados más brillantes y profesionales, pero por otro lado abre un debate profundo en ciertos ámbitos del desarrollo porque nuestro programa acaba ejecutando procesos que no comprendemos ni podemos controlar totalmente.

En nuestra decisión por la "Vía Intermedia y Equilibrada", optamos por el uso de herramientas que pueden facilitarnos tareas lentas y tediosas pero sin perder la esencia básica del desafío al que me refería al inicio de esta sección. Podemos compilar a la velocidad de la luz nuestro programa, abrir 4 ventanas simultáneas emulando un 16K, un 48K, un +2 y un +3, copiar y pegar código de un lado a otro o añadir código a nuestro juego para el sintetizador de voz Currah, pero nunca podremos usar una librería mágica para hacer por ejemplo un suave SCROLL de pantalla... ¿O sí? Bueno, lo cierto es que el uso de rutinas en ensamblador desde ZXBASIC es un tema apasionante (nos permite romper muchos límites del lenguaje interpretado ZXBASIC) pero que no trataremos en esta guía.

En esta línea de trabajo, encontramos algunas aplicaciones muy útiles para el desarrollo y que conviene explorar en profundidad, tales como:

■ Aplicación *BASINc v1.69* : Potente y completísimo entorno de desarrollo para *ZX-Spectrum* derivado del proyecto *BASin* escrito en Delphi para sistemas

Windows de 32 bits. <u>BASINc</u> es sin duda la joya de la corona. Probablemente se trate del entorno de edición y desarrollo más cómodo y potente que existe. Se trata de un entorno completo que integra no sólo un editor de código con todas las facilidades propias de los modernos editores, sino que nos permite ir probando el código en su emulador y ver el resultado cada vez que lo necesitemos. Además del editor de código, *BASINc* incorpora multitud de funciones extras que nos permitirán renumerar las líneas de nuestros programas, editar nuestros GDUs, guardar nuestros programas en diversos formatos, etc.

■ ZX-DRAW es un sencillo software cruzado (corre sobre cualquier plataforma Windows) pensado para ayudarnos en el diseño gráfico de pantallas en alta resolución. Se trata de un desarrollo propio que se encuentra actualmente en fase beta avanzada pero completamente funcional y de libre distribución. ZX-Draw es capaz de generar código BASIC-ZX reutilizable a partir del diseño que vayamos creando en la pantalla virtual. La filosofía de esta utilidad está inspirada en la vieja técnica de dibujo mediante papel carbón (calca) e incorpora algunas funciones especiales como aerógrafo, relleno de áreas, etc. La última versión disponible (v0.9b) incorpora un sencillo generador de GDUs que ha sido utilizado en nuestro

programa El Chatarrero Galáctico. Si desea más información acerca de esta herramienta de apoyo puede visitar la web del programa https://calentamientoglobalacelerado.net/zxdraw

■ <u>GDUCalc</u> es un software cruzado basado en hoja de cálculo (corre sobre cualquier plataforma Windows) diseñado para una cómoda gestión de gráficos sprites GDUs para el ordenador ZX-Spectrum. GDUCalc corre sobre aplicaciones de hoja de cálculo de los paquetes ofimáticos más populares del mercado. Al descargar esta aplicación encontrarás varias hojas de cálculo idénticas que son en realidad versiones para Microsoft Office 2003/2007, LibreOffice v4+ y OpenOffice v4+. Si desea más información acerca de esta herramienta de apoyo puede visitar la web programa del

https://calentamientoglobalacelerado.net/gducalc

Algunas de estas herramientas posiblemente corran sin problemas en cualquier sistema LiNuX mediante la utilidad WINE que permite ejecutar software Windows de forma nativa sobre plataformas *LiNuX*.

Aunque prácticamente no necesitamos mucho más, si lo deseamos montarnos es entorno un "profesional" de desarrollo para ZX-Spectrum de auténtica vanguardia, no está de más que instalemos y experimentemos con algunas otras

herramientas de apoyo que sin duda encontraremos en la Red a poco que hagamos una búsqueda precisa. Recuerda que trabajar en un desarrollo para nuestro entrañable ZX-Spectrum no tiene por qué significar darle la espalda a la realidad de los tiempos que corren y a las muchas ventajas que la tecnología informática pone a nuestro alcance. Tal vez por ello, algunos de los últimos desarrollos lanzados en la actualidad para plataformas retro, ya sea en ZXBASIC o en código máquina, comienzan a acercarse e incluso a superar a las obras magistrales de la época. Debemos entender que desarrollar nuestro proyecto, aún programando desde cero y sin servirnos de herramientas específicas para la creación de videojuegos tales como las MK ó AGD, no significa que debamos renunciar al uso de tecnologías y aplicaciones accesorias de apoyo que faciliten nuestro trabajo.

08

Primer Vistazo Superficial al Código

Este apartado nos servirá como calentamiento para ir estructurando nuestra mente. Digamos que nos prepara para asimilar mejor el contenido de las secciones siguientes. Sin entrar de pleno en la profundidad de la programación, haremos primero un recorrido más ligero sobre el programa sobrevolando desde las alturas y examinando todo a vista de pájaro intentando comprender el funcionamiento de todo lo que hace el programa y el esquema general.

Para ello he dividido el código completo en bloques que iremos desgranando poco a poco con el único objeto de asimilar mejor el *análisis profundo* al que nos dedicaremos más adelante.

Es lógico que en cualquier momento puedas volver sobre esta sección para releer algunas de sus explicaciones y resfrecar las ideas. Adelante con ello.

```
1 REM **** EL CHATARRERO GALA
CTICO ****
2 PAPER Ø: BORDER Ø: BRIGHT Ø:
CLS: RANDOMIZE: GO SUB 1000:
REM carga SPRITES: A= 8 8 1000:
REM carga SPRITES: A= 1000:
REM carga SPRITES: A= 1000:
REM carga SUB 900: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 5 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 5 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 5 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 5 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 5 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 5 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 5 1000: GO SUB 13
Ø: REM CARGA PARA REINIC
A 5 1000: GO SUB 13
Ø: REM CARGA PARA REINIC
A 5 1000: GO SUB 13
Ø: REM CARGA PARA REINIC
A 5 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 5 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO SUB 1400: REM PARA REINIC
A 1000: GO SUB 13
Ø: GO GO GO GO SUB 13
Ø: GO GO SUB 13
Ø: GO GO GO SUB 13
Ø: GO GO SUB 13
Ø: GO GO GO GO SUB 13
Ø: GO GO GO GO SUB 13
Ø: GO GO GO SUB 13
Ø: GO GO G
```

15 IF INKEY\$="6" AND x>1 THEN
PRINT AT y,x;d\$;AT Ø,7+f/14.3;"
": LET d\$=" ": LET x=x-1: LET g\$
="30" IF INKEY\$="7" AND x<30 THEN
PRINT AT y,x;d\$;AT Ø,7+f/14.3;"
": LET d\$=" ": LET g\$=" "6":
LET d\$=" ": LET g\$=" "6":
LET d\$=" ": LET g\$=" "6":
x=x+1: LET f=f-1: GO TO 40
25 IF INKEY\$="9" AND y>1 THEN
PRINT AT y,x;d\$;AT Ø,7+f/14.3;"
": LET d\$=" ": LET g\$=" "6": LET g\$
="9-1: LET f=f-1: GO TO 40
AND Y (20 THEN
PRINT AT y,x;d\$;AT Ø,7+f/14.3;"
": LET d\$=" ": LET g\$=" "6": LET g\$
="9-1: LET f=f-1* GO TO 40
AND Y (20 THEN
PRINT AT y,x; INK 6;" "6";AT
": LET d\$=" ": LET g\$=" "6": LET g\$
=+1: PRINT AT y,x; INK 6;" "6";AT
Ø,28; BEEP .05,3: BEEP .06,1+(s/3)
BEEP .02,1+(s/4): BEEP .06,1+(s/3)
INK 7: PRINT AT y,x;" "6"

10,28; BEEP .05,3: BEEP .06,1+(s/3)
BEEP .02,1+(s/4): BEEP .06,1+(s/3)
BEEP .02,1+(s/4): BEEP .06,1+(s/3)
AND 40 IF ATTR AT y,x; "6"
AND 43 PRINT AT y,x; 9\$: BEEP .001,
RND*10+15
AND 47 IF f=0 THEN PRINT AT Ø,6;"
";AT 10,11; FLASH 1;" GAME OVER
";AT 10,11; FLASH (149+RND*1): GO
TO 15+100*(s=r)
115 FOR y=1 TO 13: BEEP .06,y*2
PRINT AT 3+y,7; INK 0+y/2; FLA
SH 1;" ;LO CONSIGUIO!! ": NEXT

116 IF t>=39 THEN PRINT AT 19,2;
PRINT AT 3+y,7; INK 0+y/2; FLA
SH 1;" ;LO CONSIGUIO!! ": NEXT

116 IF t>=39 THEN PRINT AT 19,2;
PRINT AT 3+y,7; INK 0+y/2; FLA
SH 1;" ;LO CONSIGUIO!! ": NEXT

116 IF t>=39 THEN PRINT AT 19,2;
PRINT AT 3+y,7; INK 0+y/2; FLA
SH 1;" ;LO CONSIGUIO!! ": NEXT

117 Y=10 AT 18,2; INVERSE 1;"
PULSE SPACE PARA iniciar ": GO
TO 5500

Líneas de la 1 a la 14

Como puedes ver, las líneas del programa están seguidas y, aunque herramientas como *BASINc* nos permiten una renumeración automática (incluso actualiza los GOTO's), he decidido dejarlo buscando una compactación máxima del código y algo de velocidad. En la sección de optimizaciones y pulimentación podrás conoceralgunas sencillas técnicas para conseguir mejorar el rendimiento de tus juegos escritos en BASIC. En esta primera zona de código aprovechamos para cargar los GDUs (GOSUB 1000), modificamos el juego de caracteres (GOTO 2000), diseño y presentación del menú (GOSUB 900), inicialización de variables, etc. Todo ello sirviéndonos de los cómodos saltos ofrecidos por las órdenes GOTO (salto sin retorno) y GOSUB (salto a SubRutina).

Líneas de la 15 a la 118

Entre la línea 15 y la 50 encontramos el verdadero núcleo del juego. Se trata de un bucle cerrado que solo podrá finaliza cuando se cumplan unas determinadas condiciones. Para ello, es necesario incluir en dicho bucle los condicionales que comprobarán en todo momento si esas condiciones se cumplen.

El resto de contenidos que completan el juego (menú, instrucciones, gráficos, etc.) quedan pues en un segundo plano y por ello deben estar fuera del "motor" principal.

```
900 GO SUT ATT STATE OF STATE
```

```
908 GO SUB 1300
909 INK 4: BRIGHT 1: PRINT 9>Arriba"; AT 18,1; INK 3; "(puede usar JOYSTICK Sinclair)"; INK 7; AT 2
0,1; "6>IZ4a 7>DCha 8>Abajo 9>Arriba"; AT 18,1; INK 3; "(puede usar JOYSTICK Sinclair)"; INK 7; AT 2
0,1; INVERSE 1; "PULSE 0: BRIGHT 1
PARA COMENZAR": INVERSE 0: BRIGHT 1
PARA COMENZAR": INVERSE 0: BRIGHT 1
910 FOR n=0 TO 20: PRINT AT 15,4+n; "; INK 2+n/5; CHR$ (144+n/5); "": BEEP .001, RND*10+25
911 LET p$=!INKEY
911 LET p$=!INKEY
912 NEXT N
914 FOR n=0 TO 20: PRINT AT 15,24-n; "; INK 2+n/5; CHR$ (144+n/5); "": BEEP .001, RND*10+20
915 LET p$=!INKEY
915 LET p$=!INKEY
916 NEXT N
916 NEXT N
917 NEXT N
918 GO TO 910
9999 REM *CODIGO GENERADO POR ZX
-DRAW(cc) 2017*
10004 REM GDU IZZDA*
10004 POKE USR CHR$ (1444) +12,255
1010 POKE USR CHR$ (1444) +2,339
1011 POKE USR CHR$ (1444) +43,399
1012 POKE USR CHR$ (1444) +5,1453
1016 POKE USR CHR$ (1444) +7,171
1022 REM GDU DCR CHR$ (1444) +7,171
1022 REM GDU DCR CHR$ (1444) +7,171
1022 REM GDU DCR CHR$ (1445) +1,2255
1030 POKE USR CHR$ (1445) +1,22288
1030 POKE USR CHR$ (1445) +2,2228
1030 POKE USR CHR$ (1445) +3,2228
10330 POKE USR CHR$ (1445) +5,2235
1034 POKE USR CHR$ (1445) +5,2255
10334 POKE USR CHR$ (1445) +5,2255
10336 POKE USR CHR$ (1445) +5,2255
10336 POKE USR CHR$ (1445) +5,2255
```

Líneas de la 900 a la 907

Llegamos a la línea 900 desde un salto en la línea 4 GOSUB 900 y justo ahí volvemos a saltar!! con otro GOSUB a la línea 2000... Algunos programadores de mente fuertemente estructurada estarán pensando ya iiOHH DIOS MIO CREO QUE ESTOY A PUNTO DE VOMITAR!! ¿ESTAMOS LOCOS?? Quizá no tanto. Me explico. En la línea 900 nos disponemos alegremente a preparar el menú principal del juego, pero como el dibujo del fantasma en alta resolución requiere bastante código extra y probablemente se nos ocurrió en algún momento de nuestro desarrollo en el que ya no disponíamos de suficientes líneas libres para insertarlo pues decidimos escribir ese código (el que dibuja el fantasma) en algún otro sitio de nuestro programa (línea 2000) y luego enviar la ejecución allí con un GOSUB 2000. Aunque algunos puedan tipificarlo de sacrilegio no hay más historia que la que os cuento. Seguimos... La línea 901 dibuja las bandas diagonales de colores con efecto 3D. La 904 y 905 forman un bucle cerrado (mediante GOTO 904) del que no se sale hasta pulsar una tecla comprendida entre 1 y 5, cuyo valor determinará el nivel de juego y por tanto el número de residuos (línea 906) que deberá recoger el *Chatarrero Galáctico*. La 907 muestran instrucciones.

Líneas de la 908 a la 1038

En la línea 908 se vuelve a producir un salto a la 1300 (GOSUB 1300) por similares motivos a los que explicaba en el párrafo anterior. En este caso se trataba de trazar una caja/marco en la pantalla con algunos adornos. Ya finalizado todo el aspecto visual y mientras se muestra la pantalla de instrucciones previa al inicio del juego, entre las líneas 910 y la 920 se establece otro bucle (920 GOTO 910) que muestra a nuestro fantasma protagonista moviéndose de un lado a otro y comprueba si pulsemos una tecla para dar comienzo a nuestra apasionante aventura;-)). Observa que las líneas 910 y la 914 son prácticamente idénticas y solo difieren en el valor de la coordenada X que posiciona en pantalla al sprite GDU de nuestro protagonista, para que de este modo se produzca el paseo del chatarrero de un lado a otro de la pantalla. Obviamente el código se puede mejorar ya que se han creado dos bucles distintos para conseguir la animación del chatarrero hacia ambos lados. Además, cada bucle incluye su propio código que son, el sonido del motor y el condicional que detecta la pulsación de cualquier tecla y que sirve para salir del bucle y

continuar con la ejecución del programa. A partir de la 1000 se carga en memoria los GDUs (sprites 8x8 píxeles).

```
Gallo Services

REMMED USER "PP" +43,1715

POKEE USER "PP" +445,226

POKEE USER "PP" +45,333

POKEE USER "PP" +45,333

POKEE USER "PP" +45,333

POKEE USER "PP" +45,333

POKEE USER "PP" +45,31119

POKEE USER "PR" +45,31119

POKEE USER "HH" +45,31119

POKEE USER CHHRR$ (11611) +47,31119

POKEE USER CHHRR$ (11611) +47,31119

POKEE USER CHHRR$ (11611) +47,31119

POKEE USER CHHRR$ (11600) +43,31119

POKEE USER CHHRR$ (11600) +47,31119

POKEE CHHRR$ (11600) +47,31119

POKEE CHHRR$ (11600) +47,3119

POKEE CHHRR$ (11600) +47,3119

POKEE CHHRR$
 REM GDU RR CHRR$ (1446) +47, 22, 23555559
POKKE UUSRR CHRR$ (1446) +12, 3355559
POKKE UUSRR CHRR$ (1447) +12, 3323559
POKKE UUSRR CHRR$ (1447) +12, 3323559
POKKE UUSRR CHRR$ (1447) +12, 33235559
POKKE UUSRR CHRR$ (1447) +12, 3323559
POKKE UUSRR CHRR$ (1447) +12, 33235559
POKKE UUSRR CHRR$ (1447) +12, 33235559
POKKE UUSRR CHRR$ (1447) +12, 33235559
POKKE UUSRR CHRR$ (1448) +12, 33235559
POKKE UUSRR CHRR$ (1448) +12, 33235559
POKKE UUSRR CHRR$ (1448) +12, 3323559
POKKE UUSRR CHRR$ (1449) +12, 332355559
POKKE UUSRR CHRR$ (1449) +12, 3323559
POKKE UUSRR CHRR$ (11449) +12, 332355559
POKKE UUSRR CHRR$ (11449) +12, 332355559
POKKE UUSRR CHRR$ (11449) +12, 332355559
POKKE UUSRR CHRR$ (11449) +12, 3323555559
POKKE UUSRR CHRR$ (115500) +12, 3323555559
 1130
1132
1134
1136
1138
1140
1142
1040
1042
1044
1046
1048
 111055468024680224688024
111055566666772468888898
11105666677178888888992
111056668892
 1009902468024680241112224680246
 POKE U
POKE U
POKE U
POKE U
POKE U
RETURN
```

Líneas de la 1040 a la 1128

Se continúa con la carga de GDUs (gráficos definidos por el usuario). En el Basic del ZX-Spectrum, el usuario puede generar hasta 21 GDUs y asignarlos a los códigos ASCII a partir del 144 (que se corresponde con la letra A). Existen métodos para superar este límite, pero su explicación escapa a la finalidad de la presente guía.

Verás que antes de comenzar a definir el gráfico (mediante la órden POKE que escribe en memoria), he incluido una línea de comentario en la que se indica el código ASCII/carácter necesario para acceder a dicho GDU, y además se muestra el GDU para que visualmente nos resulte más cómoda y rápida su interpretación.

La definición de sprites se consigue mediante código binario en el que el valor CERO supone un vacío o píxel apagado, y el UNO lo contrario. En el juego del Chatarrero verás que los sprites representan las distintas posturas o gestos que muestra el protagonista, además de otros gráficos que representan a la basura, la gasolina, o los bloques diagonales usados en el menú principal del juego.

Líneas de la 1130 a la 1199

Aquí se continúa básicamente con lo mismo, y como verás, los GDUs están definidos de diferentes formas, en unos casos se designa el carácter directamente entrecomillado, y en otros mediante el valor numérico ASCII equivalente. El resultado de uno u otro modo es idéntico.

Para acceder a todos estos GDUs debemos activar el modo G desde el teclado del ZX-Spectrum (CAPS+9) y luego pulsar la tecla correspondiente al GDU deseado (A, B, C, etc...). Así se accede estos gráficos.

Es típico definir todos los GDUs de nuestro programa al final del código del mismo, y luego saltar a la línea donde comienza la carga de los GDUs mediante un GOSUB, en cuyo caso, siempre deberemos volver mediante la correspondiente orden RETURN.

Como verás, al final de todos los gráficos, en la línea 1199, una orden RETURN devuelve la ejecución del programa justamente a la línea siguiente al GOSUB que nos trajo hasta aquí. Si quieres comprobarlo, verás que en la línea 2 del programa se ordena un salto GOSUB 1000 que es precisamente donde comienza la carga de los GDUs.

```
1300 PLOT 0,0: DRAW 255,0: DRAW 0,175: DRAW -255,0: DRAW 0,-175: RETURN 1305 PLOT 7,7: DRAW 241,0: DRAW 0,-161: DRAW -241,0: DRAW 0,-161: DRAW -241,0: DRAW 0,-161: DRAW -241,0: DRAW 0,-161: DRAW -241,0: DRAW 0,-161: DRAW BRIGH 1400 REM *** RUTINA MARCO TOTAL 1400 REM *** RUTINA MARCO TOTAL 1400 LET 1C=185 0,0: DRAW BRIGH 0,0: DRAW BRIGH 1,0: DRAW PLOT INK 6; BRIGH 1,0: DRAW PLOT INK 6; BRIGH 0,0: DRAW PLOT INK 4; BRIGH 0,0: DRAW PLOT INK 4; BRIGH 0,0: DRAW PLOT INK 4; BRIGH 0,0: DRAW PLOT INK 5; BRIGH 1,0: DRAW PLOT INK 5; BRIGH 1,0: DRAW PLOT INK 5; BRIGHT 1,0: DRAW 1,0: DRAW 1,0: DRAW 0,1: D
```

```
2000 CLEAR 54999

2003 LET mc=59000: LET chr=55000

2004 FOR f=mc TO mc+26: READ a:

POKE f,a: NEXT f

2006 DATA 17,0,200,237,83,54,92,

33,0,60,126,18,254,60,32,+3,62,1

26,18,19,35,124,254,64,32,-16,20
1
2007 RAND
EK 23670:
LET L=USR
2010 GO T
 RANDOMIZE chr: POKE mc+1,PE
670: POKE mc+2,PEEK 23671:
 ŤΟ
 GO TO 4
REM Supense melody
LET t=.2
FOR n=1 TO 4
BEEP t,0: GO TO 4+5504*(INK
5500
5503
5504
5506
EY$ < 5508
 t,5: GO TO 4+5506*(INK
EY$()
5510
 BEEP t,8: GO TO 4+5507*(INK
5510
EY$<>>
5511
5514
5516
EY$<>>
5518
EY$<>>
 NEXT
FOR
 FOR n=1 TO 4
BEEP t,1: GO TO 4+5514*(INK
 BEEP t,5: GO TO 4+5516*(INK
 BEEP t,8: GO TO 4+5517*(INK
EY$ < 5521
 NEXT
 FOR n=1 TO
BEEP t,-2:
5524
5526
 4
GO TO 4+5524*(IN
5526 BEEP t,-2: GO TO 4+5524*(IN

KEY$<>"")

5528 BEEP t,5: GO TO 4+5526*(INK

EY$<>"")

5530 BEEP t,7: GO TO 4+5527*(INK
 BEEP
EY$<>
5531
5590
 NEXT n
GO TO 5504
```

Líneas de la 1300 a la 1599

La línea 1300 es en realidad una SUBRUTINA en la que se incluye el código para dibujar un marco en alta resolución y como ves, también integra ya la orden RETURN al final de la línea, para que así podamos llamar a esta SUBRUTINA desde cualquier parte de nuestro programa cada vez que neceitemos dibujar un marco (GOSUB 1300)

La línea 1305 es similar a la anterior en su funcionalidad, solo que dibuja un marco algo más pequeño y consigue el efecto de marquesina de doble línea.

La línea 1400 inicia la rutina de marquesina doble con filigranas de color (arcoiris spectrum) en la esquina inferior derecha. Esta marquesina es la utilizada en el escenario principal del juego.

Las líneas 1500-1599 están destinadas a trazar la imagen en alta resolución del chatarrero galáctico (fantasma) que se muestra en el menú principal del juego.

Líneas de la 2000 a la 5590

En la línea 2000 hemos implementado una pequeñísima rutina en código máquina que modifica el juego de caracteres por defecto de nuestro ZX-Spectrum. No quiero decir con esto que la fuente del ordenador milagroso sea fea ni mucho menos, simplemente es un experimento más que muestra las enormes posibilidades de pequeñas rutinas de código máquina y que podemos integrar fácilmente en nuestros programas escritos en BASIC sin ningún tipo de conocimiento de ensamblador y mejorando su atractivo. A partir de la línea 5500 se inicia el bucle final, con música incluida, que se muestra en pantalla al superar cualquier nivel del juego. Los GOTO's con salto condicional permiten seguir la secuencia de ejecución de la música y comprobar en cada línea si se pulsa la tecla ESPACIO, en cuyo caso el valor numérico al que saltará el GOTO es 4, es decir, el inicio del juego nuevamente. Este técnica, algo enrevesada visualmente, nos permite ejecutar la música y detectar la pulsación de la tecla para romper el bucle, teniendo en cuenta que el BEEP del ZX-Spectrum congela literalmente el procesador Z80 mientras suena.

http://calentamientoglobalacelerado.net/zxopensource

09

Mapa Estructural del Código

Tras la sección anterior, que igual te ha saturado un poco si te la estudias de sopetón, vamos a tratar algo más liviano huyendo del colapso cognitivo.

A menos que seas extremadamente meticuloso y purista en la fase de análisis de tu juego o quieras dedicarle tiempo al estudio de la creación de organigramas

(también llamados diagramas de flujo) previos a la fase de implementación (picada de código en la máquina), es muy probable que antes o después debas enfrentarte a un soberbio problema de

organización de tu código y esta sección te será de gran ayuda para poder superarlo. Te cuento.

El día que escribí el borrador de este juego en mi *Spectrum* +3 el código inicial resultó en un tamaño aproximado de 1 KiloByte (estoy convencido de que podría correr perfectamente en un *ZX-81* con mínimas modificaciones) pero finalizado el proceso de mejoras gráficas y funcionalidades para convertir

nuestro juego en algo medianamente "serio", en el momento de desarrollar la presente guía rápida (versión 0.37b) el código ha engordado hasta aproximadamente unos 11 KBytes por lo que, dicho sea de paso y al menos en teoría, aún deberíamos poder compilarlo y ejecutarlo sin problemas en un ZX-Spectrum 16K.

En contra de lo que muchos puedan imaginar, estos aparentemente ridículos 11 KB de código suponen ya un tamaño considerable de texto para el limitado editor de nuestro ZX-Spectrum, y además, el juego se ha desarrollado desde el principio sin ninguna previsión, y lo que algunos programadores denominan código espagueti se convierte aquí en una característica de facto. Debes saber que esto te ocurrirá a menudo a no ser que seas muy escrupuloso con la elaboración de tu código, pero de todos modos, no está de más recordar siempre que te permitirán herramientas como BASINC reestructurar el código de tu programa cómodamente renumerando las líneas de forma automática

En este sentido y en relación con el *código espagueti*, han sido ríos de tinta los que se han vertido para denostar al antiguo *BASIC* lineal por esta peculiaridad que otros lenguajes de su época como *Pascal*, *C* ó *Cobol* no ofrecían y que permitía al programador novato y/o autodidacta saltar de un

lado a otro como le venía en gana sin ningún tipo de restricciones, y esa madeja de GOTOs y saltos sin control acabó convirtiéndose en un agravio que acompañó a BASIC desde prácticamente sus orígenes remotos y acabó salpicando injustificadamente a todas las variedades posteriores de este hermoso lenguaje. Incluso cuando BASIC evolucionó y se transformó en potentes lenguajes más estructurados (ej. AmigaBASIC, SuperBasic de Sinclair-QL) e incluso compilados (QuickBasic, TurboBASIC, etc) enterrando para siempre el sistema lineal de ejecución, la calumnia siguió pesando como una losa para este lenguaje de programación al que la informática en general debería estar eternamente agradecida.

Sin embargo, a pesar de todo este tostón que te estoy dando con la historia del *código BASIC espagueti*, veremos como un sencillo esquema de la estructura de nuestro programa puede ayudarnos a mantener al malévolo *código espagueti* bajo control.

Para el caso de nuestro juego tipo *EL CHATARRERO GALÁCTICO* el esquema de la siguiente página podría servirnos perfectamente:

Línea	Descripción general del código			
1-14	Inicialización general con llamadas a subrutinas			
	incluye salto a 1000 para cargar sprites GDUs.			
	incluye salto a 2000 para cambiar tipo de letras.			
	incluye salto a 900 para presentar menú de opciones.			
	incluye salto a 1400 para dibujar escenario de juego (marquesina doble con florituras de colores).			
15-50	Núcleo del juego en bucle cerrado (motor)			
115-118	Comprueba si gana y corresponde premio			
	incluye salto a 5500 para mantener melodía final.			
900	[SUBRUTINA] Muestra Menú de inicio e instrucciones en bucle cerrado. De la línea 907 a 920 se muestra instrucciones de juego en bucle cerrado y al pulsa tecla se retorna al programa principal para iniciar juego. ➡incluye al inicio salto a 1500 para dibujar fantasma en alta resolución			
1000-1199	[SUBRUTINA] Carga sprites GDU's en memoria			
1300-1305	[SUBRUTINAS] Se trazan marcos en alta resolución para pantalla de instrucciones (simple) y para pantalla de juego (doble).			
1400	[SUBRUTINA] Trazan marco de doble línea con filigranas de colores en esquina inferior derecha y que se utiliza en el escenario principal del juego			
1500	[SUBRUTINA] Dibuja fantasma del menú en alta resolución			
2000	[SUBRUTINA] Rutina de código que modifica juego caracteres del Spectrum			
5500	[SUBRUTINA] Melodía final de tipo cíclica que suena al superar nivel y que detecta pulsación de tecla para salir del bucle y reiniciar juego desde el menú			

Este breve "esquema estructural" sustituye de algún modo

a los odiados y aburridos diagramas de flujo que otrora quitaron el sueño a algunos estudiantes de informática. Como verás, puedes hacerlo de cualquier manera con la única condición de que te sirva realmente a la hora de corregir, modificar o ampliar el código.

Ya para terminar te diré que esta práctica no es ni muhco menos exclusiva del desarrollo de videojuegos y puedes hacerla extensible a cualquier tipo de desarrollo cuyo tamaño o complejidad lo requiera. Y es que mantener actualizado un sencillo esquema de la estructura de cualquier programa siempre nos ayudará a mantener bajo control el código espagueti y, sobre todo, a retomar el desarrollo de nuestros programas (después de meses o incluso años) con normalidad y sin demasiados traumas. Es posible que en los modenos lenguajes estructurados este problema se haya superado prácticamente mediante el uso de funciones o subrutinas que son llamadas por su nombre y también por la restricción del comando/orden GOTO a un uso prácticamente residual, pero en ZXBASIC resulta indispensable.

10

Análisis Profundo del Código

Y ahora vamos a entrar ya en materia directamente con una vieja fórmula didáctica que consiste en ir analizando, una a una, todas las líneas del código de nuestro programa detallando el efecto que surte. La estructura del formato que seguiremos no puede ser más simple y si al principio puede parecer que te pierdas con algunos saltos de línea, si echas un ojo al esquema de la sección anterior (ESTRUCTURA DEL CÓDIGO) te reecontrarás rápidamente.

Dicho esto, creo que ya estamos preparados para despegar, así que... Bon Voyage! mon ami!!

1 REM **** EL CHATARRERO GALA CTICO ****

Línea 1: Casi tan popular como el HOLA MUNDO!, esta es una de las primeras líneas que debía aprender cualquier jovencito usuario de *Spectrum*. El comando REM sirve para incluir cualquier comentario en el código de nuestro programa, y el nombre del juego parece ser buena idea. Todo lo que se escribe tras dicho comando es ignorado por el programa y únicamente nos sirve a modo de apunte o aclaración.

La línea 1 es de tipo simple pues solo incluye un comando u orden, pero como verás, el *ZXBASIC* permite el uso de líneas múltiples (con varias órdenes o comandos) separándolas mediante dos puntos : . Esto es útil pues ahorra algo de memoria y puede mejorar la velocidad de ejecución.

```
2 PAPER Ø: BORDER Ø: BRIGHT Ø
: CLS : RANDOMIZE : GO SUB 1000:
REM carga SPRITES: A=副 B=氏 C=偶
D=配 E=副 F=副 G=県 H=⊿ P=図 Q=縣 R=錄
S= i
```

Línea 2: (de tipo múltiple) establecemos el color del fondo y el borde de la pantalla a cero, que equivale al negro, así como el atributo de brillo por defecto que, al establecer a cero queda desactivado (el brillo solo puede tener dos valores, 0 ó 1). orden/comando **RANDOMIZE** reinicializar la semilla aleatoria y evitar así que se repitan las sucesiones de números aleatorios por ejemplo, al situar objetos en pantalla. A continuación se encuentra una orden de salto que envía la ejecución del programa (o punto de ejecución9) a una subrutina situada en la línea 1000 mediante el comando/orden GOSUB 1000 y que finaliza en la línea 1199 con la orden RETURN. Tras ejecutarse la subrutina, con la orden RETURN el control del programa o punto de ejecución vuelve a la orden o

⁹ **PUNTO DE EJECUCIÓN:** es clave en programación y para lo sucesivo comprender el significado de esta expresión referida al lugar concreto del programa que se está ejecutando en cada momento, y aunque los tiempos de ejecución puedan ser rapidísimos, no olvidemos que el procesador de nuestra computadora solo puede ejecutar un proceso o comando en cada momento. De esta forma, podemos decir por tanto que las órdenes de salto alteran el orden lógico (secuencial) del punto de ejecución de un programa.

línea inmediatamente posterior a la orden **GOSUB** que ordenó el salto. A continuación se introduce una orden **REM** para indicarnos que el salto a la rutina se hará para cargar los gráficos definidos por el usuario (GDUs) o sprites (en su momento ya veremos como funcionan). También aprovechamos este **REM** para mostrar los GDUs que se cargan exactamente y en que tecla gráfica quedan asignados cada uno de ellos. Esto es muy útil pues nos sirve a modo de índice.

3 GO TO 2000: REM FONTs - solo en modo 48K

Línea 3: no debe ejecutarse mientras trabajemos en modo 128 ya que sirve para cargar una pequeña rutina de código máquina que personaliza el tipo de letra de nuestro Spectrum y da problemas en modo 128. Lo mejor mientras trabajas con el programa es ignorarla anteponiendo simplemente una orden REM antes del GOTO. La orden REM nos sirve a modo de advertencia y recordarnos este problema.

4 CLS : GO SUB 900: GO SUB 13 05: GO SUB 1400: REM PARA REINIC IAR JUEGO GOTO 4

Línea 4: CLS nos sirve para borrar la pantalla. Las órdenes GOSUB sirven para saltar al número de línea indicado y regresar tras ejecutar una subrutina. Todas las subrutinas se finalizan con la orden RETURN, que devuelve el control del programa (punto de ejecución) a la orden inmediantemente

posterior al **GOSUB** que llamó a la rutina. Una rutina (también llamada subrutina) es un trozo de código que queremos separar del resto del programa (por legibilidad y estructuración) para llamarlo cuando nos interese. Vamos a ver un ejemplo muy sencillo para que no te quede ninguna duda:

```
CÓDIGO DE EJEMPLO:

10 REM PROGRAMA SALUDO MUNDIAL

20 PRINT "SOY AMABLE"

30 GOSUB 200

40 STOP

200 PRINT "HOLA MUNDO!"

210 RETURN

SALIDA EN PANTALLA:

SOY AMABLE

HOLA MUNDO!
```

- En este ejemplo, la orden **RETURN** de la línea **210** devuelve el control del programa o punto ejecución a la línea inmediatamente posterior al **GOSUB 200**. Si se tratase de una línea múltiple (con varias acciones/órdenes separadas por :) la orden **RETURN** devolvería el control o punto de ejecución a la siguiente orden dentro de la misma línea que se estaba ejecutando y desde la que se ordenó la orden **GOSUB**. Las rutinas en **ZXBASIC** funcionan así, con una llamada o salto hacia la rutina, y, una vez finalizada la ejecución de la rutina y encontrada la orden **RETURN**, otro salto de retorno para seguir la ejecución del programa desde donde se quedó.
 - Aclarado esto sigamos con lo nuestro. El

primer salto GOSUB 900 nos lleva al bloque de código encargado de mostrar el menú principal del juego y esperar hasta que se pulse una tecla seleccionando el nivel de juego, pulsar/selccionar el nivel de juego, se muestra la pantalla de instrucciones y se espera a que se pulse otra tecla para continuar la ejecución del programa. Cuando se finaliza toda la rutina y se encuentra una orden RETURN (línea 915), el punto de ejecución vuelve a la línea 4 y continúa con la segunda orden que es GOSUB 1305, encargada de llamar a la subrutina que dibuja un marco doble (de dos líneas) en alta resolución en la pantalla de juego. Finalizada esta rutina se retorna de nuevo a la línea 4 para volver a saltar con GOSUB 1400, rutina que dibuja y completa toda la marquesita que verás durante el juego y que presenta un embellecedor efecto arcoiris en la zona inferir derecha. Esta rutina finaliza en la línea 1409 con la orden RETURN. continuación una orden REM nos recuerda que, una vez compilado el código mediante el compilador MCODER3, si queremos reiniciar el juego debemos hacerlo mediante GOTO 4 y no con la orden RUN.

```
5 PRINT #1; INK T+2; BRIGHT Ø
; INVERSE 1;"EL CHATARRERO GALAC
TICO!"; BRIGHT 1;"SECTOR:";t
```

Línea 5: Activa la impresión por pantalla en el canal

1. Esto es para poder aprovechar las dos líneas inferiores de la pantalla de nuestro Spectrum, exactamente las que usamos para introducir el código cuando trabajamos en modo 48K. Estas dos líneas inferiores no pueden utilizarse como el resto de la pantalla mediante coordenadas, por ello es necesario usar el modificador #1 en la orden PRINT. Verás que toda la línea consta de una sola orden seguida de varios modificadores PRINT parámetros separados por punto y coma. Vamos a verlo. La orden INK puede usarse de forma independiente o como operador anexo a una orden PRINT ó PLOT, y su función es indicar al ordenador qué color (de la paleta de 8 colores) debe usar para mostrar en pantalla lo que el comando PRINT ó PLOT ordenen. En nuestro caso, la orden INK va seguida de una variable llamada T y que viene ya determinada por el nivel de juego seleccionado previamente en el menú principal. La variable T representa el sector y puede adoptar valores entre 1 y 4. Como verás, a ese valor contenido en la variable T le hemos sumado 2 unidades para conseguir un rango de colores más adecuado (más visibles), de forma que del rango de 1 a 4 hemos pasado a otro de 3 a 6. Este pequeño detalle nos sirve para diferenciar las colores que se mostrarán en pantalla en función del nivel de juego y usados con ingenio pueden contribuir a mejorar la experiencia del jugador. Las órdenes restantes BRIGHT 0 e INVERSE 1 complementa también la orden PRINT desactivando

el brillo (solo puede ser 0 ó 1) y activando la función inversa. Ambas admiten solo dos estados. La función **INVERSE** intercambia los colores establecidos para el fondo del texto y el texto en sí. Mira este ejemplo: si activo un color negro para el texto mediante la correspondiente orden INK 0 y un color de fondo blanco mediante la orden PAPER 7, a continuación invocamos a la función <mark>INVERSE 1,</mark> el resultado será éste. Tras cada punto y coma, vamos pasando valores a la orden PRINT, los valores entre comillados se imprimen tal cual, literalmente, y las variables, que no van entrecomilladas, se sustituyen por el valor que posean en ese momento. Ah! otra cosa, simpre que usamos punto y coma después de imprimir algo, la siguiente impresión se hace justo a continuación, sin salto de línea. Si no indicamos punto y coma al final, en la próxima orden PRINT se comienza con un salto de línea o retorno de carro.

6 INK 7: BRIGHT 1: FOR n=1 TO 45: PRINT AT INT (RND*19)+1,INT (RND*29)+1;"'": NEXT n

Línea 6: Establece el color blanco para tinta (se refiere al texto). La orden PAPER se refiere al fondo o papel. Se activa el brillo. Se inicia un bucle. Bievenidos al maravilloso mundo de la iteración. Los bucles en ZXBASIC son sencillamente geniales y muy sencillos, en este caso debes tener en cuenta dos cosas muy básicas: un bucle se usa para repetir algo varias veces, y todo bucle está formado por dos

partes, la primera es el **FOR...TO** en la que se establecen las características del bucle, y la segunda la orden **NEXT** que cierra el bucle. Todo el código que hay entre ambos puntos es lo que se repetirá el número de veces que el bucle indique.

```
7 LET r=0: LET cb=t*5: BRIGHT
0: REM contador de basura; nume
ro de basuras=nivel t*10
```

```
8 FOR n=1 TO cb: LET x=RND*29
+1: LET y=RND*19+1: IF ATTR (y,x
)>6 THEN PRINT AT y,x; INK INT (
n/5)+1;"鑄": LET r=r+1
```

9 NEXT N

```
10 FOR n=1 TO cb: LET x=RND*29
+1: LET y=RND*19+1: IF ATTR (y,x
)>6 THEN PRINT AT y,x; INK INT (
n/5)+1;"#": LET r=r+1
```

| 11 NEXT n

```
12 PRINT AT 0,0; INK 7; BRIGHT
1; INVERSE 1;" FUEL:"; INVERSE
0;" "; INVERSE 1;"
SCORE:"; INVERSE 0;"0 "; INVER
SE 1;" "
```

14 INK 7: BRIGHT 1: REM color nave cambia a 6 al comer

15 IF INKEY\$="6" AND x>1 THEN PRINT AT y,x;d\$;AT 0,7+f/14.3;"
": LET d\$=" ": LET x=x-1: LET g\$
="#": LET f=f-1: GO TO 40

20 IF INKEY\$="7" AND x <30 THEN PRINT AT y, x; d\$; AT 0,7+f/14.3;"
": LET d\$=" ": LET g\$="\$\mathbb{E}\math

25 IF INKEY\$="9" AND y>1 THEN PRINT AT y,x;d\$;AT 0,7+f/14.3;"
": LET d\$=" ": LET g\$="**\(\mathbb{A}\)**": LET y
=y-1: LET f=f-1: GO TO 40

30 IF INKEY\$="8" AND 9<20 THEN PRINT AT 9,x;d\$;AT 0,7+f/14.3;"
": LET d\$=" ": LET 9\$="\$": LET 9=9+1: LET

40 IF ATTR (y,x) <7 THEN LET s = s+1: PRINT AT y,x; INK 6;"m";AT 0,28;s: BEEP .05,3: BEEP .03,5: BEEP .06,1+(s/3): INK 7: PRINT AT y,x;"m": GO TO 43

42 IF SCREEN\$ (9,x)="1" THEN L ET d\$="1"

43 PRINT AT 9,x;g\$: BEEP .001, RND*10+15

```
47 IF f=0 THEN PRINT AT 0,6;"
";AT 10,11; FLASH 1;" GAME OVER
": BEEP 1,0: BEEP 1,-1: BEEP 1,-
1.8: BEEP 2,-3: GO TO 4
```

50 LET g\$=CHR\$ (149+RND*1): GO TO 15+100*(s=r)

```
115 FOR y=1 TO 13: BEEP .06,y*2
: PRINT AT 3+y,7; INK 0+y/2; FLA
SH 1;" ||LO CONSIGUIO!! ": NEXT
y
```

116 IF t>=39 THEN PRINT AT 19,2 ;"Envia clave CHATACODE2017 a:"; AT 20,6; INK 5;"eurocamsuite@yah oo.es"

118 PRINT AT 18,2; INVERSE 1;" pulse SPACE para iniciar ": GO TO 5500

_ 120 REM GO TO 4

900 GO SUB 1500: INK 7: BEEP .1
,15: PRINT AT 4,0; INVERSE 1;"
EL CHATARRERO GALACTICO .":
BEEP .1,15: PRINT AT 20,0; INK
1; BRIGHT 0;"FINDES retro by MaR
aF SOFT@@2017": BEEP .2,20: INK
5: BRIGHT 1: PRINT AT 16,2;"Entr
e nivet de juego (1-4):"; INK 7;
FLASH 1;" "

901 PRINT AT 21,21; PAPER 0; IN K 2;"4"; PAPER 2; INK 6;"4"; PAPER 6; INK 5; ER 6; INK 4;"4"; PAPER 4; INK 5; "4"; PAPER 5; INK 0;"4"; AT 19,23; PAPER 0; INK 2;"4"; PAPER 2; INK 6;"4"; PAPER 6; INK 4;"4"; PAPER 5; INK 0;"4"; PAPER 5; INK 0;"4";

902 PRINT AT 7,6; INK 3;"(1) NO VATO";AT 9,7; INK 4;"(2) INICIAD O";AT 11,8; INK 5;"(3) EXPERTO"; AT 13,9; INK 6;"(4) SUPERMEGA PR 0*";AT 0,0;"*GUIA RAPIDA DE DESA RROLLO PARA ZX-SPECTRUM SUPErando el nível 4"

903 PRINT PAPER 7; BRIGHT 0;AT 18,0;" "; PAPER 2;" "; PAPER 6;" "; PAPER 4;" "; PAPER 5;" "; PAPER 7;"

904 LET ps=INKEYs: LET c=RND*5+ 66: POKE 22809,c: POKE 22810,c: POKE 22811,c: POKE 22841,c: POKE 22842,c: POKE 22843,c: POKE 228 73,c: POKE 22874,c: POKE 22875,c : PRINT AT 13,9; INK c=66;"(4) S UPERMEGA PRO*";AT 0,0;"*"

905 IF p\$k"1" OR p\$\"5" THEN GO TO 904

■ | 906 LET t=VAL (p\$): REM nivel

```
907 CLS : PRINT AT 1,0; "Debes
 al antagonista depacman,
guiar
 delicadasituaci
 actualmente en
 desempteo,
 en elprimer
 de l
 trabajo.";'/';"Pu
 de su nuevo
dia
 regoger
 toda la basuraes
 900
ede
 (数/数) せら
pacial
 cada sector dela
 galaxia no sea tan trepidanteco
mo otras
 aventuras del pasado,pe
ro de ello depende tu futuro yel
de toda la RetroGalaxia..":'':''
de toda la RetroGalaxia..";
, isector
 4 INCLUYE RECOMPENSA!!!
```

908 GO SUB 1300

11

Técnicas Básicas de Optimización

En esta sección vamos a estudiar como podemos mejorar la velocidad de nuestro programa simplemente puliendo algunos detalles o, como diría nuestro amigo Juanfra (*EMS*), abrillantando el código con el paño mágico. Atento porque, aunque esta información no venga en los manuales, los resultados te van a resultar poco menos que sorprendentes.

Para nuestro caso, vamos a tomar como código de partida una pequeña rutina empleada en nuestro juego tipo *EL CHATARRERO GALÁCTICO* y cuya única finalidad consiste en mostrar en la pantalla de juego los cuerpos celestes o estrellas, simulando así el firmamento en el que deberá desenvolverse nuestro protagonista, de manera que, crono en mano, vamos a intentar mejorar la velocidad de esta sencilla rutina. Como verás, he utilizado diferentes estilos de letra (negrita) de forma alternativa en las líneas del programa para intentar mejorar un poco la legibilidad del código. Comenzamos:

* OPTIMIZACION DE LA RUTINA CON BUCLE

UTILIZADA PARA DIBUJAR CUERPOS CELESTES EN EL FIRMAMENTO.

```
5 PAPER 0: BORDER 0: CLS
10 FOR n=1 TO 200
11 LET x=INT (RND*29)+1
12 LET y=INT (RND*19)+1
15 PRINT AT y,x; INK (RND*4)+3;"'''
18 NEXT n
20 PRINT "the end!"
25 BEEP 1,20
```

Este trozo de código, prácticamente idéntico al recurrido en nuestro juego tipo, imprime 200 caracteres semigráficos ' (comilla simple) a lo largo de todo el ancho y alto de la pantalla, exactamente desde la coordenada x 1 hasta la 29 (coordenada relativa al ancho) y para la coordenada y desde la 1 hasta la 19 (coordenada relativa a la altura). Además, establece un rango aleatorio (mediante la función RND) para el color de la tinta con el que impirmirá la comilla (cuerpo celeste del firmamento) que va de 4 a 7 para utilizar solo los colores más claros de la paleta. Al finalizar el proceso repetitivo imprime un mensaje en pantalla (the end!) y emite un sonido únicamente para ardvertirme que el programa ha concluido y detener el cronómetro. Obviamente hay márgenes de error, pero son relativamente pequeños y no alteran la finalidad del experimento. De manera que ...

15,5 sg invierte en la ejecución completa de esta sencilla rutina nuestro querido *Sepectrum*, décima arriba décima abajo.

Toda nuestra optimización se va a centrar en el bucle, que obviamente es el código que más veces se repite en la rutina. Así, entramos ya en materia reagrupando todo el código que encierra el bucle (o sea, entre el comando *FOR* y el *NEXT*) en una única línea múltiple en la que separamos las distintas órdenes por : (dos puntos). Aunque no quede tan claro a la vista suele ahorrar memoria y también algunos ciclos de procesador. La reagrupación de varias órdenes en líneas múltiples suele ser un buen hábito siempre que se utilice en su justa medida.

```
5 PAPER 0: BORDER 0: CLS
10 FOR n=1 TO 200: LET x=INT(RND*29)+1: LET
y=INT(RND*19)+1: PRINT AT y,x; INK
RND*4+3;"'": NEXT n
19 BEEP 1,20
20 PRINT "the end!"
```

14,8 sg Bueno, fíjate que con esta sutil modificación el mismo proceso ya tarda algo menos. Vale, pensarás que esta primera pasada de plumero no es para lanzar cohetes pero menos da una piedra. Ahora probemos a prescindir del uso de las variables X e Y (que hemos empleado como valores de coordenadas para la pantalla) y usamos los valores directos, de este modo vamos a ahorrarle al procesador dos asignaciones en cada ciclo del bucle. Ya que estamos, suprimimos también la función INT que calcula la parte entera de un número ya que no resulta imprescindible para el funcionamiento correcto de la orden *PRINT AT x,y*:

```
5 PAPER 0: BORDER 0: CLS
10 FOR n=1 TO 200: PRINT AT
RND*19+1,RND*29+1;INK RND*4+3;"'": NEXT n
19 BEEP 1,20
20 PRINT "the end!"
```

14,2 sg Perfecto. Como estamos usando valores aleatorios con la orden/comando INK para conseguir un spectro/rango de colores determinado (del 4 al 7), ahora vamos a tratar de conseguir idéntico efecto a partir de la variable N que no es otra cosa que el valor del bucle que va incrementando su valor desde 1 a 200. Para conseguir el rango de valores que necesitamos para los colores, podemos dividir el valor de N por un número adecuado para que nos de resultados entre 0 y 4, a cuyo resultado le sumaremos 3 para hacerlo coincidir con el rango deseado de colores (4 a 7) y que el color inicial nunca sea cero, uno, o dos. Ese valor que necesitamos para dividir el bucle será 50, así, a medida que vaya incrementándose el valor de del bucle N iremos obteniendo los valores que nos interesan. Mira los cambios del código siguiente y lo comprenderás:

```
5 PAPER 0: BORDER 0: CLS
10 FOR n=1 TO 200: PRINT AT
RND*19+1,RND*29+1;INK (n/50)+3;"'":NEXT n
19 BEEP 1,20
20 PRINT "the end!"
```

11,8 sg ¡Vayaaaa!! Esto va pintando bien. Ahora vamos a indicarle al intérprete *ZXBASIC* que tanto los valores aleatorios que estamos usando para

coordenadas como el valor *N/50* que obtenemos para el color de los cuerpos celestes del firmamento (y que puede ser a veces un valor decimal), son del tipo entero. Así comparamos la diferencia de usar a no usar esta función que descarta la parte decimal de un número. Para ésto, usaremos la función *INT* **combinándola con la función** *RND*. ó directamente delante del valor que queremos (*N/50*). Veamos en qué resulta nuestra ocurrencia...

```
5 PAPER 0: BORDER 0: CLS
10 FOR n=1 TO 200: PRINT AT
INT(RND*19)+1,INT(RND*29)+1;INK
INT(n/50)+3;"'": NEXT n
19 BEEP 1,20
20 PRINT "the end!"
```

11,2 sg ¡¡Buenooooo!! No está mal. En cuatro pasadas con nuestro paño mágico y algo de insistencia hemos logrado reducir el tiempo de ejecución de nuestra rutina desde los 15,5 sg iniciales a los actuales 11,2 sg . Si crees que no es demasiado, veamos con una sencilla regla de tres de qué mejora porcentual estamos hablando:

```
100_____15.5 s (tiempo inicial)

x_____11.2 s (tiempo óptimo)

x = 1120/15.5= 72.6% >>> 100 - 72.6 = 27,4 %
```

Sinceramente, supongo que igual que yo, pensarás que un mejora del 27,4 % es ya una cifra a tener en

cuenta, sin embargo, finalmente podríamos incluso optar por decisiones más drásticas para dar una vuelta de tuerca al código aunque a veces pueda ser a costa de perder algo de vistosidad. Al fin y al cabo, tal vez esa pérdida no nos suponga un trauma severo, pero eso es algo que debemos valorar de forma muy meditada para intentar conseguir un resultado lo más equilibrado posible entre velocidad y belleza. Veamos pues un ejemplo para que veas de que hablo cuando me refiero a este dilema universal (velocidad-belleza).

Vamos a omitir directamente el spectro/rango de color aleatorio de los cuerpos celestes y vamos a suponer que el color de los mismos será siempre blanco, eso sí, con un atributo de brillo variable, de manera que la mitad de los cuerpos del firmamento tendrán atributo de brillo CERO (sin) y la otra mitad brillo UNO (con). No sé si ganaremos algo de tiempo, conozcamos pues qué sentencia esta vez el crono:

```
5 PAPER 0: BORDER 0: ink 7: CLS
10 FOR n=1 TO 200: PRINT AT
 INT(RND*19)+1,INT(RND*29)+1; BRIGHT
 INT(n/200);"'": NEXT n
19 BEEP 1,20
20 PRINT "the end!"
```

11,1 sg . Bueno, esto sí es casi insignificante. Aunque tal vez podríamos utilizar una fórmula de optimización a la que podríamos denominar desdoblamiento y que seguramente nos reportaría

un mejor tiempo a costa de algo de memoria. Esta técnica del desdoblamiento consiste básicamente en desdoblar el bucle de 200 en dos de 100, de manera que el primero imprimiría los caracteres con un atributo de brillo 0 (apagado) por ejemplo, y el segundo bucle con el atributo de brillo a 1 (encendido). ¿Qué ventajas ofrece este sistema de desdoblamiento si hay que escribir más código? Pues está claro, la ventaja es que podemos dejar fuera de los bucles (antes de la orden *FOR*) los comandos *BRIGHT 0/BRIGHT 1* con la consiguiente ventaja en la velocidad. Seguro que mirando el código lo terminas de entender:

10,0 sg ¡¡Voilà!! Ni el crono miente ni mis augurios eran fruto de la sugestión sino del ¡razonamiento lógico computacional! ¡Uy!! ¡Qué chulo ha quedado eso!!. En resumen, con respecto a la versión anterior hemos añadido algo más de código (gasto de memoria) pero a cambio hemos podido compactar el código que se repite dentro del bucle y hemos obtenido un beneficio interesante de velocidad, además, ¿No se te ocurre alguna manera de reducir un poquito más el código? ¿Por qué no

compactar un poco más el código metiendo los dos bucles en una única línea múltiple? Tal vez funcione y además ganemos algo de tiempo, veámoslo:

9,6 sg Pues sí, eso de meter varios comandos en una única línea parece resultar siempre bastante efectivo. Ahora que conocemos esta técnica de *desdoblamiento* podría emplearse perfectamente para dibujar cuerpos celestes en varios colores o en otras muchas situaciones.

Y ya para acabar, vamos a probar con algo mucho más drástico como es omitir directamente el atributo de color/brillo de los cuerpos celestes y dejarlos con valor único establecido con anterioridad al inicio del bucle:

```
5 PAPER 0: BORDER 0: INK 7: BRIGHT 1:CLS
10 FOR n=1 TO 200: PRINT AT
INT(RND*19)+1,INT(RND*29)+1;"'": NEXT n
19 BEEP 1,20
20 PRINT "the end!"
```

9,3 sg Anque solo hemos rebajado unas pocas décimas, esta es la opción por la que me decanté finalmente para nuestro juego tipo, entre otras cosas, porque luego nos puede facilitar el método

empleado para que nuestro protagonista pueda pasar sobre los cuerpos celestes sin borrarlos. Todo esto está explicado en la sección de *Análisis Profundo del Código línea a línea*.

Llegados a este punto, veamos como ha mejorado la velocidad de nuestro sencillo algoritmo "dibuja firmamento" de una forma más visual. En la siguiente gráfica puede apreciarse la evolución de las distintas fases de la optimización (desde la cero o estado inicial hasta la 8), los tiempos de procesamiento se muestran en segundos (color azul) mientras que las mejoras obtenidas en porcentaje en cada fase de la optimización (con respecto al estado inicial) se muestran en las columnas rojas.

Nunca se sabe que sorpresas puede depararnos la optimización con un buen paño abrillantador;) pero nunca olvides que todas estas mejoras y optimizaciones que consigamos sobre nuestro programa se beneficiarán aún más al pasar nuestro trabajo por el compilador *MCODER3* (o el que hayamos elegido). Piensa que todo este retorcimiento del código llevará a nuestro desarrollo al límite del rendimiento y puede acabar marcando la diferencia en cuanto a la calidad técnica de nuestro juego. Por ello, particularmente recomendaría hacerlas por costumbre, pero sobre todo con los procesos de mayor carga

En la sección de ANEXOS voy a incluir algunas cositas interesantes que facilitarán nuestro trabajo. Esto es lo que he preparado:

- Plantilla de pantalla en baja resolución.
- Plantilla de pantalla en alta resolución.
- Plantillas de sprites GDUs de 8x8 píxeles.
- Directorio de enlaces útiles.
- Glosario retromaníaco de ZX-Spectrum.

Dec	GDUs	GDUs	Dec
			l
		SOURCE SOURCE	• • • • • • • • • • • • • • • • • • • •
			4