Animation, Modules

6 - Hoạt hình, tách file https://github.com/csuet/AdvProg AY2223

Hoạt hình

- Các trò chơi trên máy tính thường không thể thiếu hoạt hình
 - https://www.quora.com/Why-is-animation-important
 - Trực quan, sinh động, vui
 - Dễ dàng truyền đạt thông tin, khái niệm
- Cách làm:
 - Vẽ hình
 - Đợi một lúc cho hình ảnh đọng lại trong mắt
 - Xóa màn hình và lặp lại vẽ hình kế tiếp

Hangman 2.2 : Hoạt hình

Khi thua: hình giá treo cổ đung đưa Khi thắng: hình người nhảy múa

Bắt đầu sửa từ hàm main()

```
int main()
  } while (badGuesses.length() < MAX BAD GUESSES && word !=</pre>
guessedWord);
  renderGame(guessedWord, badGuesses);
  if (badGuesses.length() < MAX BAD GUESSES)</pre>
 cout << "Congratulations! You win!";</pre>
  else
 cout << "You lost. The correct word is " << word;</pre>
  return 0;
```

Bắt đầu sửa từ hàm main()


```
int main()
 Vùng code thông báo kết quả tại Hangman bản cũ 2.1
  } while (badGuesses.length() < MAX BAD GUESSES && word != guessedWord);</pre>
  renderGame(guessedWord, badGuesses);
  if (badGuesses.length() < MAX BAD GUESSES)</pre>
 cout << "Congratulations! You win!";</pre>
  else
 cout << "You lost. The correct word is " << word;</pre>
```

Bắt đầu sửa từ hàm main()

```
int main()
 Bắt đầu Hangman 2.2
  } while (badGuesses.length() < MAX BAD GUESSES && word != guessedWord);</pre>
  displayFinalResult(badGuesses.length() < MAX_BAD_GUESSES, word);</pre>
 void displayFinalResult(bool won, const string& word) {
 renderGame(guessedWord, badGuesses);
 Tạm chuyển, sẽ
 if (won)
 thay bằng nôi
 cout << "Congratulations! You win!";</pre>
 dung hoạt hình
 else
 cout << "You lost. The correct word is " << word;</pre>
```

Cơ chế hoạt hình

Vẽ hình kế tiếp

Đợi một lúc (500 milli giây)

Xóa màn hình

Cơ chế hoạt hình text

```
this thread::sleep for(
cout << nextImage;</pre>
 chrono::milliseconds(500));
 #include <thread>
 #include <chrono>
 for (int i = 0; i < 30; i++)
 cout << endl;</pre>
```

Thử thư viện

```
#include <iostream>
 Thử tạm hoạt hình các số từ 10 xuống 1
#include <thread>
 xem thế nào
#include <chrono>
 Cần dùng chuẩn C++11.
using namespace std;
 - Chinh setting CodeBlock
int main () {
 (Setting|Compiler...|Compiler Flags)
 - Hoặc nếu biên dịch dòng lệnh cần tham số
 int i = 0;
 C:\> g++ -std=c++11 test.cpp
 while (i<100) {
 for (int i = 0; i < 30; i++) cout << endl;
màn hình
 cout << i++;
 // vẽ hình kế tiếp
```

this thread::sleep for(chrono::milliseconds(500)):

Phân chia mã nguồn

- Chương trình Hangman đã khá dài
 - Bắt đầu khó quản lý
 - Phần tạo animation sẽ còn dài thêm nữa.
- Phân chia mã nguồn thành nhiều mô-đun (file)
 - Dễ quản lý (mỗi mô-đun = 1 tập các hàm)
 - Có thể sử dụng lại mô-đun cho chương trình khác
 - Giảm thời gian biên dịch
 - Các tệp mã nguồn được biên dịch riêng rẽ
- Chia mô đun theo chức năng. VD:
 - <string> chuyên xử lý xâu
 - <iostream> chuyên xử lý input, output

Phân chia mã nguồn trong C++

- Mỗi mô-đun thường gồm 02 phần:
- Tệp tiêu đề header (*.h, *.hpp)
 - Khai báo hàm, khai báo kiểu, khai báo lớp
 - Nên viết chi tiết phạm vi để tránh nhầm lẫn
 - Ví dụ: std::string, std::vector
- Têp cài đặt implementation (*.cpp)
 - Cài đặt mã lệnh cho các hàm, phương thức của lớp
 - Có thể sử dụng lệnh using ở đây do biên dịch riêng
 - Ví dụ: using namespace std; using std::string;

Tách code Hangman: draw.cpp

- Chuyển các định nghĩa hàm vẽ và dữ liệu vẽ từ hangman.cpp vào file mới draw.cpp
 - void renderGame() {....}
 - o string FIGURE[] =
 - void displayFinalResult() {...}
- Chép các include cần thiết và khai báo namespace vào draw.cpp để giải nghĩa cho string, cout đang được dùng tại draw.cpp
 - File nào trong chương trình C++ cũng cần có đủ các include và khai báo namespace

Tách code Hangman: draw.cpp

```
#include <iostream>
using namespace std;
const string FIGURE[] = {
 };
void renderGame(const string& guessedWord, const string& badGuesses)
void displayFinalResult(bool won, const string& word) {
 . . .
```

Tách code Hangman: draw.h

- Chuyển các khai báo của các hàm vẽ từ hangman.cpp vào file mới draw.h
 - void renderGame(...);
 - void displayFinalResult(...);
- Chép các include cần thiết và khai báo namespace vào draw.cpp để giải nghĩa cho string, cout đang được dùng tại draw.h

```
#include <iostream>
using namespace std;

void renderGame(const string& guessedWord, const string& badGuesses);
void displayFinalResult(bool won, const string& word);
```

Biên dịch

- Nếu biên dịch thử draw.cpp:
 - Lỗi đại loại "undefine reference to "WinMain@16" nghĩa là không thấy hàm main, nhưng xuất hiện file draw.o → vậy là ổn
- Nếu biên dịch thử hangman.cpp
 - Lỗi không hiểu renderGame(), displayGameResult(). Tất nhiên, chúng được viết tại tại mô đun draw chứ không phải tại hangman.cpp. Trình biên dịch không 'nhìn' thấy.
 - Cách xử lý: nối hangman.cpp với draw
 - 1 Bổ sung #include "draw.h" tại main
 - 2. Dịch kèm draw.cpp, chẳng hạn bằng lệnh sau tại console:
 - a. g++ hangman.cpp draw.cpp

Tạo Project

 Ta có thể tự gõ lệnh dịch phức tạo để biên dịch chương trình nhiều file. Nhưng tạo project là cách thuận tiện hơn.

Cách làm với CodeBlocks:

File / New / Project ...

Console Application

(chương trình chạy trên cửa sổ lệnh)

Ấn Go

Án Next

Án Next

Tạo Project

Chọn Project title: hangman

Chọn Thư mục chứa

Hangman.cpp

Án Next

Ân Finish

Tao Project

Thêm các file Hangman.cpp, draw.cpp, draw.h vào

Project:

Chọn menuProject|Add Files..Chọn lấy

- Xóa main.cpp khỏi
 project: chuột phải vào
 main.cpp rồi Remove...
- Kết quả như hình bên

Tao Project

Thử dịch sẽ thấy kết quả là file hangman.exe tại thư mục ... hangman\bin\Debug

Nhớ chạy thử xem có trục trặc gì không!

Đưa hoạt hình vào hangman

```
draw.h
 void displayFinalResult(bool won, const strin
#include <iostream>
 if (badGuesses.length() < MAX BAD GUESSES)</pre>
#include <thread>
 cout << "Congratulations! You win!";</pre>
#include <chrono>
using namespace std;
 else
int main () {
 cout << "You lost. The correct word is " << w
 int i = 0;
 while (i<100) {
 for (int i = 0; i < 30; i++) cout << endl;
```

this_thread::sleep_for(chrono::milliseconds(500));

cout << i++:

```
#include <chrono>
void displayFinalResult(bool won, const string& word) {
 while (true) {
 for (int i = 0; i < 30; i++) cout << endl;
 if (won)
```

this_thread::sleep_for(chrono::milliseconds(500));

#include <thread>

```
#include <thread>
 cout << "Congratulations! You win!";</pre>
#include <chrono>
 else
 cout << "You lost. The correct word is " << word <<
using namespace std;
 cout << (won ? getNextDancingMan() : getNextHangMan())</pre>
int main () {
 this thread::sleep for(chrono::milliseconds(500));
 int i = 0;
 while (iii
 for
 cout << i++:
```


#include <iostream>

```
const string& getNextHangman()
 draw.cpp
getNextHangMan()
 const static string figure[] = {
 "fig1", "fig2", "fig3", "fig4"
 };
 giữ
 const int NUMBER OF FIGURES =
 currentFigure
 sizeof(figure) / sizeof(string); /
 trong bộ nhớ
 static int currentFigure = 0;
 return figure[(currentFigure++) % NUMBER OF FIGURES];
 void displayFinalResult
 while (true) {
 chuẩn bi
 currentFigure
 for (int i = 0; i const string& getNextDancingman()
 cho lần gọi sau
 if (won)
 cout << "Congr
 // tương tư getNextHangMan()
 else
 cout << (won ? getNextDancingMan() : getNextHangMan());</pre>
 this thread::sleep for(chrono::milliseconds(500));
```

Biến static

- Phạm vi nằm trong hàm
- Vòng đời dài hơn lời gọi hàm
 - Giữ nguyên giá trị giữa các lần gọi hàm.

```
void test()
 static int count = 0;
 cout << count++;</pre>
int main(int argc, char* argv[])
 while (true) test();
```


```
Ø1234...
```

Biến figure của getNextHangman()

```
const static string figure[] = {
 n"
 n"
 n"
 \n"
 \n"
 \n",
```

```
\n"
 \n"
 \n"
 n"
 \n",
 \n"
 \n"
 \n"
 n"
 \n",
};
```

Biến figure của getNextStandingman()

```
static string figure[] = {
```

```
n"
 \n",
 n"
 n"
 \n",
 n"
 \n"
 \n",
 n"
 \n"
 \n",
 n"
 \n"
 / \\ \n",
};
```

Chạy thử sẽ thấy hoạt hình đẹp hơn :-)

Refactor

Phiên bản 2.2 với hoạt hình đơn giản đã chạy. Đến lúc dọn dẹp code → phiên bản 2.2.1

 Lặp code tại renderGame() và displayGameResult(), nên tách ra thành hàm clearScreen()

```
const int PATCH_LINES = 30;
for (int i = 0; i < PATCH_LINES; i++) cout << endl;</pre>
```

 Nếu muốn gọi clearScreen() từ ngoài draw.cpp, cần bổ sung khai báo vào trong draw.h

```
void clearScreen();
void renderGame(const string& guessedWord, const string& badGuesses);
void displayFinalResult(bool won, const string& word):
```

Refactor

 Code tại getNextHangMan() và getNextDancingMan() chỉ khác nhau ở biến figure[], nên gộp lại? Ví dụ

```
const string& getNextImage(const string images[], int imageCount){
 static int currentFigure = 0;
 return images[(currentFigure++) % imageCount];
}
```

Hoặc có thể bỏ hẳn và dùng kĩ thuật tại hàm renderGame()

Bài tập

- 1. Tìm hiểu tiền xử lý **#ifdef** ... **#else** ... để phân biệt Windows và hệ điều hành khác
 - Trong Windows, còn có thể dùng system("cls") xóa console
 - Làm theo hướng dẫn trong
 http://stackoverflow.com/questions/34842526/update-console-without-flickering-c/34843181
 - để xóa màn hình mà không gây nháy trong Windows
- 2. Sửa hàm playAnimation() để chạy hoạt hình trong 10 giây