坦克大战

一、游戏介绍

相信大部分同学都玩过或看过"坦克大战"这款经典游戏。现在,就由我们自己动手来 开发它。只要大家具备了 C++语言和面向对象的基础知识,然后按照实验指南的指导一步一 步进行下去,相信我们每个同学都能把这款经典游戏做出来。

二、实验目标

综合运用 C++及其面向对象的知识开发一款小游戏。

改为用 C 语言和 EasyX 等图形库等图形用户界面(GUI)开发一款小游戏。

三、实验内容

在一个战场上,玩家控制坦克,消灭敌方坦克,并防止敌方坦克摧毁我方基地。游戏的 具体要求如下:

- 1、游戏有一个初始页面,如下图。屏幕上最内部的黑色区域为玩家坦克的活动区域, 左上角坐标为(-26,-22),右下角坐标为(26,22)。当坦克运动到该区域边界时,坦 克不能继续前进。
- 2、按下任意键开始游戏,玩家控制坦克在战场上穿梭,碰到墙时,不能通过。
- 3、敌方坦克自由移动,每隔2秒改变一个方向,每隔3秒发射一发子弹。
- 4、敌方坦克每隔5秒出现一辆,从屏幕上方的左、中、右三个位置依次出现。
- 5、当玩家被消灭或者我方基地被摧毁或者游戏时间大于30秒的时候,游戏结束。

游戏开始前

进入游戏

四、游戏的整体框架

五、实验指南

实验准备

打开 FunCode, 创建一个新的 C++项目。注意:项目名称必须为英文和数字,且不能有空格。

点击"项目" \rightarrow "导入地图模板",从对话框中选取名称为 TankWar 的模板导入。导入成功后,界面如下:

实验一 游戏开始

【实验内容】

- 1、设置游戏标题
- 2、按空格键,提示图片消失,游戏进入开始状态.

游戏开始前

按下空格键后

要处理 FunCode 中的图片, 我们需要声明 CSprite 类型对象来指向相应图片, 然后调用精灵类的相应函数进行处理。

按下空格键是键盘按下事件,系统调用 CSystem::OnKeyDown 函数进行响应。该函数中调用 CGameMain::OnKeyDown 函数。因此我们可以在 CGameMain 类的 OnKeyDown 函数完成相应代码。

按下键盘后,需要改变游戏的状态,游戏从未开始进入开始状态。成员变量 m_iGameState 用来表示游戏状态。

【实验指导】

1、C++程序的执行入口是主函数。FunCode 的主函数名称叫 WinMain,写在 Main.cpp 文件中。CSystem::SetWindowTitle 是设置程序运行窗口标题的函数,修改如下:

CSystem::SetWindowTitle("坦克大战");

- 2、FunCode 程序运行时,当发生键盘按下事件,程序首先调用并执行CSystem::OnKeyDown 函数,然后由CSystem::OnKeyDown 函数调用并执行CGameMain::OnKeyDown 函数。因此,键盘按下事件的响应代码我们在CGameMain::OnKeyDown 函数中编写即可。
- 3、我们要处理的两个精灵如下图,它们的名称分别是 splash 和 start。我们需要创建两个 CSprite 类对象与这两个精灵绑定。

4、在 CGameMain 类中声明两个 CSprite*类型,根据面向对象的封装性原理,成员变量的访问权限应该是 private。代码应该写 LessonX.h 文件中。

CSprite* m pSplash;

CSprite* m_pStart;

在 CGameMain 类的构造函数中,对上面两个指针变量进行初始化。通过调用 CSprite 的构造函数,将精灵和精力对象绑定在一起。

m_pSplash= new CSprite("splash");

m_pStart= new CSprite("start");

5、最后,我们在CGameMain::OnKeyDown 函数中处理空格键按下事件。

```
if( 0 ==GetGameState() )
{
 if(iKey ==KEY_SPACE)
 {
 m_iGameState = 1;
 }
}
```

KEY_SPACE 是枚举变量 KeyCodes 的成员,表示空格键。 KeyCodes 定义在 CommonClass.h 文件中。该枚举变量定义了全部的键盘值。注意: 必须将 m_iGameState 的值改为 1。当 GameMainLoop 函数再次执行时,根据 m_iGameState 的值调用并执行 GameInit 函数,游戏进入开始状态。

进入游戏开始状态时,调用 CSprite 类的 SetSpriteVisible 函数将精灵图片设置为不可见。

在 GameInit 函数中添加代码:

m_pSplash->SetSpriteVisible(false);

m pStart->SetSpriteVisible(false);

- 6、程序执行完 CGameMain::GameInit 函数后,执行 CGameMain:: SetGameState(2),将 m iGameState 的值改为 2,游戏进入运行状态。
- 7、在 CGameMain 类的析构函数中 delete 本实验创建的指针对象,以释放分配的内存。CGameMain::~CGameMain()

```
{
 delete m_pSplash;
 delete m_pStart;
}
```

8、编译并运行程序,然后按下空格键,看看运行效果。

实验二 坦克运动

【实验内容】

- 1、创建坦克类 CTankPlayer;
- 2、游戏开始时,将坦克放置于(0,0)的坐标上;
- 3、通过按键 WSAD 控制坦克上下左右运动;
- 4、坦克运行到黑色区域边界时不能继续前进。

在区域内运动

运动到区域边界

坦克也是精灵,但是它具备一些自己独特的功能,比如通过键盘控制运动、开炮等。因此我们可以创建一个新的类 CTankPlayer 类,并让它继承 CSprite 类。

通过 WASD 键,控制坦克做相应的的上左下右运动。按下某个键,给坦克设置相应方向的运动速度;松开时,将该方向的速度设为 0,表示停止运动。

屏幕上最内部的黑色区域为玩家坦克的活动区域,左上角坐标为(-26,-22),右下角坐标为(26,22)。当坦克运动到该区域边界时,坦克不能继续前进。

【实验指导】

1、通过类向导创建 CTankPlayer 类,其继承于 CSprite 类。以 VC++ 6.0 为例: 第一步、点击菜单"插入"-〉"新建类"。

第二步、在"New Class"对话框中输入类名和父类名。

第三步、点击 "Change" 按钮,在新对话框中修改 CTankPlayer 类的头文件和 cpp 文件的路径。将头文件保存到项目文件夹的\SourceCode\Header 文件夹中,将 cpp 文件保存到项目文件夹下的\SourceCode\Src 文件夹中。

这里需要特别注意的是创建文件路径的问题,所有的.h 头文件应该在项目文件夹\SourceCode\Header 中, 所 有 的 .cpp 源 文 件 应 该 放 在 项 目 文 件 夹 下 的\SourceCode\Src 文件夹中。这样我们在#include 的时候只需要写文件名就可以了。如果保存到其他路径下,需要写相对路径。

2、点击 OK, 出现下面提示, 不用管它, 点击"确定"。

3、这是因为,我们创建的类集成了 CSprite 类,但是却没有把这个类的声明文件 include 进来。因此我们在新建类的头文件中,做如下操作:

#include "CommonClass.h"

4、编译程序,发现如下提示:

error C2512: 'CSprite' : no appropriate default constructor available

打开 CommonClass.h 文件,找到 CSprite 类的定义,可以发现该类没有缺省构造函数,只有一个带参数的构造函数。因此,作为它的子类,构造函数也必须带参数,并且将参数传递给父类。构造函数的声明和定义修改如下:

CTankPlayer(const char* szName);

```
CTankPlayer::CTankPlayer(const char* szName):CSprite(szName) {
```

5、为 CTankPlayer 类添加 m_iDir,m_fSpeedX,m_fSpeedY, m_iHp 四个成员变量(成员变量。用来表示坦克在 X 轴和 Y 轴方向上的速度以及运行的方向,并且在构造函数中初始化为 0。这里规定,m_iDir 的值为 0、1、2、3,分别表示上、右、下、左。成员函数的声明和定义如何添加,访问权限是什么,可参考实验一,下文不再继续提示),分别表示运动方向、X 轴、Y 轴速度以及血量值。本文档的命名采用匈牙利命名法,m_表示类成员变量,i 表示整型,f 表示 float 型,sz 表示字符指针,g_表示全局变量等。

同时需要在 public 权限下定义获取和设置这些变量的 Get 和 Set 方法,可在 LessonX.h 文件中完成:

//set 方法

void SetHp(int hp)	${m_iHp = hp;}$
void SetDir(int dir)	{m_iDir = dir;}
void SetSpeedX(float speedX)	{m_fSpeedX = speedX;}
void SetSpeedY(float speedY)	{m_fSpeedY = speedY;}
//get 方法	

```
int GetHp() {return m_iHp;}
int GetDir() {return m_iDir;}
float GetSpeedX() {return m_fSpeedX;}
float GetSpeedY() {return m_fSpeedY;}
```

6、在 CTankPlayer 类的构造函数完成上面四个成员变量的初始化。

```
CTankPlayer::CTankPlayer(const char* szName):CSprite(szName) //对构造函数进行实现 {
 m_iDir=0;
 m_fSpeedX=0.f;
 m_fSpeedY=0.f;
 m_iHp=2;
```

子类对象创建时,要先调用父类的构造函数完成父类部分的构造。如果父类没有默认构造函数,子类的构造函数必须显示调用父类的构造函数。CTankPlayer 构造函数调用 CSprite 类构造函数,并将参数 szName 的值传递给它,从而将名称为 szName 的精灵图片与 CTankPlayer 对象绑定起来。

7、为 CTankPlayer 类添加 Init 函数,该函数主要用来完成该类的初始化工作。这里,先调用 setHp 方法设置血量。然后调用父类的 SetSpritePosition 函数将坦克精灵设置在屏幕中央(0,0)处。接下来给坦克精灵设置时间边界的大小,与世界边界的碰撞模式为 WORLD_LIMIT_NULL,表示精灵与世界边界碰撞的响应由代码完成,同时设置坦克碰撞模式为发送碰撞和接收碰撞。

```
void CTankPlayer::Init()
{
 SetHp(2);
 SetSpritePosition(0.f,0.f);
 SetSpriteWorldLimit(WORLD_LIMIT_NULL, -26, -22, 26, 22);
 SetSpriteCollisionActive(1,1);//设置为可以接受和发生碰撞
 SetSpriteVisible(true);
}
```

8、完成 CTankPlayer 类相关定义后,在 CGameMain 类中增加一个私有成员变量 m_pTankplayer,类型为 CTankPlayer*。

注意在 LessonX.h 添加头文件:

#include"TankPlayer.h"

}

9、按下空格键后,程序会调用键盘按下事件响应函数,将 m_iGameState 的值改为 1,游戏进入开始状态(见实验一)。程序再次执行 CGameMain::GameMainLoop 函数时,根据 m_iGameState 的值调用并执行 CGameMain::GameInit 函数。因此,可以在该函数中创建我方坦克,并调用 CTankPlayer::Init 函数来完成该类对象的初始化工作。m_pTankPlayer=new CTankPlayer("myPlayer");//新建一个名字是 myPlayer 的我方坦克对象

m_pTankPlayer->CloneSprite("player");//我方坦克克隆在 funcode 模板中存在的名字为 player 的坦克,表示新建的坦克对象有现在精灵的所有属性

m_pTankPlayer->Init();

10、接下来,我们为 CTankPlayer 类添加 OnMove 函数,参数 iKey、bPress 分别表示按下的是哪个按键和按键是否按下。首先声明该函数,访问权限为 public:

```
void OnMove(int iKey, bool bPress);
11、接着,完成 OnMove 方法。
 void CTankPlayer::OnMove(int iKey, bool bPress)
 if(bPress)
 {
 switch (iKey)
 {
 case KEY W:
 SetDir(0);
 SetSpeedX(0);
 SetSpeedY(-8);
 break;
 case KEY D:
 SetDir(1);
 SetSpeedX(8);
 SetSpeedY(0);
 break;
 case KEY_S:
 SetDir(2);
 SetSpeedX(0);
 SetSpeedY(8);
 break;
 case KEY_A:
 SetDir(3);
 SetSpeedX(-8);
 SetSpeedY(0);
 break;
 }
 SetSpriteRotation(float(90*GetDir())); //用方向值乘于 90 得到精灵旋转度数
 SetSpriteLinearVelocity(GetSpeedX(),GetSpeedY());
 }
 else
 if(iKey == KEY_W || iKey == KEY_D || iKey == KEY_S || iKey == KEY_A)
 SetSpeedX(0);
 SetSpeedY(0);
 SetSpriteLinearVelocity(GetSpeedX(),GetSpeedY());
 }
 }
 }
```

用参数 bPress 来判断键盘是按下还是弹起。如果 bPress 为 false,表示键盘弹起,且弹起的键是 WASD 键时,设置坦克的 X 轴和 Y 轴移动速度都为 0。如果 bPress 为

true,表示键盘按下,根据按下的键,为 m_iDir,m_fSpeedX,m_fSpeedY 赋予相应的值。SetSpriteRotation 和 SetSpriteLinearVelocity 函数用来设置精灵的角度和线性速度,具体含义参考 CommonClass.h 文件。

12、在 CGameMain 类的 OnKeyDown 函数中,通过调用 CTankPlayer 类的 OnMove 方法,根据按下的键,控制坦克朝指定方向运动。只有游戏进入开始状态,按键才有效。注意: OnMove 参数 bPress 的值为 true。在 OnKeyDown 函数中添加代码如下:

```
if(m_iGameState == 2)
{
 m_pTankPlayer->OnMove(iKey, true);
}
```

- 13、编译并运行程序。按空格键开始,按 WASD 键, 坦克会向规定的方向运动。但是松 开按键后, 坦克继续前进, 不会停止下来。
- 14、在 CGameMain::OnKeyUp 函数中调用 CTankPlayer 的 OnMove 方法,参数 bPress 的 值为 false。

```
void CGameMain::OnKeyUp(const int iKey)
{
 if(m_iGameState == 2)
 {
 m_pTankPlayer->OnMove(iKey, false);
 }
}
```


- 15、编译并运行程序,按下 WASD 键,坦克运行;松开按键,坦克停止。接下来,我们来实现坦克运行到黑色区域边界停止运动的效果。
- 16、当坦克精灵碰到边界时,将精灵的速度都设为 0,精灵停止运动。首先,我们需要 给该精灵设置世界边界的碰撞模式。可以在 CTankPlayer::GameInit()中完成。
- 17、用字符串处理函数 strstr()来判断碰到世界边界的精灵是否为我方坦克。当碰到世界边界的精灵名字中含有"player"的时候,strstr 会返回一个非空值。因此代码如下: void CGameMain::OnSpriteColWorldLimit(const char *szName, const int iColSide)

```
if(strstr(szName,"myPlayer") != NULL) //判断碰到世界边界的坦克是否为我方坦克
{
 m_pTankPlayer->SetSpriteLinearVelocity(0,0);
}
```

实验三 坦克开炮

【实验内容】

- 1、创建子弹类 CBullet;
- 2、通过按键 J 控制坦克开炮;

创建子弹类,该类应具备子弹的运动方向、起始位置、X 轴速度、Y 轴速度等属性,其中运动方向和起始位置由坦克的方向和位置决定。

通过按键控制坦克发射子弹,因此在 CGameMain 类的 OnKeyDown 方法中实现该需求。此时我们为 CTankPlayer 类添加发射子弹的方法 OnFire。当按下 J 键后,坦克发射子弹,在 OnFire 方法中,我们需要告诉子弹的方向和初始位置。而创建子弹我们由 CGameMain 类来完成。这样减少了类之间的耦合。

【实验指导】

- 1、通过类向导创建 CBullet 类, 其继承于 CSprite 类, 具体做法参考实验一;
- 2、为 CBullet 类添加 m_iDir,m_fSpeedX,m_fSpeedY,m_iHp, m_iOwner 五个成员,分别表示方向、X 轴、Y 轴速度、子弹血量以及发射子弹归属坦克,0 表示地方坦克,1 表示我方坦克,并参考实验二添加变量的 get 和 set 方法。
- 3、为 CBullet 类添加构造函数和析构函数。参照实验二,把构造函数中将所有变量进行初始化。
- 4、为 CBullet 类添加 OnMove 方法,参数为 iDir 表示子弹的运动方向。
- 5、完成 OnMove 方法。根据方向 m_iDir,首先设置 m_fSpeedX,m_fSpeedY 的值,然后设置根据方向设置旋转角度,最后设置子弹的运动速度。

```
void CBullet::OnMove(int iDir)
{
 SetDir(iDir);
 switch(GetDir())
 {
 case 0:
 SetSpeedX(0);
 SetSpeedY(-10);
 break;
 case 1:
 SetSpeedX(10);
 SetSpeedY(0);
```


```
break;
 case 2:
 SetSpeedX(0);
 SetSpeedY(10);
 break;
 case 3:
 SetSpeedX(-10);
 SetSpeedY(0);
 break;
 SetSpriteRotation(90*GetDir());
 SetSpriteLinearVelocity(GetSpeedX(),GetSpeedY());
6、在 CGameMain 类中添加表示子弹数目的成员变量 m iBulletNum(注意初始化为 0)。
 然后添加 AddBullet 方法。方法中有 iDir、fPosX、fPosY、iOwner 四个参数分别表示
 子弹方向、子弹初始位置的 X 轴 Y 轴坐标以及子弹所属坦克。由于地图上只有一个
 子弹模板,所以我们需要先复制这个模板,然后设置该精灵的世界边界。
 void CGameMain::AddBullet( int iDir,float fPosX,float fPosY ,int iOwner)
 char* szName = CSystem::MakeSpriteName("bullet",m_iBulletNum);//创建坦克名字
 CBullet* pBullet = new CBullet(szName);
 pBullet->CloneSprite("bullet");
 pBullet->SetSpriteWorldLimit(WORLD LIMIT NULL,-26, -22, 26, 22); //设置世界边界
 pBullet->SetSpritePosition(fPosX,fPosY);
 pBullet->SetSpriteCollisionSend(true); //设置接收碰撞
 pBullet->OnMove(iDir);
 m_iBulletNum++; //子弹个数加 1
 if(iOwner == 1)
 pBullet->SetOwner(1);//1 表示我方坦克发射的子弹
 }
 else
 pBullet->SetOwner(0); //O 表示地方坦克发射的子弹
 注意:这里用到了 CBullet 类型,因此需要 include 相应的头文件。
7、为 CTankPlayer 类增加 OnFire 方法,实现发射子弹的功能。在根据坦克的运动状态,
 得到子弹的相关属性后,通过 AddBullet 方法在游戏中增加一发子弹。
 void CTankPlayer::OnFire()
 float x,y;
 x = GetSpritePositionX();
 y = GetSpritePositionY();
```

```
switch(GetDir())
 case 0:
 y=y-GetSpriteHeight()/2-1;
 break;
 case 1:
 x=x+GetSpriteWidth()/2+1;
 break;
 case 2:
 y=y+GetSpriteHeight()/2+1;
 break;
 case 3:
 x=x-GetSpriteWidth()/2-1;
 break;
 g_GameMain.AddBullet(GetDir(),x,y,1);
 }
 因为用到 g_GameMain 这个全局对象,所以需要在 CTankPlayer.cpp 中声明头文件:
 #include"LessonX.h"
8、按 J 键发射子弹。在 CGameMain 类的 OnKeyDown 函数 if(m_iGameState == 2)下添加
 if(iKey == KEY J)//判断按下键是够为J键
 m_pTankPlayer->OnFire();
 }
```

实验四 敌方坦克

【实验内容】

- 1、创建 CTankEnemy 类;
- 2、创建一个敌方坦克实例,实现坦克从上方左中右三个位置随机出现。
- 3、实现坦克隔2秒,随机改变一个方向。
- 4、实现坦克隔5秒发射一发子弹;
- 5、当坦克与世界边界碰撞时,改变方向;

同我方坦克一样,敌方坦克运动,也需要有运动方向、X 轴 Y 轴速度三个基本属性。为了实现坦克能自由运动,即坦克运动一段时间后改变方向,需增加一个改变方向的时间间隔。同时为了实现坦克自动发射子弹,需增加一个发射子弹的时间间隔。

然后为敌方坦克增加移动和发射子弹的方法。

最后我们在 CGameMain 类的 GameRun 方法中调用敌方坦克移动和发射子弹的方法。

【实验指导】

- 1、通过类向导创建 CTankEnemy 类;
- 2、参照前面的实验,为 CTankEnemy 类添加构造函数和析构函数。
- 3、为类 CTankEnemy 添加 m_iDir,m_fSpeedX,m_fSpeedY,m_iHp 四个成员,分别表示方向、X 轴、Y 轴速度和血量;
- 4、在构造函数中对成员变量进行初始化。
- 5、为类 CTankEnemy 添加 Init 方法初始化敌方坦克。设置血量为 2,位置坐标为上方左中右的随机位置,然后函数中给坦克精灵设置世界边界的大小,与世界边界的碰撞模式为 WORLD_LIMIT_NULL,表示精灵与世界边界碰撞的响应由代码完成。最后设置方向和速度代码如下:

```
int iPos = CSystem::RandomRange(0,2);
float fPosX;
SetDir(2);
SetHp(2);
switch (iPos)
{
 case 0:
 fPosX = -24.f;
 break;
 case 1:
```

```
fPosX = 0.f;
 break;
 case 2:
 fPosX = 24.f;
 break;
 default:
 break;
 }
 SetSpritePosition(fPosX,-20.f);
 SetSpriteLinearVelocity(0.f,8.f);
 SetSpriteCollisionActive(1,1); //设置可以接受和发送碰撞
 SetSpriteRotation(float(90*GetDir()));
 SetSpriteWorldLimit(WORLD_LIMIT_NULL,-26, -22, 26, 22);
 注意: 敌方坦克的位置,是根据黑色屏幕空间以及敌方坦克大小计算出来,这样敌
 方坦克会偏离边界一点点。
6、为类 CTankEnemy 添加不带参数的 OnMove 方法,实现坦克随机旋转 90 度运动。
 然后根据方向设置子弹的运动速度 m_fSpeedX,m_fSpeedY 的值。与 CTankPlayer 类
 的 OnMove 方法类似。
 设置速度方向与原来方向旋转90度的代码如下:
 int iDir=0;
 iDir = CSystem::RandomRange(0,3);
 switch (iDir)
 case 0:
 SetDir(0);
 SetSpeedX(0);
 SetSpeedY(-8);
 break;
 case 1:
 SetDir(1);
 SetSpeedX(8);
 SetSpeedY(0);
 break;
 case 2:
 SetDir(2);
 SetSpeedX(0);
 SetSpeedY(8);
 break;
 case 3:
 SetDir(3);
 SetSpeedX(-8);
 SetSpeedY(0);
 break;
```

SetSpriteRotation(float(90*GetDir())); //用方向值乘于 90 得到精灵旋转度数 SetSpriteLinearVelocity(GetSpeedX(),GetSpeedY());

通过方向设置速度参考前边实验。

7、为类 CTankEnemy 添加带参的 OnMove 方法,参数 fDeltaTime,为游戏的时间差,实现隔一段时间随机改变方向。在 CTankEnemy 类中添加成员变量 m_fChangeDirTime 在构造函数中初始化为 0,并添加 get 和 set 方法。

```
void CTankEnemy::OnMove(float fDeltaTime)
{
 m_fChangeDirTime+=fDeltaTime;
 if(m_fChangeDirTime>2.0f)
 {
 OnMove();
 m_fChangeDirTime = 0.f;
 }
}
```

8、为类 CTankEnemy 添加 OnFire 方法,参数也为 fDeltaTime,实现隔一段时间自动发射子弹。在 CTankEnemy 类中添加成员 m_fBulletCreateTime 变量并在**构造函数中初始化为 0**。

```
void CTankEnemy::OnFire(float fDeltaTime)
 m_fBulletCreateTime+=fDeltaTime;
 if(m_fBulletCreateTime>3.0f)
 m fBulletCreateTime = 0.0f;
 float x,y;
 x = GetSpritePositionX();
 y = GetSpritePositionY();
 switch(GetDir())
 case 0:
 y=y-GetSpriteHeight()/2-1;
 break;
 case 1:
 x=x+GetSpriteWidth()/2+1;
 break;
 case 2:
 y=y+GetSpriteHeight()/2+1;
 break;
 case 3:
 x=x-GetSpriteWidth()/2-1;
 break;
 g_GameMain.AddBullet(GetDir(),x,y,0);
```

```
}
  }
  因为用到全局对象 G_GameMain,所以需要在 TankEnemy.cpp 中声明头文件:
 #include"LessonX.h"
9、在 CGameMain 类中添加 CTankEnemy 类指针变量 m_pTankEnemy。注意在 LessonX.h
 中声明头文件:
 #include"TankEnemy.h"
  然后在 GameInit 中创建并初始化。
 m pTankEnemy = new CTankEnemy("enemy");
 m_pTankEnemy->Init();
10、在 CGameMain 类的 GameRun 方法中实现敌方坦克自由移动和发射子弹。
  void CGameMain::GameRun( float fDeltaTime )
 if(m_pTankEnemy)
 m pTankEnemy->OnMove(fDeltaTime);
 m_pTankEnemy->OnFire(fDeltaTime);
 }
11、在 CGameMain 类的 OnSpriteColWorldLimit 方法中添加敌方坦克与世界边界碰撞的
 if(m_pTankEnemy&&strcmp(m_pTankEnemy->GetName(),szName)==0)
 m_pTankEnemy->OnMove();
 注意:有时候敌方坦克碰到世界边界会一直打转而不能离开,这是因为坦克不管怎
 么转向,始终都跟世界边界碰撞。处理办法之一,根据坦克转向,将坦克的位置稍
```

实验五 加载地图

【实验内容】

1、加载游戏地图;

微内移,确保不会始终碰到世界边界。

在 CGameMain 类中添加方法 LoadMap 实现地图加载。地图数据是已知的,数据中的 0 表示此处为空; 1 表示的是地图中此处为墙; 2 表示此处为玩家指挥部。每块墙大小为 4*4。

【实验指导】

1、首先在 LessonX.cpp 中定义一个表示地图的二维数组来表示地图,其中 0 表示没有墙块, 1 表示有墙块:

int g_iMap[11][13]=

2、在 CGameMain 类中添加 LoadMap 方法,实现加载地图。在方法中用 for 循环遍历地图二维数组,当二维数组中的某个值为 1 时表示该处是一堵墙。


```
void CGameMain::LoadMap()
{
 char* szName;
 int i,j;
```

```
float x,y;
 for(i=0;i<11;i++)
 for(j=0;j<13;j++)
 {
 if(g_iMap[i][j]==1)
 szName = CSystem::MakeSpriteName("wall",j+i*13+i);//重新起名
 CSprite* pWall = new CSprite(szName); //新建对象
 pWall->CloneSprite("wall"); //克隆墙块
 pWall->SetSpriteCollisionActive(0,1); //设置为接受碰撞
 pWall->SetSpriteCollisionResponse(COL_RESPONSE_CUSTOM);
 x = float(-24+4*j);
 y =float(-20+4*i);
 pWall->SetSpritePosition(x,y);
 }
 }
3、在 GameInit 中调用加载地图的函数:
 LoadMap();
```

实验六 创建父类-CWeapon 类

【实验内容】

- 1、添加 CWeapon 类,使 CBullet、CTankPlayer、CTankEnemy 类继承 CWeapon 类。
- 2、将三个子类 OnFire 和 OnMove 方法中相同的功能抽取出来,在父类中创建相应方法。 子类调用父类方法进行改进。
- 3、创建一个容器,用来存放所有精灵。

- 1、CBullet、CTankPlayer、CTankEnemy 类中有许多共同的属性和方法,或者为了方便管理, 我们添加父类 CWeapon。
- 2、把所有创建的精灵存入到容器中,增加从容器中查找和删除精灵的函数。在此基础上,对整个项目进行大改。

注意此步骤对于下方实验非常重要,需要理解继承的用法,根据自己的理解把该删除和更改的地方做好。此实验会创建一个包含内容为 CWeapon* 的容器,把创建的我方坦克,敌方坦克,墙块,子弹,全部存入到这个容器中进行管理。

【实验指导】

- 1、通过类向导添加 CWeapon 类,其继承于 CSprite 类。
- 2、根据分析为 CWeapon 类添加表示方向、血量、X 轴 Y 轴速度、四个变量。

int m_iDir;

int m_iHp;

float m_fSpeedX;

float m_fSpeedY;

添加 get 和 set 方法;

- 3、仿照前面的实验添加构造函数,在构造函数中对这些数值初始化,其中 m_iHp 初始 化为 2,其他初始化为 0;
- 4、添加函数以及虚函数:

bool IsDead(); //判断精灵是否死亡

virtual void Init(){}; //初始化函数

virtual void OnMove(float fDeltaTime){}; //敌方坦克移动函数

virtual void OnMove(){};

virtual void OnFire(float deltaTime){}; //发射子弹函数

virtual void OnSpriteColSprite(CWeapon* pSprite){}; //精灵与精灵碰撞时处理函数在 CWeapon 类中实现 IsDead()函数,此函数的作用是判断精灵是否死亡,在游戏运

```
行时,会根据这个函数的返回值来确定是否此精灵:
```

```
boolCWeapon::IsDead()
{
 if(m_iHp == 0)
 {
 return true;
 }
 return false;
}
```

5、将 CBullet、CTankPlayer、CTankEnemy 类的父类改为 CWeapon。

例如在 TankPlayer.h 中把 class CTankPlayer:public CSprite

改为 class CTankPlayer: public CWeapon

注意需要 Bullet.h、TankPlayer.h、TankEnemy.h 包含头文件:

#include"Weapon.h"

- 6、注意同时修改构造函数。把继承类的名称由 CSprite 改为 Cweapon。删除与 CWeapon 定义重复的变量声明,原来的 get 和 set 方法,以及在构造函数中对这些变量赋初值的代码。特别主要要设置 Hp=2。
- 7、在 CGameMain 类中添加一个成员变量 m_vWeapon,用来存储所有精灵:

vector<CWeapon*> m_vWeapon;

注意用到容器,添加头文件声明和命名空间:

#include"Weapon.h"

#include<vector>

using namespace std;

8、然后声明和定义查找和删除容器成员的两个函数 FindWeaponByName 和 DeleteWeaponByName:

```
CWeapon* CGameMain::FindWeaponByName(const char* szName)//根据名字查找到对象

{
 for(int i=0; i<m_vWeapon.size(); i++)
 {
 if(strcmp(szName,m_vWeapon[i]->GetName()) == 0)
 {
 return m_vWeapon[i];
 }
 }
}

void CGameMain::DeleteWeaponByName(const char* szName)//根据名字把精灵从
```

```
容器中删除
{
 for(vector<CWeapon*>::iterator it=m_vWeapon.begin();it!=m_vWeapon.end();)
 {
 CWeapon* cw =*it;
 if(strcmp(szName,cw->GetName()) == 0)
```

- 9、在前边创建**子弹、我方坦克、以及地图**的地方用 m_vWeapon.push_back()函数把精灵添加到容器中。
 - 1)将我方精灵添加容器中。之前我们在GameInit()函数中创建我方坦克和敌方坦克对象。在这个函数末尾增加下方代码:

下边添加如下代码:

m_vWeapon.push_back(m_pTankPlayer);

注意:下一个实验中,我们会创建多个敌方坦克对象,所以这里暂时不把敌方坦克放入容器中。

2) 子弹添加到容器,在AddBullet函数最后添加一行代码:

m_vWeapon.push_back(pBullet);

3)地图添加容器,在LoadMap()函数中,把CSprite* pWall = new CSprite(szName); 改为:

CWeapon* pWall = new CWeapon(szName); 然后在pWall->SetSpritePosition(x,y);下添加: m_vWeapon.push_back(pWall);

实验七 游戏整体正常运行

【实验内容】

- 1、创建敌方坦克每隔5秒出现一辆,从屏幕上方的左、中、右三个位置随机出现。
- 2、当子弹与游戏中的任何东西碰撞时,双方都消失;
- 3、当我方坦克与敌方坦克碰撞时,我方坦克静止不动,敌方坦克改变方向;
- 4、当我方坦克被消灭或者我方军营被击中时,游戏结束。

- 3、创建一个函数生成坦克的函数产生坦克。
- 4、在 OnSpriteColSprite 方法中添加碰撞检测。
- 5、更改在 OnSpriteColWorldLimit 中与世界边界的碰撞检测。

【实验指导】

1、注释掉实验四中,在CGameMain类中添加的声明和创建一个敌方坦克对象的代码。 LessonX.h中:

```
//CTankEnemy* m_pTankEnemy;
在 Lesson.cpp 文件 GameInit 函数:
 //m_pTankEnemy = new CTankEnemy("enemy");
 //m_pTankEnemy->Init();
同时注释在 GameRun 函数中添加的使敌方坦克运动的代码。
 /*if(m_pTankEnemy)
 {
 m_pTankEnemy->OnMove(fDeltaTime);
 m_pTankEnemy->OnFire(fDeltaTime);
 }*/
 以及注释在OnSpriteColWorldLimit函数中添加的使敌方坦克运动的代码。
 /**if(m_pTankEnemy&&strcmp(m_pTankEnemy->GetName(),szName)==0)
 {
 m_pTankEnemy->OnMove();
 }**/
```

2、在CGameMain中创建一个不断产生地方坦克的函数AddTankEnemy。 先在CGameMain中添加一个成员变量m_fTankEnemyTime和m_iTankEnemyNumber 分别代表创建坦克时间,以及坦克数量(**注意将两数进行初始化**)。当时间 m_fTankEnemyTime大于5时,创建敌方坦克,设置属性,并进行调用初始化函数init来设置 敌方坦克的初始位置以及碰撞模式等内容。

```
voidCGameMain::AddTankEnemy(float fDeltaTime)
 m_fTankEnemyTime += fDeltaTime;
 if(m_fTankEnemyTime > 5)
 char* szName = CSystem::MakeSpriteName("enemy",m_iTankEnemyNumber);
 CTankEnemy* m pTankEnemy = new CTankEnemy(szName);
 m_pTankEnemy->CloneSprite("enemy");
 m pTankEnemy->Init();
 m_iTankEnemyNumber++;
 m_vWeapon.push_back(m_pTankEnemy); //把创建的敌方坦克插入到容器中
 m fTankEnemyTime=0.f;
 }
 在 CGameMain 类的 GameRun 函数中调用增加敌方坦克的函数:
 AddTankEnemy(fDeltaTime);
 此时运行游戏可以看到,每五秒有一辆敌方坦克从下方随机生成并向下运动。
3、生成敌方坦克精灵以后,需要让它们运动起来,并不时发射子弹。在 GameRun 中添加如
 下代码:
 for(int i=0;i<m_vWeapon.size();i++)</pre>
 {
 m_vWeapon[i]->OnMove(fDeltaTime);
 m vWeapon[i]->OnFire(fDeltaTime);
 注意:我们直接把容器中对象调用出来,然后调用运动和开火的函数。为什么可以这样?
 这就是多态的好处。大家思考一下原因是什么。
4、接下来判断精灵是否死亡,把已死亡的精灵进行删除,使游戏运行正常。
 for(int i=0;i<m vWeapon.size();i++)
 if(!m_vWeapon[i]->IsDead())
 m vWeapon[i]->OnMove(fDeltaTime);
 m vWeapon[i]->OnFire(fDeltaTime);
 }
 else
 DeleteWeaponByName(m_vWeapon[i]->GetName());
```

5、但是我们看到上面步骤实际并没有启到预想的效果。这是因为我们还没有处理精灵与精灵的碰撞。CWeapon 中有个 OnSpriteColSprite 的虚函数,具体实现我们在各个子类中完

成。

6、在 CTankPlayer 类中添加我方坦克与其他精灵碰撞的处理函数,使我方坦克碰到子弹后,血量设为 0,碰到墙或敌方坦克后,设置速度为 0:

```
void CTankPlayer::OnSpriteColSprite(CWeapon* pSprite)
 if(pSprite == NULL)
 return;
 else if(strstr(pSprite->GetName(),"bullet") != NULL)
 SetHp(0);
 else if(strstr(pSprite->GetName(),"wall")!= NULL|| strstr(pSprite->GetName(),"enemy")!=
 NULL)
 SetSpeedX(0);
 SetSpeedY(0);
 SetSpriteLinearVelocity(GetSpeedX(),GetSpeedY());
 }
}
7、在CBullet类中添加子弹与其他精灵碰撞后的判断代码,判断子弹与其他精灵碰撞发
 生的反应,当我方子弹与军营发生碰撞,地方坦克发射的子弹与敌方坦克发送碰撞
 时,只设置子弹血量为0,其他不做处理。其他情况,设置被碰撞精灵血量为0:
 现在 Bullet.h 中添加函数的声明:
 void OnSpriteColSprite(CWeapon* pSprite);
 再在 Bullet.cpp 中添加函数定义:
 void CBullet::OnSpriteColSprite(CWeapon* pSprite)
 if(pSprite == NULL)
 {
 return;
 SetHp(0);
 if(GetOwner() == 1 && strstr(pSprite->GetName(),"aim_nor") != NULL) //我方坦克子弹
 与军营发生碰撞
 {
 return;
 if(GetOwner() == 0 && strstr(pSprite->GetName(),"enemy")!= NULL)//敌方坦克子弹打中
 地方坦克
 return;
```

```
}
 pSprite->SetHp(0);
8、在 CTankEnemy 类中添加地方坦克与其他精灵碰撞的处理函数,设置速度为 0,并设置转
 换方向的时间 m fChangeDirTime 为 1.8,在 CGameMain 类 GameRun 函数中,当
 m_fChangeDirTime>2 时,敌方坦克转向。所以在 0.2 秒之后,这个坦克会自动转向。
 void CTankEnemy::OnSpriteColSprite(CWeapon* pSprite)
 if(pSprite == NULL)
 return;
 SetSpriteLinearVelocity(0.f,0.f);
 m fChangeDirTime = 1.8;
 }
9、在 CGameMain 的 OnSpriteColSprite 中添加碰撞检测。进行的检测顺序是,首先判断发送
 碰撞方为谁,然后调用发送碰撞对象的碰撞处理函数,代码如下:
 voidCGameMain::OnSpriteColSprite(const char *szSrcName, const char *szTarName)
 CWeapon* tarSprite = FindWeaponByName(szTarName);
 if(strstr(szSrcName, "bullet") != NULL)//发送碰撞为子弹
 CBullet *tmpBullet = (CBullet*)FindWeaponByName(szSrcName);
 tmpBullet->OnSpriteColSprite(tarSprite);
 if( tmpBullet->GetOwner()==1 && strstr(szTarName, "enemy") != NULL)
 m_iScore++;
 m_iEnemy--;
 else if(strcmp(szSrcName, "myPlayer")==0) //发送碰撞为我方坦克
 m_pTankPlayer->OnSpriteColSprite(tarSprite);
 else if(strstr(szSrcName, "enemy") != NULL)//发送碰撞为敌方坦克
 CTankEnemy* tmpEnemy = (CTankEnemy*)FindWeaponByName(szSrcName);
 tmpEnemy->OnSpriteColSprite(tarSprite);
```

现在运行程序,我方坦克或敌方坦克发射子弹都能摧毁目标;前进时遇到到障碍(墙或坦克)都要停止。

10、当敌方坦克碰到世界边界时,需要顺时针调转90度。子弹碰到世界边界时,则会被删 除。在 CGameMain::OnSpriteColOnWorldLimit 中完成如下的代码: else if(strstr(szName,"enemy") != NULL) CWeapon* pEnemy = FindWeaponByName(szName); pEnemy->SetSpriteLinearVelocity(0.f,0.f); switch(iColSide) { //处理碰撞边界打转的问题 case 0: pEnemy->SetSpritePosition(pEnemy->GetSpritePositionX() + 0.5f,pEnemy->GetSpritePositionY()); break; case 1: pEnemy->SetSpritePosition(pEnemy->GetSpritePositionX() -0.5f,pEnemy->GetSpritePositionY()); break; case 2: pEnemy->SetSpritePosition(pEnemy->GetSpritePositionX(),pEnemy->GetSpritePositionY() + 0.5); break; case 3: pEnemy->SetSpritePosition(pEnemy->GetSpritePositionX(),pEnemy->GetSpritePositionY()-0.5f);break; default: break; pEnemy->OnMove(); else if(strstr(szName,"bullet") != NULL) { CWeapon* pBullet = FindWeaponByName(szName); pBullet->SetHp(0); } 11、在 CGameMain 中添加对 CWeapon *类型对象 m_pAim_nor 表示我方军营。 在 Gamelnit 中创建我方军营精灵,把军营精灵插入到容器中,设置接收碰撞以及坐标。 m_pAim_nor = new CWeapon("myaim_nor"); m_pAim_nor->CloneSprite("aim_nor");

m_vWeapon.push_back(m_pAim_nor);

m_pAim_nor->SetSpriteCollisionReceive(true);
m_pAim_nor->SetSpritePosition(0.f,20.f);

实验八 显示游戏信息

【实验内容】

- 1、显示游戏的得分等信息。
- 2、完善游戏, 使游戏能够循环运行。
- 3、记录游戏的分数, 当分数高于上次的得分时, 将此次得分写入文件。

【实验运行结果】

【实验思路】

在 OnSpriteColSprite 碰撞检测中,每消灭一辆地方坦克加 1 分,同时敌方坦克数量减 1。

完善 CGameMain 中的 GameInit,GameEnd 等,使程序能够循环运行。

在 CGameMain 类的 GameInit 方法中,读取游戏的最高分。在游戏结束 GameEnd 方法中,记录游戏的最高分。

【实验指导】

1、在 CGameMain 中添加以下成员变量:

CTextSprite* m_pScore; //表示分数的文本精灵

CTextSprite* m_pHight; //表示最高分的文本精灵

CTextSprite* m_pEnemy;//表示敌人数量的文本精灵

int m_iScore;//分数

int m_iEnemy;//敌人数量

int m_iHight;//几局最高分

float m_fDeltaTime;//表示游戏时间

在构造函数中创建这三个文本精灵对象并初始化变量:

m_pScore = new CTextSprite("score");

m_pHight = new CTextSprite("hight");

m_pEnemy = new CTextSprite("enemyNum");

```
m_iScore=0;//分数
 im_iEnemy=0;//敌人数量
 m_iHight = 0;
 m_fDeltaTime = 0.f;
2、在 AddTankEnemy()中的 if(m_fTankEnemyTime > 5)判断里添加代码使坦克数量增长。
 m_iEnemy++;
3、在 OnSpriteColSprite 函数中,在判断发送碰撞为子弹的 if(strstr(szSrcName,"bullet")!= NULL)
 下添加代码:
 if( tmpBullet->GetOwner()==1 && strstr(szTarName, "enemy") != NULL)
 m_iScore++;
 m_iEnemy--;
4、在 GameInit 方法初始化变量,并打开记录文件,如果文件不存在则创建该文件,如果存
 在,则读取数据。并显示在游戏中。
 m_iBulletNum = 0;
 m iTankEnemyNumber = 0;
 m fTankEnemyTime = 4.f;
 m iScore = 0;
 m_iHight = 0;
 m_iEnemy = 0;
 m fDeltaTime = 0.f;
 FILE * fp =fopen("save.dat","r+");
 if(fp)
 {
 fread(&m_iHight,sizeof(int),1,fp);
 fclose(fp);
 m_pHight = new CTextSprite("hight");
 m_pHight->SetTextValue(m_iHight);
5、表示游戏时间的成员变量 m fDeltaTime 在 GameRun 自增:
 m fDeltaTime += fDeltaTime;
6、实时显示游戏数据,在 GameRun 函数中添加代码:
 m_pScore->SetTextValue(m_iScore);
 m_pHight->SetTextValue(m_iHight);
```

7、设置在我方坦克死亡,我方军营死亡,或者游戏时间>30 秒的条件下,游戏结束。 更改 CGameMain 类 GameMainLoop 函数中 case2 的判断条件: 将 if(true)改为

if(!m_pTankPlayer->IsDead() && !m_pAim_nor->IsDead() && m_fDeltaTime<30)

8、创建删除所有精灵的函数 DeleteAllSprite():

m_pEnemy->SetTextValue(m_iEnemy);

```
voidCGameMain::DeleteAllSprite()
 int n=m_vWeapon.size();
 while(m_vWeapon.size()!=0)
 vector<CWeapon*>::iterator itr=m_vWeapon.begin();
 CWeapon* cw = *itr;
 m_vWeapon.erase(itr);
 cw->DeleteSprite();
 delete cw;
 }
 在 GameEnd 中调用此函数。
9、在 GameEnd 方法中,当游戏的得分大于最高分时,将游戏的得分写入文件中。
 FILE * fp =fopen("save.dat","w+");
 if(m_iScore>m_iHight)
 fwrite(&m_iScore,sizeof(int),1,fp);
 fclose(fp);
10、最后游戏结束后,设置游戏开始界面可见并游戏状态为 0。最后在 GameEnd 中添加代
 码:
 m_pSplash->SetSpriteVisible(true);
 m_pStart->SetSpriteVisible(true);
 SetGameState(0);
```