

Construindo um Jogo para a Web - *Tetris*

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

- O enredo irá explicar ao usuário o que deverá ser feito e deve ser o principal responsável por atrair a atenção do jogador:
 - História;
 - Diversão;
 - Desafios;
 - Passatempo;

// ...

Enredo

Tetris:

- Jogo de encaixe de formas pelo Russo Alexey Pajitnov;
- Primeira versão foi para o computador soviético DVK-2;

DVK-2 (1984)

IBM PC (1986)

NES (1989)

Nosso Conceito

Tetris

LISTA DE RECURSOS INICIAIS

Recursos Iniciais

- Pasta: "Tetris":
 - 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;
 - tetris.js
 - Faremos todo o processamento do jogo, ou seja, daremos vida aos elementos existentes no documento web.
 - Bloco.js
 - Implementaremos uma Classe Bloco para definir o comportamento das peças utilizadas no jogo Tetris;

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 o arquivo de <script> Bloco.js dentro do <head>;
- Adicione o arquivo de <script> tetris.js ao fim do <body>;
 - Importante: adicionar Bloco.js antes de tetris.js, pois o último precisa do primeiro.

index.html

- Adicione os seguintes Tags com seus atributos dentro do <body>:
 - -
 - <canvas>Navegador não suportado!</canvas>
 - id = "tela" width=340 height=500
 -

 - <button>Iniciar</button>
 - type="button" onclick="pausar()" id="btPausar"
 - <button>Novo Jogo</button>
 - type="button" onclick="novoJogo()" id="btNovo"

estilo.css

```
body { background-color: black; }
 text-align: center; }
p {
#tela {
 background-color: #000000;
 background-image: url('img/bg.png');
 border: solid #FF0000 2px;
button {
 background-color: #9dce2c;
 border: none;
 color: white;
 padding: 10px;
 cursor: pointer;
button:hover { background-color: #7bac0a; }
button:disabled {
 background-color: #DDDDDD;
 cursor: not-allowed;
```


Tetris

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 btPausar = document.getElementById("btPausar");
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;

Formas

Encontramos: Diversas peças formadas por pequenos quadrados;

 Iremos criar matrizes de valores booleanos para armazenar o formato das peças utilizadas. Ex. da peça "L":

F	V	F
F	^	F
F	V	V

pedras.js

```
//Atalhos para facilitar
 escrita das matrizes
var X = true;
var 1 = false;
var Lesq = [
//Posição 1
[[1, X, 1],
 [1, X, 1],
 [1, X, X]],
//Posição 2
[[X,X,X],
 [X, 1, 1]],
//Posição 3
[[1, X, X],
 [1,1,X],
```

```
[1,1,X]],
//Posição 4
[[1,1,X],
 [X,X,X]
];
// ... Baixar arquivo...
//Cria um array para indexar
 de forma aleatória uma
  peça
var todasPedras = [quadrado,
 linha, Lesq, Ldir, Te, S1,
 S21;
```

Baixar arquivo e adicionar script dentro da seção head

Bloco – conjunto de pedras

Bloco.largura

Bloco.corFundo this.cor

Bloco.espaco

Bloco.js

```
var Bloco = function(xi, yi, cori) {
}; //Fim parte dinâmica de Bloco
//Atributos estáticos
Bloco.corFundo = "#FFFFFF";
Bloco.espaco = 1;
Bloco.largura = 20;
//Método estático
Bloco.desenhar = function(context, x, y, corFrente) {
 context.fillStyle = Bloco.corFundo;
 var x1 = x * Bloco.largura;
 var y1 = y * Bloco.largura;
 context.fillRect(x1, y1, Bloco.largura, Bloco.largura);
 context.fillStyle = corFrente;
 x1 = x1 + Bloco.espaco;
 y1 = y1 + Bloco.espaco;
 context.fillRect(x1, y1, Bloco.largura - Bloco.espaco*2,
 Bloco.largura - Bloco.espaco*2);
```


```
//Recuperando referência dos objetos no documento
var canvas = document.getElementById("tela");
var ctx = canvas.getContext("2d");
var btPausar = document.getElementById("btPausar");
var btNovo = document.getElementById("btNovo");
//Variáveis e Configurações do jogo
var nx = Math.floor(canvas.width / Bloco.largura);
var ny = Math.floor(canvas.height / Bloco.largura);
var tabuleiro = null;
var peca;
var pausa = true;
```


```
function novoJogo() {
 if (!pausa) {
 //pausar();
 //Criar o tabuleiro vazio
 tabuleiro = new Array(nx);
 for (x = 0; x < nx; x++) {
 tabuleiro[x] = new Array(ny);
 for (y = 0; y < ny; y++) {
 tabuleiro[x][y] = null;
 //novaPeca();
 //criarIF();
 //desenharTudo();
 btNovo.disabled = false;
 btPausar.disabled = false;
 btPausar.innerHTML = "Iniciar";
```


```
function novoJogo() {
function criarIF() {
 tabuleiro[0][ny-4] = "#FF0000";
 tabuleiro[0][ny-3] = "#00FF00";
 tabuleiro[0][ny-2] = "#00FF00";
 tabuleiro[0][ny-1] = "#00FF00";
 tabuleiro[1][ny-4] = "#00FF00";
 tabuleiro[1] [ny-3] = "#00FF00";
 tabuleiro[1] [ny-2] = "#00FF00";
 tabuleiro[1][ny-1] = "#00FF00";
 tabuleiro[2][ny-4] = "#00FF00";
 tabuleiro[2] [ny-2] = "#00FF00";
novoJogo(); //Fora do método
```


```
function criarIF() {
function desenharTudo() {
 ctx.clearRect(0, 0, canvas.width, canvas.height);
 for (x = 0; x < nx; x++) {
 for (y = 0; y < ny; y++) {
 if (tabuleiro[x][y] != null) {
 Bloco.desenhar(ctx, x, y,
 tabuleiro[x][y]);
 //peca.desenharBloco(ctx);
novoJogo(); //Fora do método
```


Bloco.js

```
var Bloco = function(xi, yi, cori) {
 //Atributos dinâmicos
 this.x = xi;
 this.y = yi;
 this.estadoAtual = 0;
 this.mapa = todasPedras[Math.round(Math.random() *
 (todasPedras.length-1))];
 this.maxEstados = this.mapa.length;
 this.cor = cori;
}; //Fim parte dinâmica de Bloco
//Atributos estáticos
```


Bloco.js (métodos dinâmicos)

```
//Atributos dinâmicos
//Métodos dinâmicos
this.desenharBloco = function(context) {
 for (i = 0; i < this.mapa[this.estadoAtual].length; i++) {</pre>
 for (j = 0; j < this.mapa[this.estadoAtual][i].length;</pre>
 j++) {
 if (this.mapa[this.estadoAtual][i][j] == true) {
 Bloco.desenhar(context, this.x + i,
 this.v + j, this.cor);
};
}; //Fim parte dinâmica de Bloco
```


```
function criarIF() {
function novaPeca() {
 peca = new Bloco(Math.floor(nx/2-1), 0, novaCor());
novoJogo(); //Fora do método
```

PAIS RICO E PAIS SEM POBREZA


```
function novaPeca() {
function novaCor() {
 var r,q,b,dif;
 do {
 r = Math.round(255 * Math.random());
 q = Math.round(255 * Math.random());
 b = Math.round(255 * Math.random());
 dif = Math.abs(r - q) + Math.abs(q - b) + Math.abs(r - b);
 } while (dif < 60);</pre>
 var sr = r.toString(16);
 if (sr.length < 2) { sr = "0" + sr; }
 var sq = q.toString(16);
 if (sq.length < 2) { sq = "0" + sq; }
 var sb = b.toString(16);
 if (sb.length < 2) { sb = "0" + sb; }
 return ("#" + sr + sq + sb);
novoJogo(); //Fora do método
```

PAIS RICO E PAIS SEM POBREZA

O que mais falta?

- Movimentos?
- Sons?
- O que mais?

Tetris

COLOCANDO VIDA

O que precisamos?

- Fazer as pedras se movimentar:
 - Com qual intervalo de tempo?
 - Para qual direção?
- E quando a pedra bater em uma Parede?
- E quando a pedra bater em outras pedras?
- E quando uma linha for preenchida?
- E quando o usuário pressionar alguma Seta?

Movimentação das Pedras

- As pedras poderão ser movidas por dois motivos:
 - Pressionar de uma tecla pelo jogador;
 - Avanço natural associado ao tempo;

Tetris

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;


```
//Variáveis e Configurações do jogo
//Eventos de tecla para método onKD
document.onkeydown = onKD;
function onKD(evt) {
 if (evt.keyCode == 38) {
 //peca.girarEsquerda(tabuleiro);
 //var tq = peca.encostado(tabuleiro);
 //war aa = tq & 2;
 //var bb = tq & 4;
 //if (evt.keyCode == 39 && bb == 0) peca.x++;
 //if (evt.keyCode == 37 && aa == 0) peca.x--;
 //if (evt.keyCode == 40) avancarJogo();
 desenharTudo();
```


```
//Métodos dinâmicos
this.girarEsquerda = function(tabul) {
 do {
 this.estadoAtual--;
 if (this.estadoAtual < 0) {</pre>
 this.estadoAtual = this.maxEstados - 1;
 } while (this.detectarColisao(tabul) == true);
};
```


```
//Métodos dinâmicos
this.detectarColisao = function(tabul) {
 for (i = 0; i < this.mapa[this.estadoAtual].length; i++) {</pre>
 for (j = 0; j < this.mapa[this.estadoAtual][i].length; j++) {</pre>
 if (this.mapa[this.estadoAtual][i][j] == true) {
 if (!this.posicaoValida(this.x+i, this.y+j, tabul)) {
 return true;
 if (tabul[this.x + i][this.y + j] != null) {
 return true;
 return false:
};
```


```
//Métodos dinâmicos
this.posicaoValida = function(x, y, tabul) {
 var xv = (x >= 0) && (x < tabul.length);
 var yv = false;
 if (xv) {
 yv = (y \ge 0) \&\& (y < tabul[x].length);
 return yv;
};
```


novoJogo();

```
//Variáveis e Configurações do jogo
//Eventos de tecla para método onKD
document.onkeydown = onKD;
function onKD(evt) {
 if (evt.keyCode == 38) {
 peca.girarEsquerda(tabuleiro);
 //var tq = peca.encostado(tabuleiro);
 //war aa = tq & 2;
 //var bb = tq & 4;
 //if (evt.keyCode == 39 && bb == 0) peca.x++;
 //if (evt.keyCode == 37 && aa == 0) peca.x--;
 //if (evt.keyCode == 40) avancarJogo();
 desenharTudo();
```


Bloco.js (1/3)

```
//RETORNOS para encostado:
//Sem encosto - 0; Abaixo = 1; Esquerda = 2; Direita = 4;
this.encostado = function(tabul) {
 var toque = 0;
 for (i = 0; i < this.mapa[this.estadoAtual].length; i++) {</pre>
 for (j = this.mapa[this.estadoAtual][i].length - 1; j >= 0; j--) {
 if (this.mapa[this.estadoAtual][i][j] == true) {
 //Encostado no fundo
 if (this.y + \dot{j} == tabul[0].length - 1) {
 toque = toque | 1;
 } else {
 //Encostado em outro bloco
 if (this.posicaoValida(this.x + i, this.y + i, tabul)) {
 if (tabul[this.x + i][this.y + j + 1] != null) {
 toque = toque | 1;
```


Bloco.js (2/3)

. .

```
//Encostado a esquerda
if (this.x + i - 1 < 0) {
 toque = toque | 2;
} else {
 //Encostado em outro bloco
 if (tabul[this.x + i - 1][this.y + j] != null) {
 toque = toque | 2;
 }
}</pre>
```

. . .

Bloco.js (3/3)

. . .

```
//Encostado a direita
 if (this.x + i + 1 \geq tabul.length) {
 toque = toque | 4;
 } else {
 //Encostado em outro bloco
 if (tabul[this.x + i + 1][this.y + j] != null) {
 toque = toque | 4;
 } //Fim do if (this.mapa
 } //Fim do for (j
 } //Fim do for (i
 return toque;
};
```


```
//Variáveis e Configurações do jogo
//Eventos de tecla para método onKD
document.onkeydown = onKD;
function onKD(evt) {
 if (evt.keyCode == 38) {
 peca.girarEsquerda(tabuleiro);
 var tq = peca.encostado(tabuleiro);
 var aa = tq & 2;
 var bb = tq & 4;
 if (evt.keyCode == 39 && bb == 0) peca.x++;
 if (evt.keyCode == 37 && aa == 0) peca.x--;
 //if (evt.keyCode == 40) avancarJogo();
 desenharTudo();
```


```
function avancarJogo() {
 var encostadoFundo = peca.encostado(tabuleiro) & 1;
 if (encostadoFundo == 1) {
 peca.finalizar(tabuleiro);
 novaPeca();
 } else {
 peca.y++;
novoJogo();
```


```
//Métodos dinâmicos
this.finalizar = function(tabul) {
 for (i = 0; i < this.mapa[this.estadoAtual].length; i++) {</pre>
 for (j = 0; j < this.mapa[this.estadoAtual][i].length; j++) {</pre>
 if (this.mapa[this.estadoAtual][i][j] == true) {
 tabul[this.x + i][this.y + j] = this.cor;
```


Tetris

MOVIMENTAÇÃO DAS PEDRAS

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 da pedra será uma linha;
- Agora precisamos determinar o intervalo de tempo que nosso jogo ira usar para fazer cada movimento das pedras;
- Como nosso jogo gira em torno principalmente das pedras, este tempo será como um guia 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;


```
var relogio = null;
function pausar() {
 pausa = !pausa;
 if (pausa == false) {
 relogio = setInterval("loopPrincipal()", 400);
 btPausar.innerHTML = "Pausar";
 } else {
 btPausar.innerHTML = "Continuar";
 clearInterval(relogio);
novoJogo();
```


```
function loopPrincipal() {
 avancarJogo();
 desenharTudo();
}
```


Testar

Alterações Restantes

- O que falta alterar?
 - Detecção de linha completa?
 - Fim de jogo?
 - Sons?


```
function loopPrincipal() {
 avancarJogo();
 desenharTudo();
 detectaGameOver();
function detectaGameOver() {
 if( peca.detectarColisao(tabuleiro) == true) {
 btPausar.disabled = true;
 clearInterval(relogio);
 alert('Game Over!');
novoJogo();
```


Tetris

DETECTANDO LINHAS COMPLETAS

Detectando Linhas

- O principal objetivo do usuário e preencher linhas totalmente, de forma a eliminá-la:
 - Detectar quais linhas estão completas;
 - Eliminar as linhas completas:
 - Mover as demais linhas para baixo!


```
function loopPrincipal() {
 avancarJogo();
 verificaLinhas(tabuleiro);
 desenharTudo();
 detectaGameOver();
}
```


```
function verificaLinhas(tabul) {
  for (j = tabul[i].length - 1; j > 0; j--) {
 var completa = true;
 for (i = 0; i < tabul.length; i++) {</pre>
 if (tabul[i][j] == null) {
 completa = false;
 break;
 if (completa) {
 for (j2 = j; j2 > 0; j2--) {
 for (i = 0; i < tabul.length; i++) {</pre>
 tabul[i][j2] = tabul[i][j2-1];
```


Tetris

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:
 - snd_gameover.mp_ e snd_gameover.ogg;
 - snd_gira.mp_ e snd_gira.ogg; e
 - snd_linha.mp_ e snd_linha.ogg.
 - snd_toque.mp_ e snd_toque.ogg.

<audio> e <source>

- HTML 5!
- 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

```
<audio controls id= "sndToque">
  <source src= "snd/snd toque.mp " type="audio/mpeg">
  <source src= "snd/snd toque.ogg" type="audio/ogg">
</audio>
<audio controls id= "sndLinha">
  <source src= "snd/snd linha.mp " type="audio/mpeg">
  <source src= "snd/snd linha.ogg" type="audio/ogg">
</audio>
<audio controls id="sndGameOver">
  <source src= "snd/snd gameover.mp " type="audio/mpeg">
  <source src= "snd/snd gameover.ogg" type="audio/ogg">
</audio>
<audio controls id="sndGira">
  <source src= "snd/snd gira.mp " type="audio/mpeg">
  <source src= "snd/snd gira.ogg" type="audio/ogg">
</audio>
<script src="tetris.js"></script>
```


```
//Recuperando referência dos objetos no documento
var canvas = document.getElementById("tela");
var ctx = canvas.getContext("2d");
var btPausar = document.getElementById("btPausar");
var btNovo = document.getElementById("btNovo");
var sndToque = document.getElementById("sndToque");
var sndLinha = document.getElementById("sndLinha");
var sndGameOver = document.getElementById("sndGameOver");
var sndGira = document.getElementById("sndGira");
Prática: Insira os comandos de reprodução nos locais apropriados:
```

Ex.: sndToque.play();

Trabalho

- 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. Corrija este bug.
- 5. Adicione novas características e funcionalidades:
 - 1. Crie um placar com pontuação;
 - 2. Crie uma indicação visual dentro do Canvas de fim de jogo;
 - 3. Crie uma exibição da próxima "peça" que irá entrar no jogo;
 - 4. Adicione teclas de atalho para "Pausa" e para "Novo Jogo";
 - 5. Substitua as setas por outras teclas de atalho (problema de rolagem);
 - 6. Ao passar do tempo, aumente velocidade gradualmente;
- Adicione outros elementos a seu critério;
- 7. Entregue os arquivos por e-mail ao Professor.

