ゲームプログラミング講座 ループ編

ループというのは同じ処理を繰り返すこと。(例:for 文や while 文)

はじめに、**ゲームはループで成り立っている**。(説明は後ほど)

ゲームの要素

要素名	内容
初期化	ウィンドウの生成、ファイルからのデータや画像の読み込み、数値の初期化
入力	キーボード、マウス、パッド(ゲームのコントローラー)等からの入力の状態を得る
処理	入力に対するキャラやカーソルの移動、敵の移動処理など
出力	画面の描画、音楽の再生
終了	セーブデータの保存など

ゲームはこれらの要素から構成されている。

図1 ゲームの流れ

```
main()
{
 /// 開始
 初期化(データの読み込み等)
 /// ゲームループの開始(無限ループ)
 while(1)
 {
 入力(キーボード、パッド)
 ゲーム処理
 出力(描画、音)
 }
 終了処理
 /// 終了
}
```

Q. ゲームと無限ループの関係について

家庭用ゲーム(ゲームソフト)は、そのゲームで終了コマンドを行ってもタイトルに戻ったりするだけで 電源が切れることはない。つまりハードの電源を切らない限り動き続ける。 → 無限ループ

Q. 入力を調べる時もループは回っているか?

A. 入力などのイベントが起こった時に処理をするのではなく、プレイヤーの操作とは無関係にゲームループは常に回っている。だから入力以外の処理はずっと行われていて、敵が動いたり弾を発射してきたりする。

詳しくは次のページへ

ループ内で処理が止まっている場合 く例:改行するまで入力の確認を続けるプログラム>

```
main()
{
 char c;

 while(1)
 {
 scanf("%c", &c); ///ここで処理はいったん止まっている
 if( c == '\n') break; ///変数 c に改行が入るとループを抜ける
 }
 }
```

ゲームループの場合

```
main()
{
 int player = 0, enemy = 0, bullet = 0;

 while(1)
 {
 ///player の値はキーが入力されていると1、2、3・・・と増加する
 if(キーが入力されている) player++;

 ///enemy、bullet の値は入力を行わなくても1、2、3・・・と増加する
 ///→入力しなくてもゲームは動き続ける(処理は止まらない)
 enemy++;
 bullet++;
 }
}
```

ゲームループの中で入力されているかどうかを毎ループ調べている。

ゲームループの参考例:RPGの戦闘シーン (ファイナルファンタジーとドラゴンクエストの戦闘シーンは、ゲームループの点では同じであること)

くシューティングゲームのループ処理>

```
main()
{
 初期化(自機、敵、弾、ステージなど)

 /// ゲームループ
 while(1)
 {
 (1)入力
 (2)自機移動
 (3)自機からの弾の発射
 (4)敵の移動、弾の発射
 (5)弾の移動(自機、敵)
 (6)自機の弾が敵に当たっているか調べる
 (7)敵の弾が自機に当たっているか調べる
 (8)画面に出力、音を鳴らす
 }
 終了(スコアの保存など)
}
```

基本的に(1)~(8)の処理を繰り返す。

く発展>

ゲームの状態にはゲームメイン、タイトル、メニュー、オプション、ポーズなどがあり、 それぞれに対する処理が必要。

ゲームの状態を表す変数を作って処理を分けると良い。

FPSとは

FPS:(Frame Per Second:単位秒あたりのフレーム数)

つまり、1秒あたりにフレームが呼ばれる回数のことをいう。1フレームというのは1ループのこと。

FPSで管理するのはフレーム数であり、ゲームでは約 60Hz(1秒間に60回)の処理を行う。これは<u>ディスプレイの更新が1秒間におよそ60回</u>であることからである(これをリフレッシュレートという)。 先ほどのゲームループの例では1秒間キーを押していた場合、player の値は 60 になる。 また、多くの処理をしたり、たくさん描画したりすると、処理が重くなり、FPSの値が小さくなる。 これを処理落ちという。

ゲームでフレーム管理を行わないと・・・

パソコンの処理速度によってゲーム自体の速さが変わってしまう。 つまり、環境によって全く違った難易度のゲームになってしまう。 (処理速度が速い → ゲームスピードが速くなる)

対策として、FPSの上限を固定するなどの方法がある。