

Construindo um Jogo para a Web – *Pac-man*

Programação para a Internet

Prof. Vilson Heck Junior


Tecnologias Necessárias

- Tecnologias já Estudadas:
 - HTML;
 - CSS;
 - JavaScript;
- Tecnologias Novas:
 - Computação Gráfica Básica;
 - Noções de Geometria;
 - Noções de Física;
 - Reprodução de Sons;
 - Enredo;


Computação Gráfica

- É um campo da Ciência da Computação que estuda métodos para sintetizar e manipular digitalmente conteúdo visual:
 - Geração de imagens 2D;
 - Geração de imagens 3D (renderização);
 - Com ou sem animação;


Noções de Geometria

- Gráficos 2D ou 3D são na verdade a composição de pequenas peças geométricas:
- A relação espacial dada entre diferentes objetos existentes em uma cena deve ser respeitada:
 - Dois corpos não podem ocupar um mesmo lugar no espaço!


Noções de Física

- Objetos podem possuir algum tipo de movimento ou interação com outros objetos;
- Para isto, geralmente respeitam alguma(s) regras físicas:
 - Próximas a real: Simulação;
 - Diferenciadas: Arcade;


Reprodução de Sons

- O som é o elemento responsável por estimular o sentido da audição;
- Não tanto quanto os gráficos, mas os sons são responsáveis por completar uma boa sensação de imersão em jogos e entretenimento;
- Geralmente os sons (músicas ou barulhos) serão escolhidos conforme um determinado contexto ou acontecimento.


Enredo


- História;
- Diversão;
- Desafios;
- Passatempo;


Enredo

Pac-man:

- Lançado em 22 de maio de 1980;
- Plataforma: arcade;
- Desenvolvido pela Namco e publicado pela Midway.


Enredo

Pac-man:

- Jogo cujo objetivo é comer todos os pontos em um labirinto;
- Os fantasmas não podem te alcançar;
- Existem pontos que te dão poder, depois de comê-los, por um certo tempo você poderá devorar os fantasmas.


onceito Nosso


LISTA DE RECURSOS INICIAIS


Recursos Iniciais

- Pasta: "Pacman":
 - index.html
 - Construiremos de um documento web, inserindo todos os demais elementos necessários;
 - estilo.css
 - Definiremos algumas configurações de cores, bordas e outros para nossa interface;
 - pacman.js & configPacman.js & cenarioCriado.js
 - Faremos todo o processamento e configurações do jogo, ou seja, daremos vida aos elementos existentes no documento web.
 - Ghost.js
 - Implementaremos uma Classe Ghost para definir o comportamento dos fantasmas de pac-man;


index.html

- Crie o arquivo como doctype para html 5;
- Crie as tags para:
 - <html>, <head>, <body> e <title>;
- Estipule um <link> com arquivo de estilo;
- Adicione os arquivos de <script> dentro do <head>:
 - cenarioCriado.js
 - configPacman.js
 - Ghost.js
- Adicione o arquivo de <script> pacman.js ao fim do <body>;
 - Importante: adicionar os outros arquivos js antes, pois o último precisa dos primeiros já executados.


index.html


- <div>
- <canvas>Navegador não suportado!</canvas>
 - id = "tela" width=100 height=200
- </div>
- <div>
- <button>Iniciar</button>
 - onclick="pausar()" id="btPausa"
- <button>Novo Jogo</button>
 - onclick="novoJogo()" id="btNovo"
- </div>


estilo.css

```
body { background-color: #DDFFDD;
 text-align: center; }
#tela {
 background-color: black;
 border: 1px solid red; }
button {
 background-color: #9999EE;
 color: white:
 border: 1px solid red;
 width: 100px;
 height: 30px;
 font-weight: bold;
 cursor: pointer; }
button:hover { background-color: #BBBBFF; }
button:disabled {
 background-color: #DDDDDD;
 cursor: not-allowed; }
```


DESENHANDO NO CANVAS


<canvas>


- Canvas é um termo inglês dado a alguns tipos de tela para pintura;
- No nosso caso, será uma área dentro do documento HTML onde poderemos pintar o que precisarmos;
- Nosso pincel e paleta de cores estão disponíveis através de código JavaScript.


<canvas>

- O Canvas é feito para oferecer suporte a rápido desenho de cenas bidimensionais ou tridimensionais:
 - Geralmente acelerado por Hardware;


```
//Recuperando referência dos objetos no documento
var canvas = document.getElementById("tela");
var ctx = canvas.getContext("2d");
var btPausa = document.getElementById("btPausa");
var btNovo = document.getElementById("btNovo");
//Um pequeno teste (remover depois de testar)
ctx.fillStyle = "#FF0000"; //Usar cor vermelha
ctx.fillRect(20, 30, 50, 100); //x=20, y=30, w=50 e h=100
```


Desenhando

- Temos uma tela para desenho;
- Conhecemos uma primeira ferramenta para pintar algo;
- Temos que utilizar esta ferramenta de forma a construir o cenário inicial do nosso jogo;


da Educação

Relembrando


Estrutura de Dados: matriz


Posições da matriz

Descrição	Representação Gráfica	Código
Vazio		0 - (preto)
Parede		1 - (branco)
Poder		2 - (vermelho)
Ghost		3 - (verde)
Pac-man		4 - (azul)
Ponto		5 - (cinza)


cenarioCriado.js

Exemplo de cenário com 5 colunas e 6 linhas:


```
var cenarioCriado =
[ [1, 1, 1, 1, 1],
 [1, 0, 3, 0, 1],
 [1, 0, 1, 0, 1],
 [1, 0, 1, 0, 1],
 [1, 1, 1, 1, 1] ];
```


Dimensões

Cada elemento da matriz terá uma largura e altura, sendo elementos quadrados: largura = altura.


Dimensões

A largura, ou altura, geral do jogo, será definida pela largura de cada elemento x o número de elementos:

AlturaTotal = Largura * nLinhas


configPacman.js

```
var Cenario = function () {
Cenario.vazio = 0;
Cenario.parede = 1;
Cenario.poder = 2;
Cenario.ghost = 3;
Cenario.pacman = 4;
Cenario.ponto = 5;
//Armazena cópia do cenário
Cenario.mapa = null;
//Largura de cada elemento da matriz
var largura = 30;
```


da Educação

```
var nx = 0, ny = 0; //Número de colunas e linhas
function novoJogo() {
 Cenario.mapa = new Array();
 for (i = 0; i < cenarioCriado.length; i++) {</pre>
 Cenario.mapa.push(cenarioCriado[i].slice(0));
 nx = Cenario.mapa[0].length;
 ny = Cenario.mapa.length;
 canvas.width = nx * largura;
 canvas.height = ny * largura;
 btPausa.disabled = false;
 btPausa.innerHTML = "Iniciar";
 desenharTudo();
```


- Entre em "Arquivos para Atividades Práticas" e baixe os seguintes arquivos para a pasta do seu projeto:
 - ponto.png
 - poder.png

```
//Imagens que serão desenhadas
var ponto = new Image();
ponto.onload = desenharTudo;
ponto.src = "ponto.png";

var poder = new Image();
poder.onload = desenharTudo;
poder.src = "poder.png";
```


```
function desenharTudo() {
  //Limpar a tela
 ctx.clearRect(0, 0, canvas.width, canvas.height);
  //Cenário
  ctx.fillStyle = "#9999EE";
 for (y = 0; y < ny; y++) {
 for (x = 0; x < nx; x++) {
 if (Cenario.mapa[y][x] == Cenario.parede) {
  ctx.fillRect(x * largura, y * largura, largura);
 } else if (Cenario.mapa[y][x] == Cenario.ponto) {
 ctx.drawImage(ponto, x * largura, y * largura, largura,
largura);
 } else if (Cenario.mapa[y][x] == Cenario.poder) {
 ctx.drawImage(poder, x * largura, y * largura, largura,
largura);
 } } //else if & for x
Ministério } } //for y & function
```


- Insira o seguinte comando ao fim do arquivo pacman.js:
 - novoJogo();
- Teste sua página!


O ATOR PRINCIPAL


O Pac-man será representado na memória por duas variáveis que indicam sua posição em x e y:

– var px, py;

Quando estivermos carregando o cenário, iremos iniciar estas variáveis com a posição determinada para Cenario.pacman.


```
var px = -1, py = -1; //Posição do PAC-MAN
function novoJogo() {
 canvas.height = ny * largura;
 for (y = 0; y < ny; y++) {
 for (x = 0; x < nx; x++) {
 if (Cenario.mapa[y][x] == Cenario.pacman) {
 px = x;
 py = y;
 btPausa.disabled = false;
```


```
function desenharTudo() {
 //Cenário
  //Pacman
 ctx.fillStyle = "#FFB00F";
 ctx.beginPath();
 ctx.arc(px * largura + (largura / 2), py * largura +
(largura / 2), largura / 2, Math.PI * 2, false);
 ctx.closePath();
  ctx.fill();
```


Teste sua página!


GERAÇÃO DE MAPAS


Geração de Mapas

- Em "Arquivos para Atividades Práticas"
 - Na pasta "pacman";
 - Baixe PacmanMapGenerator.zip;
 - Isto é um projeto NetBeans!
- Gerar um arquivo BMP no MS Paint!
 - Observar cores que irão definir objetos.
- Converter com o software Java!


Geração de Mapas

- Em "Arquivos para Atividades Práticas"
 - Na pasta "pacman";
 - Baixe "cenario.png" para qualquer pasta
 - Converta o arquivo com o Gerador de Mapas baixado anteriormente;
 - salve o arquivo gerado com nome cenarioCriado.js;
 - Coloque o arquivo gerado dentro da pasta do seu projeto, substituindo o arquivo digitado anteriormente.


Teste sua página!


Os Vilões

- No Pac-man, os vilões são fantasmas que andam pelo labirinto;
- Em média, teremos quatro fantasmas.
- Em nossa implementação, cada fantasma será uma instância de uma classe chamada Ghost;
- Cada vez que encontrarmos o Cenario.ghost no mapa, iremos instanciar um novo fantasma.


configPacman.js

```
//Direcoes
var Direcao = function(){
}
Direcao.naoDefinida = -1;
Direcao.cima = 0;
Direcao.baixo = 1;
Direcao.esquerda = 2;
Direcao.direita = 3;
```


Ghost.js

```
//Classe Ghost -> Define atributos e ações dos fantasmas
var Ghost = function(x, y, cor) {
 Construtor
 //Atributos dinâmicos
 this.xi = x;//ponto x de inicio
 this.yi = y;//ponto y de inicio
 this.x = x;
 this.y = y;
 this.cor = cor;
 this.direcaoAtual = Direcao.naoDefinida;
 //Métodos dinâmicos
 this.desenhar = function(ct) {
 ct.fillStyle = this.cor;
 ct.fillRect(this.x * largura, this.y * largura,
 largura, largura);
```


Ghost.js

Parte "static"
Inserir fora do construtor

```
//Elementos estáticos da classe Ghost
```

```
Ghost.cores = new Array();
Ghost.cores.push("rgba( 85, 238, 85, 0.85)");
Ghost.cores.push("rgba( 85, 238, 238, 0.85)");
Ghost.cores.push("rgba(238, 238, 85, 0.85)");
Ghost.cores.push("rgba(238, 85, 85, 0.85)");
Ghost.cores.push("rgba(238, 85, 238, 0.85)");
```


```
var ghosts = new Array(); //Armazena referencias dos Ghosts
function novoJogo() {
 ghosts.length = 0;
 var nGhosts = 0;
 for (y = 0; y < ny; y++) {
 for (x = 0; x < nx; x++) {
 if (Cenario.mapa[y][x] == Cenario.pacman) {
 if (Cenario.mapa[y][x] == Cenario.ghost) {
 ghosts.push(new Ghost(x, y,
 Ghost.cores[nGhosts++]));
```


```
function desenharTudo() {
 //Cenário
 //...
 //Pacman
 //Fantasmas
 for (i = 0; i < ghosts.length; i++) {
 ghosts[i].desenhar(ctx);
```


Teste sua página!


COLOCANDO VIDA


O que precisamos?


- Fazer os fantasmas se movimentarem:
 - Com qual intervalo de tempo?
 - Para qual direção?
- O que acontece se o usuário ordenar que o Pac-man se mova contra uma parede?
- O que ocorre quando o Pac-man encontra um ponto?
- O que ocorre quando o Pac-man encontra um ponto de poder?
- O que ocorre quando o Pac-man encontra um fantasma?
 - E se o pac-man tiver comido um ponto de poder?
 - E quando acabarem todos os pontos do mapa?


Movimentação do Pac-man

- O Pac-man irá se movimentar conforme teclas que o usuário pressionar:
 - Setas direcionais;
 - Outras teclas configuradas;


INTERAGINDO COM O USUÁRIO


Eventos!

- A interação é dada por uma troca entre a máquina e o usuário;
- A máquina fornece principalmente imagens que descrevem uma situação, onde pode ser necessária a intervenção do usuário;
- O usuário irá intervir basicamente através de comandos!
 - Comandos são captados através de eventos.


Eventos!

- Nosso document possui propriedades de eventos que podem ser associadas à funções quaisquer;
- Estas funções determinam algo a ser feito quando aquele evento ocorrer:
 - document.onkeydown
 - Ao descer uma tecla qualquer;
 - document.onkeyup
 - Ao soltar uma tecla qualquer;


```
document.onkeydown = onKD; //Eventos de tecla para método onKD
INSTI
 var setaCima = false;
 var setaBaixo = false;
 var setaEsquerda = false;
 var setaDireita = false:
 function onKD(evt) {
 if (evt.keyCode == Teclas.direita) {
 setaDireita = true;
 if (evt.keyCode == Teclas.esquerda) {
 setaEsquerda = true;
 if (evt.keyCode == Teclas.cima) {
 setaCima = true;
 if (evt.keyCode == Teclas.baixo) {
 setaBaixo = true;
```


configPacman.js

```
//Configurações das teclas
var Teclas = function () {
}
Teclas.cima = 38;
Teclas.baixo = 40;
Teclas.esquerda = 37;
Teclas.direita = 39;
```


```
function moverPacman() {
INSTI
 if (setaDireita) {
 setaDireita = false;
 px++;
 if (setaEsquerda) {
 setaEsquerda = false;
 px--;
 if (setaCima) {
 setaCima = false;
 py--;
 if (setaBaixo) {
 setaBaixo = false;
 py++;
```


- Colocar temporariamente os comandos dentro, no fim da função onKD():
 - moverPacman();
 - desenharTudo();

Teste sua página!


DETECTANDO COLISÕES


Detectando Colisões

É indesejável que dois objetos ocupem o mesmo lugar no espaço ao mesmo tempo.

Para isto, antes de aceitar a movimentação do Pac-man, precisamos verificar se a posição para onde ele irá se mover está disponível.


```
function moverPacman() {
 if (setaDireita) {
 setaDireita = false;
 if (px + 1 < nx) {
 if (Cenario.mapa[py][px + 1] != Cenario.parede) {
 px++;
 } else if (Cenario.mapa[py][0] != Cenario.parede) {
 px = 0;
```


```
function moverPacman() {
 if (setaEsquerda) {
 setaEsquerda = false;
 if (px - 1 >= 0) {
 if (Cenario.mapa[py][px - 1] != Cenario.parede) {
 px--;
 } else if (Cenario.mapa[py][nx - 1] != Cenario.parede) {
 px = nx - 1;
```


```
function moverPacman() {
 if (setaCima) {
 setaCima = false;
 if (py - 1 >= 0) {
 if (Cenario.mapa[py - 1][px] != Cenario.parede) {
 py--;
 } else if (Cenario.mapa[ny - 1][px] != Cenario.parede) {
 py = ny - 1;
```


```
function moverPacman() {
 if (setaBaixo) {
 setaBaixo= false;
 if (py + 1 < ny) {
 if (Cenario.mapa[py + 1][px] != Cenario.parede) {
 py++;
 } else if (Cenario.mapa[0][px] != Cenario.parede) {
 py = 0;
```


- Colocar temporariamente os comandos dentro, no fim da função onKD():
 - moverPacman();
 - desenharTudo();

Teste sua página!


MOVIMENTAÇÃO FANTASMA


Movimentação Fantasma

- Para que o fantasma se mova, precisamos definir regras que de alguma forma demonstrem coerência no seu movimento;
- Por exemplo:
 - Não mudar de direção a todo o segundo;
 - Ser capaz de eventualmente trocar de direção;
 - Não atravessar as paredes;
 - Entre outros.
- Antes de mover, o fantasma precisa verificar as possibilidades para onde pode se mover.


Ghost.js (1/4)

```
//Atributo dinâmico
this.listaDirecoes = new Array();
this.checarDirecoes = function()
 //Limpar o array de possíveis direções
 this.listaDirecoes.length = 0;
 if (this.direcaoAtual != Direcao.naoDefinida) {
 this.listaDirecoes.push(this.direcaoAtual);
 if (this.direcaoAtual != Direcao.cima && this.direcaoAtual !=
 Direcao.baixo)
 this.listaDirecoes.push(Direcao.cima);
 this.listaDirecoes.push(Direcao.baixo);
 (this.direcaoAtual != Direcao.esquerda && this.direcaoAtual !=
 Direcao.direita) {
 this.listaDirecoes.push (Direcao.esquerda);
 this.listaDirecoes.push (Direcao.direita);
 Continua
```


Ghost.js (2/4)

```
var i = 0;
while (i < this.listaDirecoes.length) {</pre>
 var remover = false;
 switch (this.listaDirecoes[i]) {
 case Direcao.cima:
 if (this.y <= 1) {
 remover = true;
 } else {
 if (Cenario.mapa[this.y - 1][this.x] ==
 Cenario.parede) {
 remover = true;
 break;
 Continua
```


Ghost.js (3/4)

```
case Direcao.baixo:
 if (this.y >= ny - 2) {
 remover = true;
 } else {
 if (Cenario.mapa[this.y + 1][this.x] == Cenario.parede) {
 remover = true;
 break;
case Direcao.esquerda:
 if (this.x <= 1) {
 remover = true;
 } else {
 if (Cenario.mapa[this.y][this.x - 1] == Cenario.parede) {
 remover = true;
 break:
 Continua
```


Ghost.js (4/4)

```
case Direcao.direita:
 if (this.x >= nx - 2) {
 remover = true;
 } else {
 if (Cenario.mapa[this.y][this.x + 1] == Cenario.parede) {
 remover = true;
 break;
 } //Fim do switch
 if (remover) {
 this.listaDirecoes.splice(i, 1);
 } else {
 i++;
 } //Fim do WHILE
 Fim
} //Fim da função checarDirecoes()
```


Mover

- Depois de criar uma lista de possíveis movimentos, o Fantasma deve ter a possibilidade de optar em seguir na mesma direção, mas também de mudar o seu caminho;
- Em nossa implementação, daremos 50% de chance de ele seguir para o mesmo sentido, os demais 50% serão divididos entre os demais possíveis caminhos.


Ghost.js (1/2)

```
this.mover = function() {
 this.checarDirecoes();
 var movimento = Direcao.naoDefinida;
  var aleatorio = Math.random();
 //Se o primeiro for sorteado ou a lista tiver apenas 1 opção
 if (aleatorio < Ghost.chanceMovIgual || this.listaDirecoes.length
 == 1)
 movimento = this.listaDirecoes[0];
 } else {
 chance = (1 - Ghost.chanceMovIqual) /
 (this.listaDirecoes.length - 1);
 for (ca = 1; ca < this.listaDirecoes.length; ca++) {</pre>
 if (aleatorio < Ghost.chanceMovIqual + (ca * chance)) {</pre>
 movimento = this.listaDirecoes[ca];
 break;
 Continua
```


Ghost.js (2/2)

```
this.direcaoAtual = movimento;
 switch (movimento) {
 case Direcao.cima:
 this.y--;
 //Elementos estáticos da classe Ghost
 break:
 Ghost.chanceMovIgual = 0.50;
 case Direcao.baixo:
 this.y++;
 break;
 case Direcao.esquerda:
 this.x--;
 break;
 case Direcao.direita:
 this.x++;
 break;
 default:
 break;
} //Fim função mover()
 Fim
```


```
function moverGhosts() {
 for (i = 0; i < ghosts.length; i++) {
 ghosts[i].mover();
 }
}</pre>
```


Pac-man

- Colocar temporariamente os comandos dentro, no fim da função onKD():
 - moverGhosts();
 - moverPacman();
 - desenharTudo();

Teste sua página!


Pac-man

CONTROLE GLOBAL DO MOVIMENTO


Movendo com Tempo

- Todo tipo de movimento tem uma velocidade;
- Como determinamos a velocidade de algum objeto?
 - Medida Espacial / Tempo!
 - KM/h
 - m/s
 - •


Controlando o Tempo

- Como já definimos, a unidade de espaço de cada movimento dos fantasmas e do Pac-man será por posição;
- Agora precisamos determinar o *intervalo de tempo* que nosso jogo irá usar para fazer cada movimento dos elementos;
- Como nosso jogo gira em torno do Pac-man e dos Fantasmas (e cada um terá uma velocidade diferente), estes tempos serão como guias para todo o jogo.


Controlando o Tempo

- Função JavaScript:
 - relogio = setInterval("NomeFuncao()", intervalo);
 - relogio é uma referência ao timer/clock que foi criado;
 - NomeFuncao() é a função que será executada a cada intervalo;
 - intervalo é um número inteiro representando a quantidade em milissegundos de intervalo entre uma execução e outra da função NomeFuncao().
 - clearInterval(relogio);
 - Para o relógio de repetição;


configPacman.js

- Crie a variável:
 - var intervalo = 200;
- Esta variável irá definir a quantidade de milissegundos entre cada movimento do Pac-man;
- O intervalo entre os movimentos dos fantasmas será um pouco maior, para deixá-los mais lentos.


- Crie as variáveis:
 - var relogio = null;
 - var relogioGhosts = null;
- Elas serão responsaveis por armazenar a referência aos objetos que farão a temporização de movimento do Pac-man e dos fantasmas.


```
function pausar() {
 if (relogio != null) {
 clearInterval(relogio);
 clearInterval(relogioGhosts);
 relogio = null;
 relogioGhosts = null;
 btPausa.innerHTML = "Continuar";
 } else {
 relogio = setInterval("atualizaPacman()", intervalo);
 relogioGhosts = setInterval("atualizaGhosts()",
 Math.round(intervalo * 1.2));
 Cada Fantasma é
 btPausa.innerHTML = "Pausar";
 20% mais lento
 que Pac-man
```


```
function atualizaGhosts() {
 moverGhosts();
 desenharTudo();
function atualizaPacman() {
 moverPacman();
 desenharTudo();
```


Pac-man

- Se você ainda não retirou os seguintes comandos de dentro da função onKD(), retire:
 - moverGhosts();
 - moverPacman();
 - desenharTudo();

Teste sua página!


Alterações Restantes

- O que falta alterar?
 - Comer os pontos?
 - Comer os pontos de poder?
 - Assustar os fantasmas!
 - Devorar os fantasmas!
 - Fim de jogo?
 - Sons?


```
function atualizaGhosts() {
 moverGhosts();
 if (verificaColisoes()) {
 gameOver();
 desenharTudo();
function atualizaPacman() {
 moverPacman();
 if (verificaColisoes()) {
 gameOver();
 desenharTudo();
```


pacman.js (1/2)

```
//Retorna verdadeiro para o caso de Game Over
function verificaColisoes() {
 //Comer ponto?
 if (Cenario.mapa[py][px] == Cenario.ponto) {
 Cenario.mapa[py][px] = Cenario.vazio;
 //Ponto do poder?
 } else if (Cenario.mapa[py][px] == Cenario.poder) {
 Cenario.mapa[py][px] = Cenario.vazio;
 for (i = 0; i < ghosts.length; i++) {
 ghosts[i].assustar();
 } //Fim do else if
```


pacman.js (2/2)

```
//Colisão com fantasmas
 for (i = 0; i < ghosts.length; i++) {</pre>
 if (px == ghosts[i].x && py == ghosts[i].y) {
 if (ghosts[i].assustado == 0) {
 return true;
 } else {
 ghosts[i].devorado();
 return false;
} //Fim da função
```


```
function gameOver() {
 pausar();
 btPausa.disabled = true;
 btPausa.innerHTML = "Game Over!";
}
```


Ghost.js

```
//Número de movimentos restantes como assustado
this.assustado = 0;
this.assustar = function () {
 this.assustado = 30;
 switch(this.direcaoAtual) {
 case Direcao.cima:
 this.direcaoAtual = Direcao.baixo:
 break:
 case Direcao.baixo:
 this.direcaoAtual = Direcao.cima;
 break:
 case Direcao.esquerda:
 this.direcaoAtual = Direcao.direita;
 break;
 case Direcao.direita:
 this.direcaoAtual = Direcao.esquerda;
 break:
```


Ghost.js

```
//Ouando o Fantasma for devorado
this.devorado = function () {
 this.assustado = 0;
 this.x = this.xi;
 this.y = this.yi;
//Adicionar à função mover()
this.mover = function() {
 if (this.assustado > 0) {
 this.assustado--;
 this.checarDirecoes();
```


Ghost.js


Pac-man

Teste sua página!


Pac-man

ESTÍMULOS SONOROS


Estímulos Sonoros

- Conforme comentado anteriormente, quanto mais estimularmos, de forma positiva, os sentidos dos jogadores, maior a probabilidade dele se sentir como parte do jogo;
- Para isto, iremos adicionar alguns pequenos sons associados a eventos como colisões;
- Baixe os arquivos e salve na subpasta snd:
 - wakka.mp_;
 - wakka.ogg;


<audio> e <source>


- MIME Types:
 - MP3 audio/mpeg
 - Ogg audio/ogg
 - Wav audio/wav
- Suporte:
 - Ps.: Múltiplos <source> fornecem redundância!

Browser	MP3	Wav	Ogg
IE 9+	Sim	Não	Não
Chrome 6+	Sim	Sim	Sim
Firefox 3.6+	Não	Sim	Sim
Safari 5+	Sim	Sim	Não
Opera 10+	Não	Sim	Sim


index.html


```
//Recuperando referência dos objetos no documento
var canvas = document.getElementById("tela");
var ctx = canvas.getContext("2d");
var btPausa = document.getElementById("btPausa");
var btNovo = document.getElementById("btNovo");
var audioWaka = document.getElementById("waka");
```

Prática: Insira os comandos de reprodução nos locais apropriados:

```
Ex.:
```

```
audioWaka.currentTime = 0;
audioWaka.play();
```


Trabalho

INSTITU

- 1. Customize cores e outras configurações do arquivo de estilo;
- 2. Customize cores, tamanhos e disposição dos objetos do jogo (dentro do *Javascript*). Utilize gradientes e/ou imagens;
- 3. Complete o HTML informando o nome da disciplina, o nome do instituto e o seu nome, dispondo os elementos com layouts CSS;
- 4. Existe um **bug**: quando o jogo não esta em execução, teclas pressionadas são processadas ao retomar o jogo. Corrija este bug.
- 5. Bug: Quando o jogo está em execução, ao pressionar o botão "Novo Jogo" o jogo reinicia mas não para novo inicio.
- 6. Existe um problema de rolagem quando são utilizadas as setas para controlar o jogo e a página ocupa um espaço maior que a tela. Resolva este problema.
- Crie um placar com pontuação;
- 8. Crie uma indicação visual dentro do Canvas de **fim de jogo**;
- 9. Adicione novos sons a eventos diferentes no jogo;
- 10. Adicione teclas de atalho para "Pausa" e para "Novo Jogo";
- 11. Ao evoluir no jogo, crie novos desafios para o jogador;

P/E

12. Adicione outros elementos a seu critério (P/E);

Ministério da Educação 13. Entregue os arquivos por e-mail ao Professor junto com uma descrição.

S