Laboration 5 Dynamisk HTML och timers

– övningar/uppgifter

1M322 Webbteknik 2, 7,5hp

Medieteknik

1. Ladda ner arbetsdokument

Till övningarna i denna laboration finns det ett antal filer som du kan ladda ner i en zip-fil. Länk till zip-filen finns på laborationens webbsida.

Mappens filer är i stort sett desamma som det sista exemplet i föreläsning 5, dvs js5-ex6-1b, fast det finns ytterligare två bildfiler och några små tillägg i HTML- och CSS-koden.

2. Orientera dig i det nedladdade programmet

Om du inte redan gått igenom exemplet i föreläsningen, börjar du med att göra det. Orientera dig i filerna i den nedladdade mappen. I filen script.js finns det kommentarer med markeringar där du ska lägga till kod i övningarna.

Studera koden i HTML-, CSS- och JS-filerna, så att du förstår hur programmet fungerar.

Det som finns inlagt nu är att man kan styra en bil och köra runt med den inom en yta.

Tillägg i övningarna

De tillägg som ska göras i övningarna i denna laboration är följande:

- Det ska dyka upp vildsvin med slumpmässig placering. Totalt kommer det fram 10 vildsvin, men endast ett i taget.
- I verkligheten bör man ju undvika att krocka med vildsvin, men i detta spel ska du jaga dem med bilen och köra på dem. Det behövs då en funktion för att kontrollera om bilens bild och vildsvinets bild överlappar varandra.
- Det behövs också en timer, så att inte alla vildsvin kommer på en gång, utan de ska dyka upp med jämna mellanrum. När en viss tid gått ska också det vildsvin som visas tas bort (oavsett om man kört på det eller ej) och ett nytt vildsvin dyker upp på en ny plats.
- Det behövs också två räknare en som räknar hur många vildsvin som dykt upp och en som räknar hur många vildsvin som användaren träffat.

3a. Ett nytt vildsvin

Du ska nu lägga in kod för att kunna visa ett nytt vildsvin. I HTML-koden finns det en img-tagg med id "pig" för vildsvinet. I CSS-koden har den img-taggen en absolut positionering. Den är också dold med visibility:hidden.

Det som ska göras i funktionen för en ny gris är att slumpmässigt bestämma värden för top och left och sedan ändra visibility, så bilden visas.

Global variabel

Du behöver en global variabel med en referens till img-taggen för vildsvinet.

- Inför den globala variabeln pigImgElem.
- I init-funktionen tar du fram en referens till img-taggen med id "pig" och sparar i variabeln pigImgElem.

Funktionen newPig

Skapa en ny funktion kallad *newPig* längst ner i js-filen.

- Inför två variabler kallade t och l.
- I dessa variabler bestämmer du slumpmässigt värden för placering av vildsvinet.
 - Se kod i vidstående figur.

```
t = Math.floor(440*Math.random())+10;
l = Math.floor(740*Math.random())+10;
```

- Höjden på den omgivande boxen är 500px. Bilden för grisen är 40px. Så största värde för *top* blir 460px, om grisen ska finnas inom boxen. Men för att inte placera den precis i kanten tar vi en marginal på 10px, dvs i slumptalet läggs det till 10 och övre gränsen minskas med 20. Då blir det ett slumptal mellan 10 och 450. På motsvarande sätt bestäms värdet för 1.
- Lägg in t och I som nya värden för top och left för grisens bild (som du har en referens till i pigImgElem).
 - Glöm inte bort att lägga till enheten "px" då du lägger in t och l i top och left.
- Ändra bildens visibility till "visible".

Anrop av funktionen

Lägg in ett anrop av funktionen newPig i slutet av funktionen startGame.

Testa

- Öppna filen *index.htm* i webbläsaren och klicka på knappen för att starta spelet. Det ska då dyka upp ett vildsvin någonstans på spelytan.
- Mer händer inte just nu, utan det behövs sedan lite mer kod i funktionen.

3b. Ett nytt vildsvin

Vildsvinen ska inte ligga framme hela tiden, utan det ska sedan komma nya vildsvin med jämna mellanrum, men endast ett i taget. Det behövs då en timer, för att bestämma när nya vildsvin ska dyka upp.

Globala variabler

- Inför en global variabel kallad pigTimerRef och en annan kallad pigDuration.
- I init-funktionen sätter du pigTimerRef till null, för att markera att ingen timer ännu startats.
 - Det behövs då du senare ska kontrollera variabeln, för att stoppa timern.
- I init-funktionen sätter du också pigDuration till 2000.
 - Denna ska senare användas i timern, för att ange att det ska vara 2 sekunder mellan vildsvinen.

Funktionen startGame

Ändra anropet av newPig, till att sätta en timer som anropar funktionen.
 Se kod i vidstående bild.

pigTimerRef = setTimeout(newPig,pigDuration);

• Då visas inte den första grisen med en gång, utan först efter 2 sekunder.

Funktionen newPig

- Även i slutet av funktionen newPig, lägger du in ovanstående rad, så att det kommer en ny gris efter 2 sekunder.
 - Dvs, det som då händer är att img-taggen med grisen får en ny placering.

Funktionen stopGame

- Lägg in en rad, så att timern för grisarna (pigTimerRef) stoppas.
- Lägg också in en rad där visibility för bilden med grisen ändras till "hidden".

Testa

- · Ladda om sidan i webbläsaren och starta spelet.
- Det ska nu dyka upp nya vildsvin med 2 sekunders mellanrum.
- Klicka på knappen "Stoppa spelet". Då ska bilen stanna och det ska inte dyka upp några nya vildsvin.

4a. Kontrollera om bilen krockar med vildsvinet

Nu ska du skriva kod som kontrollerar om bilen och vildsvinet krockar med varandra. I programmet inträffar detta, om bilderna för bilen och vildsvinet överlappar varandra. Vi betecknar kanterna på bilen med cT, cL, cR och cB och motsvarande för grisen.

Vi börjar med att analysera situationen att bilen kör nedåt.

Det är nog lättare att titta på villkoren för att det inte ska vara någon träff.

Vi har då två fall:

Samtidigt är det heller ingen överlappning om (cB < pT $\mid \mid$ cT > pB). Så totalt får vi villkoret (cR < pL $\mid \mid$ cL > pR $\mid \mid$ cB < pT $\mid \mid$ cT > pB). Detta gäller även då bilen kör i en annan riktning, t.ex. åt höger:

Detta villkor beskriver alltså situationen att vi **inte** har en krock. För att få fram villkoret för en krock, får vi invertera det och får då: (cR >= pL && cL <= pR && cB >= pT && cT <= pB)

Bilden med bilen har ju också lite marginaler till vänster och höger om bilen. Även strålkastarljuset blir ju en marginal mellan bildens kant och bilen. Så för att kompensera för detta tar vi bort 10px från cR och cB och lägger till 10px på cL och cT. Formeln blir då:

$$(cR-10 \ge pL \&\& cL+10 \le pR \&\& cB-10 \ge pT \&\& cT+10 \le pB)$$

De koordinater som vi har för bilderna är *top* och *left* som vi använder för att placera dem. Detta motsvarar det som här kallats cT, cL, pT och pL. För att få fram de andra kanterna, får vi lägga till bredd och höjd. Båda bilderna är kvadratiska, så bredden och höjden är densamma. Men det är olika storlek på bilen och grisen, så vi kan kalla dem cSize och pSize. Formeln blir då:

Detta är alltså villkoret som ska kontrolleras, för att se om vi har en krock.

4b. Kontrollera om bilen krockar med vildsvinet

Kontrollen av om bilen träffat vildsvinet läggs i en separat funktion. Denna anropas sedan från funktionen där bilen förflyttas. Varje gång det sker en förflyttning, får man kontrollera om det har blivit en träff.

Globala variabler

- Deklarera de båda globala variablerna cSize och pSize.
- I init-funktionen lägger du in 80 i cSize och 40 i pSize.
 - Det är dessa storlekar bilderna ges i CSS-koden, men vi måste nu också lägga in dem i variablerna.

Funktionen checkHit

- Skapa en ny funktion som du kallar checkHit.
- Deklarera variablerna cT, cL, pT och pL.
- Avläs sedan top och left för bilen och vildsvinet och spara i dessa variabler.
 - Det blir på samma sätt som för variablerna x och y i funktionen moveCar.
- Lägg sedan in en *if*-sats med villkoret som togs fram på föregående sida. I *if*-satsen ska du sedan skriva flera satser, så lägg in klamrar.
- I if-satsen lägger du in följande:
 - Stoppa timern för grisen med clearTimeout.
 - Byt ut bilden för grisen till "smack.png".
 - Starta timern för att ta fram en ny gris efter den tid som anges i *pigDuration*.
 - Dvs samma rad med en timer som ges i övning 3b.

Funktionen newPig

Eftersom du vid en träff byter bild i img-taggen för grisen, måste du lägga in bilden på grisen igen, då en ny gris skapas.

• Lägg in en rad ovanför den där du ändrar visibility. Skriv där kod för att lägga in bilden "pig.png" i img-taggen.

Funktionen moveCar

• Sist i funktionen moveCar lägger du in ett anrop av checkHit.

Testa

• Testa i webbläsaren. Du ska nu få bilden Smack, då du träffar en gris. Sedan kommer det en ny gris efter 2 sekunder.

5a. Räknare

Du ska nu införa ett par räknare. Den ena ska räkna hur många vildsvin som tagits fram. Maximalt ska man kunna få 10 vildsvin. Den andra räknaren ska räkna hur många gånger man kört på vildsvinen.

Globala variabler

- Deklarera de globala variablerna piqNr (som är nummer för aktuell gris) och hitCounter (som är antal träffar).
 - Dessa ska sedan initieras i funktionen startGame, alltså inte i init.
- Deklarera också pigNrElem och hitCounterElem som globala variabler.
- I init-funktionen tar du fram referenser till elementen med id "pigNr" och "hitCounter" och lägger in i de två sistnämnda variablerna.

Funktionen startGame

- Lägg in 0 både i variabeln pigNr och hitCounter.
 - Du lägger lämpligen in raderna innan du startar timern för newPig.

Funktionen newPig

- Lägg in en *if*-sats, där du kontrollerar om *pigNr* är mindre än 10. I så fall ska det skapas en ny gris, så omge de programsatser du redan har i funktionen med klamrar, så att de endast utförs om villkoret i *if*-satsen är sant.
- Lägg till en else-del till if-satsen, där du anropar funktionen stopGame.
 - Om det redan skapats 10 grisar, ska spelet avslutas.
- I den övriga koden i *if*-satsen lägger du också in en rad som räknar upp *pigNr* med 1 och en rad som skriver ut *pigNr* i elementet som refereras av *pigNrElem*.

Testa

Vi väntar med uppräkning av hitCounter och testar för pigNr.

- Ladda om sidan i webbläsaren och starta spelet.
- Kontrollera att räknaren längst ner på sidan visar vildsvinets nummer samt att du sedan inte får fler grisar, då räknaren kommit upp till 10.

5b. Räknare

Nu går vi vidare med att också hantera räknaren för antal träffar.

Funktionen checkHit

- I if-satsen, dvs då det blivit en träff, lägger du in en rad för att räkna upp hitCounter med 1.
- Lägg också in en rad där du skriver ut hitCounter i elementet som refereras av hitCounterElem.

Testa

- Testa i webbläsaren.
- Då du kör på ett vildsvin, räknas hitCounter upp flera gånger.
 - Det beror på att kontrollen av träff görs för varje förflyttning av bilen. Bilen rör sig över vildsvinet och det registreras då som flera träffar.

Antal träffar: 136

5c. Räknare

Du ska nu justera koden, så att det endast registreras en träff då ett vildsvin träffas. För att kunna göra det, behövs en "flagga" (variabel som är true eller false) för att markera om vildsvinet redan är träffat eller ej.

Global variabel

• Deklarera en global variabel som du kallar catchedPig.

Funktionen newPig

- I if-satsen, där där du la in uppräkningen av newPig, lägger du också in en rad där du sätter catchedPig till false.
 - · Vildsvinet är ännu inte träffat.

Funktionen checkHit

- I if-satsen, där du registrerat träff, lägger du in en rad där du sätter catchedPig till true.
 - Vildsvinet är nu träffat.
- I början av funktionen lägger du in en *if*-sats, där du kontrollerar *catchedPig*. Om variabeln är *true*, utför du satsen *return*, för att lämna funktionen.
 - Då är grisen redan träffad, och du ska inte kontrollera träff igen.

Funktionen startGame

- Lägg in en rad där du sätter catchedPig till true.
 - Det finns ju då inget vildsvin ännu, men bilen börjar röra sig och då anropas ju *checkHit*. Så variabeln markerar då att ingen kontroll ska göras.

Testa

- Testa i webbläsaren.
- Nu ska räknaren för antal träffar endast räknas upp engång per vildsvin.

Vildsvin nummer: 7 - Antal träffar: 3

6. Publicera och testa

Spelet är därmed klart och du publicerar nu, som vanligt, ditt program i *Web publishing* i FirstClass, på samma sätt som du publicerade i föregående laborationer.

Kommentarer

• Gå först igenom ditt program och kontrollera att du skrivit en förklarande kommentar för varje variabel och varje funktion.

Publicera ditt program

- Lägg upp ditt program i en mapp kallad *lab5* i mappen *dold* i *Web Publishing* i FirstClass.
- Skapa en länk från ingångssidan i din portfolio (*index.htm* i *Web Publishing*) till den första sidan i ditt program (*index.htm* i *lab5*).

Testa

• Ta fram din portfolio i webbläsaren och kontrollera att länken fungerar samt att allt i ditt program fungerar.