Objetivo

Introducir HTML5 para su uso en la implementación de video juegos Web.

Introducción a Jquery

jQuery es una biblioteca de JavaScript, que permite simplificar la manera de interactuar con los documentos HTML, manipular el árbol DOM, manejar eventos, desarrollar animaciones y agregar interacción con Ajax a páginas web.

Se puede descargar desde http://jquery.com/ descargar jquery-1.4.4.min.js, y guardarlo en una carpeta js, dentro del proyecto.

Introducción a Jquery

Un objeto Jquery es un "wrapper" para un grupo determinado de nodos del DOM.

La función \$() es un factory method que crea objetos Jquery.

Por ejemplo \$("dt") es un objeto JQuery que contiene todos los elementos "dt" del documento.

Introducción a Jquery

Formas de Seleccion en Jquery

CSS

```
p element name
```

#id identifier

.class classname

p.class element with class

p a anchor as any descendant of p

p > a anchor direct child of p

Introducción a Jquery

Formas de Seleccion en Jquery

```
XPath
/html/body//div paths
a[@href] anchor with an href attr
div[ol] div with an ol inside
//a[@ref='nofollow'] any anchor with a specific value for the
ref attribute
```

Introducción a Jquery

Selector pattern	Meaning	Examples
\$("Element")	Selects all elements with the given tag name	\$ ("p") selects all the p tags.
	the given tag hame	\$ ("body") selects the body tag.
\$("#id")	Selects the element with	Provides the following code:
	the given ID of the attribute	<pre><div id="box1"></div> <div id="box2"></div></pre>
		<pre>\$ ("#box1") selects the highlighted element.</pre>
\$(".className")	Selects all elements with	Provides the following code:
	the given class attribute	<pre><div class="apple"></div> <div class="apple"></div> <div class="orange"></div> <div class="banana"></div></pre>
		<pre>\$ (".apple") selects the highlighted elements with class set to apple.</pre>
\$("selector1,	Selects all elements that match the given selector	Provides the following code:
selector2, selectorN")		<div class="apple"></div>
		<pre><div class="apple"></div></pre>
		<pre><div class="orange"></div> <div class="banana"></div></pre>
		<pre>\$ (".apple, .orange") selects the highlighted elements that class is set to, either apple or orange.</pre>

Introducción a Jquery

Algunos eventos..

Event Method	Description
\$(document).ready(function)	Binds a function to the ready event of a document (when the document is finished loading)
\$(selector).click(function)	Triggers, or binds a function to the click event of selected elements
\$(selector).dblclick(function)	Triggers, or binds a function to the double click event of selected elements
\$(selector).focus(function)	Triggers, or binds a function to the focus event of selected elements
\$(selector).mouseover(function)	Triggers, or binds a function to the mouseover event of selected elements

Introducción a JSON

JSON(JavaScript Object Notation), es un formato ligero para el intercambio de datos, es una alternativa simple a XML.

En JavaScript, un texto JSON se puede analizar fácilmente usando el procedimiento eval().

Introducción a JSON

Introducción a JSON

Introducción a JSON

Introducción a HTML5

Es una colección de estándares para el diseño y desarrollo de páginas web. Esta colección representa la manera en que se presenta la información en el explorador de internet y la manera de interactuar con ella.

Permite una mayor interacción entre páginas web y contenido media (video, audio, entre otros) así como una mayor facilidad a la hora de codificar el diseño.

Porque hacer juegos con html5

No se necesitan instalar plugins extra, ya que los browser modernos soportan toda la nueva funcionalidad ofrecida por HTML5 como son el soporte de audio, y canvas. Funcionan en dispositivos IOS

Además de las nuevas características de CSS3 para programar jugos con html5 es necesario utilizar java script.

Existen también distintos frameworks como jquery, y distintos engine de video juegos y de física como cocos2d, box2d, instant, etc., que se pueden utilizar.

Nuevas Características de HTML5

- CANVAS
- Soporte de Audio
- Geolocalizacion
- Webgl
- Web socket
- Local storage
- Offline application

Nuevas Características de CSS3

- Transiciones
- Transformaciones

Canvas

El elemento canvas es un componente donde se pueden crear y manipular imágenes dinámicamente.

Todo lo que se escriba entre la apertura y cierre de la etiqueta canvas solamente será interpretado por navegadores que **no soportan** aún la nueva etiqueta.

```
<canvas id="entorno_canvas" width="360" height="240">
Tu navegador no soporta canvas: Aquí deberías de ver una imagen : 
<img src="html5_l ogo.png" alt="HTML5" />
</canvas>
```

```
<!DOCTYPE html>
<html lang="en">
<head>
<meta charset="utf-8">
<title>Ping Pong</title>
</head>
<body>
<header>
<h1>Ping Pong</h1>
</header>
<section id="layers">
<canvas id="bg" width="768" height="440">
 Sorry, your web browser does not support canvas content.
</canvas>
<canvas id="guide" width="768" height="440"></canvas>
<canvas id="game" width="768" height="440"></canvas>
<canvas id="ui" width="768" height="440"></canvas>
</section><footer>
</footer>
<script src="js/jquery-1.4.4.min.js"></script>
<scri pt>
 $(function(){
 alert("JQuery cargado correctamente.");
 });
</script>
</body>
</html>
```

Canvas

Para utilizar el canvas se debe referenciar primero el elemento canvas y adquirir su contexto.

```
var canvas = document.getElementById('entorno_canvas');
var context = canvas.getContext('2d');
```

Una vez adquirido, se puede empezar a dibujar en la superficie del canvas usando la API.

Canvas

Introducing the line drawing API

There are some drawing APIs for us to draw and style the line stroke

Line drawing functions	Discussion
MoveTo	The Moveto function is like holding the pen in our hand and moving it on top of the paper without touching it with the pen.
LineTo	This function is like putting the pen down on the paper and drawing a straight line to the destination point.
lineWidth	LineWidth sets the thickness of the strokes we draw afterwards.
Stroke	stroke is the function to execute the drawing. We set up a collection of moveTo, lineTo, or styling functions and finally call the stroke function to execute it on canvas.

[111] -

Canvas

The drawImage function accepts several arguments:

drawImage(image, x, y);

Argument	Definition	Discussion
image	The image reference that we are going to draw.	We either get the image reference by getting an existing img element or creating a JavaScript Image object.
X	The x position to place the image in canvas coordinate.	The x and y coordinate is where we place the image with respect to its top-left corner.
У	The y position to place the image in canvas coordinate.	

Canvas

drawImage(image, x, y, width, height);

Argument	Definition	Discussion
image	The image reference that we are going to draw.	We either get the image reference by getting an existing img element or creating a JavaScript Image object.
X	The x position to place the image in canvas coordinate.	The x and y coordinate is where we place the image with respect to its top-left corner.
У	The y position to place the image in canvas coordinate.	
width	The width of the final drawn image.	We are applying scale to the image if the width and height is not the same as the
height	The height of the final drawn image.	original image.

Canvas

drawImage(image, sx, sy, sWidth, sHeight, dx, dy, width, height);

Argument	Definition	Discussion
image	The image reference that we are going to draw.	We either get the image reference by getting an existing img element or creating a JavaScript Image object.
SX	The x coordinate of the top-left corner of the clipping region.	The clipping x, y, width, height together defines a rectangular clipping area. The
sy	The y coordinate of the top-left corner of the clipping region.	given image is clipped by this rectangle.
sWidth	The width of the clipping region.	
sHeight	The height of the clipping region.	

Canvas

Argument	Definition	Discussion The x and y coordinate is where we place the image with respect to its top-left corner.	
dx	The x position to place the image in canvas coordinate.		
dy	The y position to place the image in canvas coordinate.		
width	The width of the final drawn image.	We are applying scale to the clipped image if the width and height is not the same as the	
height	The height of the final drawn image.	clipping dimension.	

Audio

Handling audio events

There are many other events in the audio element. The following table lists a few commonly used audio events:

Event	Discussion
ended	Sent when the audio element finishes a playback
play	Sent when the audio element plays or resumes
pause	Sent when the audio element pauses
progress	Sent periodically when the audio element is downloading
timeupdate	Sent when the currentTime property changes

Here we just listed a few commonly used events; you can reference the complete audio event list in the Mozilla Developer Center at the following URL:

```
https://developer.mozilla.org/En/Using_audio_and_video_in_
Firefox#Media_events
```

Audio

```
<audio id="buttonactive">
<source src="media/button active.mp3" />
<source src="media/button active.ogg" />
</audi o>
<script>
 document.getElementByld("buttonactive").play();
</script>
The play function plays the audio from the elapsed time, which is stored in the
currentTimeproperty. The default value of currentTime is zero. The following
code plays the audio from 3.5 seconds:
<script>
 document.getElementById("buttonactive").currentTime = 3.5;
 document.getElementByld("buttonactive").play();
</script>
<scri pt>
 document.getElementByld("buttonactive").pause();
</script>
<scri pt>
 document.getElementByld("buttonactive").volume = 0.3;
</script>
```

Almacenamiento Local

Using Local Storage to Store Game Data

Argument	Definition	Description
key	The key is the name of the record that we used to identify an entry.	The key is a string and each record has a unique key. Writing a new value to an existing key overwrites the old value.
value	The value is any data which will be stored.	It can be any data, but the final storage is in a string. We will discuss this shortly.

In our example, we save the game elapsed time as the score with the following code by using the key last-elapsed-item:

```
localStorage.setItem("last-elapsed-time", matchingGame.elapsedTime);
```

Complementary to setItem, we get the stored data by using the getItem function in the following way:

```
localStorage.getItem(key);
```

The function returns the stored value of the given key. It returns null when trying to get a non-existent key. This can be used to check whether we have stored any data for a specific key.

WebSocket

WebSockets de HTML5, provee una api cliente para conectar el navegador a un servidor backend. El servidor debe soportar el protocolo WebSockets para poder mantener una conexión persistente.

Ej: Node.JS, phpwebsocket, websocket-server-node.js, jWebSocket, apache-websocket

WebSocket

Enfoques de comunicación: Polling

WebSocket

Enfoques de comunicación: Long Polling

WebSocket

Enfoques de comunicación: WebSocket

WebSocket

Creacion y comunicación

```
var socket;
function init() {
var host = "ws: //184.28.67.247:8080/dev/websocket/server.php";
 try {
 socket = new WebSocket(host);
 socket.onopen = function(msg){ };
 socket.onmessage = function(msg){ eval('var data = ' + msg.data + ';');...}
 socket.onclose = function(msg){ };
} catch(ex){
 console.log(ex); }
$('body').bind('mousemove', function(evt){
 send(evt.clientX, evt.clientY); });
}
function send(x,y) { var msg = x + ',' + y; socket.send(msg); }
```

WebSocket

jWebSocket es una implementación opensource Java + Javascript del protocolo HTML5 WebSockets. Es una solución de comunicación bidireccional entre Java y Javascript.

Ofrece:

- WebSocket Server: un servidor Java para comunicaciones S2C (Server To Client) y C2C
- jWebSocket Clients: un cliente Javascript con varios subprotocolos

WebSocket

jWebSocket ofrece la posibilidad de utilizar jWebSocket FlashBridge, para permitir el uso de websockets en anvegadores que no soporten el protocolo. Es un wrapper Flash que permite usar WebSockets en cualquier navegador que soporte y tenga instalado Flash. Esto permite usar WebSockets hasta en IE 6.

WebSocket

	-		
Browser	Version	SSL wss://	Comment
Chrome	8.0.x 7.0.x 6.0.x 5.0.x 4.0.249+	8.0.x 7.0.x	Chrome includes native WebSockets since 4.0.249. SSL (wss) approved with Jetty 8.0. Tested and verified by jWebSocket team 2010-02-28. Download latest Google Chrome here Ø.
Safari	5.x 4.x		Safari 5.x includes native WebSockets - tested and verified by jWebSocket team 2010-06-08. Safari 4.x does not yet provide the WebSocket class. Installing Adobe Flash Player is a reliable, quick and simple workeround - absolutely transparent to your application.
Firefox	4.0b1+ 3.7a6 3.0+		Firefox 3.7a6 and 4.0b1+ now include native WebSockets - tested and verified by jWebSocket team 2010-07-14, including new Security features (Sec-WebSocket-Key header processing), Firefox update available since Nightly Build 0.9.0.0620. Firefox versions prior to 3.7a6 tested with FlashBridge and verified by jWebSocket team 2010-03-28. Installing Adobe Flash Player & is a reliable, quick and simple workaround - absolutely transparent to your application. Also successfully tested on Ubuntu 10.04 and gentoo Linux with Firefox 3.6+.
Opera	11.0b 10.7b 9+ 10+	120	Opera includes native WebSockets since 10.7.9067 (dev internal), 11.0 beta working as well! Tested and verified by jWebSocket team 2010-10-18. Older versions successfully tested with FlashBridge. Download latest official Opera Browser here Ø. latest dev internal Version here Ø.
Internet Explorer with FlashBridge	6/7/8	•	Tested and verified by jWebSocket team 2010-03-31. Download latest Adobe Flash Player here Ø
Internet Explorer with Chrome Frame 4/5/6/7	6/7/8	/7/8 -	CF4 tested and verified by jWebSocket team 2010-02-04. Download Google Chrome Frame for Internet Explorer here @ (for IE 6/7/8 only).
			CF5 tested and verified by jWebSocket team 2010-06-09, including new Security features (Sec-WebSocket-Key header processing), available since Nightly Build 0.9.0.0609. Download Google Chrome Frame 5 (beta from Developer Channel) for Internet Explorer here Ø (for IE 6/7/8 only).

WebSocket

jWebSocket

- Despliegue: ofrece un conjunto de JARs y de JSs que permiten incluirlo en cualquier aplicación HTML+JS+JEE.
- Listeners: Son el mecanismo para procesar mensajes de los clientes WebSockets además de eventos como la conexión o desconexión. Los listeners son propios de cada aplicación.

WebSocket

Plugins

Son utilizados para crear extensiones.

JWebSocket ya ofrece una serie de plugins pero permite crear otros y añadirlos a la cadena de plugins.

Los plugins se almacenar como JARs y permiten encapsular funcionalidad.

WebSocket

WebSocket

Plugins

RPC: permite desde un cliente web Javascript Ilamar funciones Java en el Server y recibir el resultado. También permite que el Servidor Ilame funciones del cliente.

- Permite intercambiar objetos JSON, XML y CSV Soporta Single-Threaded y Multi-Threaded RPCs(en el modelo Single las llamadas hechas desde un cliente se responden en el mismo orden en el que se invocaron).
- Invocar funciones remotas

WebSocket

Plugins

Channels: permiten que las aplicaciones abran diferentes canales lógicos independientes.

Los canales pueden ser:

- Públicos: todos los clientes pueden suscribirse a este tipo de canal
- Privados: para comunicaciones entre 2 o más clientes. Se protegen con un par Access key/secret key. Para suscribirse es necesario saben el id del canal y el Access key.
- De Sistema: usados por el servidor.
 Existen una serie de métodos para suscribirse, borrase una suscripción, autorizarse.

WebSocket

Plugins

Events: es un plugin que permite ejecutar código en servidor en base a un evento producido

WebSocket

```
public class JWebSocketTokenListenerSample implements WebSocketTokenListener {
 private static Logger log = Logging.getLogger(JwebSocketTokenListenerSample.class);
 public void processOpened(WebSocketEvent aEvent) {
 log.info("Client "" + aEvent.getSessionId() + "' connected.");
 public void processPacket(WebSocketEvent aEvent, WebSocketPacket aPacket) {
  // here you can process any non-token low level message, if desired
 public void processToken(WebSocketTokenEvent aEvent, Token aToken) {
 log.info("Client " + aEvent.getSessionId() + " sent Token: " + aToken.toString() + " ");
 // here you can interpret the token type sent from the client according to your needs.
 String lNS = aToken.getNS();
 String lType = aToken.getType():
 // check if token has a type and a matching namespace
 if (lType != null && "my.namespace".equals(lNS)) {
 // create a response token
 Token 1Response = aEvent.createResponse(aToken);
 if ("getInfo".equals(lType)) {
 // if type is "getInfo" return some server information
 1Response.put("vendor", JWebSocketConstants.VENDOR);
 1Response.put("version", JWebSocketConstants.VERSION_STR);
 1Response.put("copyright", JWebSocketConstants.COPYRIGHT);
 lResponse.put("license", JWebSocketConstants.LICENSE);
 } else {
 // if unknown type in this namespace, return corresponding error message
 lResponse.put("code", -1);
 lResponse.put("msg", "Token type '" + lType + "' not supported in namespace '" + lNS + "'.");
 aEvent.sendToken(lResponse);
 public void processClosed(WebSocketEvent aEvent) {
 log.info("Client "" + aEvent.getSessionId() + "' disconnected.");
```

WebSocket

Registro en el servidor

```
// get the token server
TokenServer lServer = (TokenServer)JWebSocketFactory.getServer("ts0");
if( lServer != null ) {
 // and add the sample listener to the server's listener chain
 lServer.addListener(new JWebSocketTokenListenerSample());
}
```

Registro en el cliente

WebSocket

Invocación JScript

Cocos 2D

Conceptos Básicos

Control de flujo: Administra el fluje entre las distintas escenas.

Sprites: Proporciona facil manejo sobre las operaciones de sprites

Actions: Comando que los sprites ejecutan, pueden ser compuestos(movimiento, rotación escala)

Effects: Proporciona efectos predefinidos como olas, lensblour, twirl.

Cocos 2D

Conceptos Básicos

- Los juegos tienen escenas
- Cada escena tiene un conjunto de capas
- Cada capa contiene sprites y captura la interacción con el usuario
- El director maneja las escenas

Cocos 2D

Conceptos Básicos

Las escenas son las pantallas del juego, se puede pensar cada escena como una aplicación diferente.

Las capas ocupan la pantalla completa manejan los eventos ingresados por el usuario, pueden a su vez contener otras capas anidadas y sprites.

El director controla la transición entre las escenas, Pausa y ejecuta escenas, las capas consultan al director para moverse.

Cocos 2D

Conceptos Básicos

Cocos 2D

Configuración

Cocos 2D

Configuración

COCOS2D_Debug: 0 debug, 1 producción

box2d: indica si se quiere inicialiazar box2d

showFPS: Enable/disable el contador de frames por

segundo.

tag: indica en que tag html cocos2D debe dibujar

EngineDir: Directorio donde se encuentra instalado

cocos2d

appFiles: Arreglo donde se indican todos los archivos script utilizados para ser cargados por el loader.

Cocos 2D

Configuración

```
(function () {
var d = document;
var c = {
 COCOS2D_DEBUG: 2, //O to turn debug off, 1 for basic debug, and 2 for full debug
box2d: fal se.
 showFPS: true,
 frameRate: 60.
 tag: 'gameCanvas', //the dom element to run cocos2d on engineDir: '../cocos2d/',
appFiles:['MyFirstApp.is'] };
window.addEventListener('DOMContentLoaded', function() { //first load engine file
if specified
var s = d. createElement('script');
s. src = c. engineDir + 'platform/jsloader.js';
d. body. appendChild(s);
s.c = c; s.id = 'cocos2d-html5'; });
})();
```

Cocos 2D

})

Ejemplo Programa


```
var MyFirstApp = cc. Layer. extend(
{ init: function()
 { this. super();
 var s = cc. Director. getInstance(). getWinSize();
 var layer1 = cc. LayerColor. create (new cc. Color4B(255, 255, 0, 255), 600,
 600); layer1. setAnchorPoint(new cc. Point(0.5, 0.5));
 var helloLabel = cc. LabelTTF. create("Hello world", "Arial", 30);
 helloLabel.setPosition(new cc.Point(s.width/2, s.height/2));
 helloLabel.setColor(new cc.Color3B(255, 0, 0));
 var rotationAmount = 0:
 var scale = 1:
 helloLabel.schedule(function() {
 this. setRotation(rotationAmount++);
 if(rotationAmount > 360) rotationAmount = 0;
 this. setScale(scale);
 scal e+=0.05:
 if(scale > 10) scale = 1;
 });
 layer1.addChild(helloLabel);
 this.addChild(layer1); return true;
} });//fin extend
var MyFirstAppScene = cc. Scene. extend({
 onEnter: function() { this. super();
 var layer = new MyFirstApp();
 layer.init(); this.addChild(layer); }
```

Cocos 2D

Ejemplo Programa

```
var cocos2dApp = cc. Application. extend(
{ config: document.guerySelector('#cocos2d-html5')['c'],
  ctor: function (scene)
 this. super();
 this.startScene = scene;
 cc. COCOS2D DEBUG = this.config['COCOS2D_DEBUG'];
 cc. setup(thi s. confi g[' tag']);
 cc. Loader. shareLoader(). onloading = function () {
 cc. LoaderScene. shareLoaderScene(). draw();
 };
 cc. Loader. shareLoader(). onload = function () {
 cc. AppController. shareAppController(). didFi ni shLaunchi ngWi thOpti ons();
 cc. Loader. shareLoader(). prel oad([ ]);
  applicationDidFinishLaunching: function ()
  var director = cc. Director. getInstance();
  director.setDisplayStats(this.config['showFPS']);
  director. setAnimationInterval (1.0 / this. config['frameRate']);
  director.runWithScene(new this.startScene()); return true; }
 )://fin extend
 var myApp = new cocos2dApp(MyFirstAppScene);
```

Cocos 2D Sistema de Coordenadas

Box2D

Es una biblioteca libre que implementa un motor físico en dos dimensiones. Se encuentra disponible para distintos lenguajes de programación.

b2World es la clase que se utiliza para crear un nuevo mundo, todos los cuerpos creados en el entorno deben ser agregados al mundo.

```
var gravity = new b2Vec2(0, 300);
var world = new b2World(worldAABB, gravity, doSleep);
```

The b2World class takes three arguments to initialize, which are listed in the following table with their description:

Arguments	Туре	Discussion
worldAABB	b2AABB	Represents the bounding area of the world
gravity	b2Vec2	Represents the gravity of the world
doSleep	Bool	Defines whether the world ignores slept objects or not

Box2D

b2AABB es una clase que se utiliza para definir un área ("bounding area") en el mundo físico. El mundo en si mismo es una "bounding area", y es necesario crearla antes que todos los demás elementos, los elementos que se encuentren fuera de los limites de ella son destruidos.

Se puede pensar como un rectángulo del cual se da su vértice superior izquierdo y el inferior derecho. Las medidas son en metros no en pixeles.

```
var worldAABB = new b2AABB();
worldAABB.minVertex.Set(-4000, -4000);
worldAABB.maxVertex.Set(4000, 4000);
```

Box2D

Las formas definen los datos geométricos de los elementos, y al definir las formas también se definen las propiedades materiales de las cuales estarán formados los elementos, como son la densidad, la fricción, restitución, y las dimensiones.

La forma puede ser un circulo, rectángulo o polígono.

```
// definición de una forma de caja
var groundSd = new b2BoxDef();
groundSd.extents.Set(250, 25);//dimensiones half width and half height.
groundSd.restitution = 0.4;
```

Box2D

Las restitución indica la elasticidad que tendrá el objeto al participar en una colisión, los valores posibles son entre 0 y 1, si el objeto tiene restitución uno en caso de ocurrir una colisión con el, será perfectamente elástica, en caso de ser más cercana a cero será casi inelástica.

Si los cuerpos que colisionan tienen distinta restitución, se tomara el valor de restitución del cuerpo que tenga más.

Box2D

Después de crear una forma se puede crear el cuerpo que tendrá esa forma, en este paso se agrega el cuerpo al mundo, y se establece la posición inicial del cuerpo.

```
var groundBd = new b2BodyDef(); // b2PolygonDef(), b2CircleDef
groundBd. AddShape(groundSd);
groundBd. position. Set(250, 370);
var body = carGame. world. CreateBody(groundBd);
```

Box2D

Si al cuerpo no se le asigna una masa, el cuerpo es considerado como un cuerpo estático o fijo. Estos cuerpos no se podrán mover en el futuro y por lo tanto no tendrán colisiones con otros cuerpos estáticos. Estos cuerpos, son usados como piso o paredes. Los cuerpos dinámicos si se podrán mover y serán afectados por la gravedad y podrán sufrir colisiones con otros cuerpos.

```
function createGround() {
 // box shape definition
 var groundSd = new b2BoxDef();
 groundSd.extents.Set(250, 25);
 groundSd.restitution = 0.4;
 // body definition with the given shape we just created.
 var groundBd = new b2BodyDef();
 groundBd.AddShape(groundSd);
 groundBd.position.Set(250, 370);
 var body = game.world.CreateBody(groundBd);
 return body;
 TDIVJ2D - Tecnólogo Informático
}
```


Box2D

Es necesario establecer el avance del tiempo en el mundo físico que se ha creado(World step loop). En el mundo físico creado en Box2D, todos los cálculos son hechos sistemáticamente en cada iteración. El mundo calcula las transformaciones físicas de todos los elementos que contiene para el periodo de tiempo correspondiente.

Box2D

Para establecer el avance del tiempo se crea una función que se ejecuta periódicamente, cada cierta frecuencia predefinida

```
function step() {
 world.Step(1.0/60, 1);
 ctx.clearRect(0, 0, canvasWidth, canvasHeight);
 drawWorld(carGame.world, ctx);
 setTimeout(step, 10);
}
```

Para empezar la ejecución del universo se debe invocar la función por premiara vez, en alguna parte del código.


```
function createWheel (world, x, y) {
 // wheel circle definition
 var ballSd = new b2CircleDef();
 ballSd.density = 1.0;
 ballSd.radius = 10;
 ballSd.restitution = 0.1;
 ballSd.friction = 4.3;
 Building a Physics Car Game with Box2D and Canvas
[ 28888]
 // body definition
 var ballBd = new b2BodyDef();
 ballBd.AddShape(ballSd);
 ballBd.position.Set(x,y);
 return world.CreateBody(ballBd);
}
```


```
function createCarAt(x, y) {
 // the car box definition
 var boxSd = new b2BoxDef();
 boxSd. density = 1.0;
 boxSd. friction = 1.5;
 boxSd.restitution = .4:
 boxSd. extents. Set (40, 20);
 // the car body definition
 var boxBd = new b2BodyDef();
 boxBd. AddShape(boxSd);
 boxBd. position. Set (x, y);
 var carBody = carGame. world. CreateBody(boxBd);
 // creating the wheels
 var wheel Body1 = createWheel (carGame. world, x-25, y+20);
 var wheel Body2 = createWheel (carGame. world, x+25, y+20);
 // create a joint to connect left wheel with the car body
 var jointDef = new b2RevoluteJointDef();
 jointDef. anchorPoint. Set (x-25, y+20);
 jointDef.body1 = carBody;
 iointDef.body2 = wheel Body1;
 carGame. world. CreateJoint(jointDef);
 // create a joint to connect right wheel with the car body
 var iointDef = new b2RevoluteJointDef();
 jointDef. anchorPoint. Set (x+25, y+20);
 jointDef.body1 = carBody;
 j oi ntDef. body2 = wheel Body2;
 carGame. world. CreateJoint(jointDef);
 TDIVJ2D – Tecnólogo Informático
 return carBody;
```

Box2D

Las Articulaciones (Joints) son utilizadas para agregar restricciones entre dos cuerpos, o entre un cuerpo y el mundo.

Hay distintos tipos de Articulaciones:

- Mouse Joint
- Distance Joint
- Rope Joint
- Revolute Joint
- Prismatic Joint
- Pulley Joint
- Gear Joint
- Line Joint
- Weld Joint

Box2D

Applying force to a body

We can apply force to any body by calling the ApplyForce function in that body. The following code shows the usage of the function:

body.ApplyForce(force, point);

This function takes two arguments, which are listed in the following table:

Arguments	Туре	Discussion
force	b2Vec2	The force vector to apply to the body
point	b2Vec2	The point where the force applies

Box2D

La detección de colisiones es realizada de forma automática por Box2D.

Box2D calcula todas las colisiones que ocurrieron en el mundo a cada paso que es actualizado.

Esta información se obtiene del mundo.

```
Game.world.GetContactList()
for (var cn = carGame.world.GetContactList(); cn != null; cn =
cn.GetNext()) {
// We have shape 1 and shape 2 of each contact node.
// cn.GetShape1();
// cn.GetShape2();
}
```

Soporte HTML5

Bibliografía

HTML5 Games Development by example, Makzan, Packt

Referencias

http://www.q-rls.com/index.php/browser-compatibility-chart-html5-css3

http://radar.oreilly.com/2009/05/google-bets-big-on-html-5.html

http://blog.allanbishop.com/box2d-2-1a-tutorial-part-2-joints/

http://www.gamefromscratch.com/post/2012/06/04/Cocos2D-HTML5-tutorial-1-Getting-set-up-and-running.aspx

http://unpocodejava.wordpress.com/2012/04/30/un-poco-de-jwebsocket/

