

Introdução à SDL

por Bruno Bottino Ferreira tinnus@gmail.com Adriano Cruz adriano@nce.ufrj.br

Agenda

- ◆Por que?
- Instalando
- Conceitos Básicos
- Programando

Por que SDL?

Abstração do hardware

Programador

O que é SDL?

- Simple Directmedia Layer
- Biblioteca multimídia voltada para jogos
- Vídeo
- Som
- Interface com o usuário (teclado, mouse, joystick)
- CD-Áudio
- Threading
- Controle de tempo

Requisitos

- ◆Conhecimento de programação em C/C++
- Ambiente de programação C/C++
- Instalar a biblioteca no ambiente de programação
- Preferencialmente hardware de som, mouse, joystick e CD-ROM (para testes)

Instalando

- http://www.libsdl.org
- Download -> SDL x.x (mais recente)
- Development Libraries (para sua plataforma)

ou

Source code (código-fonte)(deve ser compilado)

Instalando no MinGW

- Baixar o arquivo .tar.gz correspondente ao MinGW
- Copiar as pastas "Include" e "Lib" para a pasta do MinGW
- Para compilar:

```
gcc prog.c -o prog.exe -Wall -lmingw32 -lSDLmain -lSDL
```

Subdivisões

- SDL é composta de várias subbibliotecas.
- SDL_image trata de imagens
- SDL mixer trata de sons
- SDL ttf gerencia fontes
- **◆**etc

MinGW - SDL_image

- Baixar o arquivo SDL_image-devel-X.X.X-XX.zip de http://www.libsdl.org/ correspondente ao MinGW windows32
- Copiar as pastas "Include" e "Lib" para a pasta do MinGW
- Para compilar:

```
gcc prog.c -o prog.exe -Wall
-lmingw32 -lSDLmain -lSDL -
lSDL_image
```

MinGW - SDL_mixer

- Baixar o arquivo SDL_mixer-devel-X.X.X-XX.zip de http://www.libsdl.org/ correspondente ao MinGW windows32
- Copiar as pastas "Include" e "Lib" para a pasta do MinGW
- Para compilar:

```
gcc prog.c -o prog.exe -Wall
-lmingw32 -lSDLmain -lSDL -
lSDL_image -lSDL_mixer
```

Observações

- Cuidados no Windows
 - A SDL redireciona stdout e stderr para os arquivos stdout.txt e stderr.txt
 - Tentar ler de stdin geralmente causa problemas.

Prog C
Simple Directmedia Layer

- A função da API SDL de vídeo é simplesmente encontrar e configurar um dispositivo para você usar.
- Uma vez iniciado o display, criada a janela ou colocada a tela em um determinado modo, SDL deve sair do caminho.
- SDL fornece um conjunto mínimo de funções para mover blocos de pixels, gerenciar o teclado, mouse e só.
- SDL não é uma ferramenta de desenho.
- O que você faz depois que ocorre a inicialização é problema seu.

- SDL trabalha baseado em eventos.
- Normalmente o programa *não controla* o seu fluxo.
- Ele fica em um laço esperando eventos acontecerem.
- O programa deve reagir a eventos.
- Um evento é uma mensagem enviada do sistema operacional ao seu programa.
- Tipos de eventos: tecla apertada, mouse andou, termina etc.

- SDL especifica tipos quando tamanho dos tipos é importante
- Unsigned: Uint32, Uint16, Uint8
- Signed: Sint32, Sint16, Sint8
- Algumas vezes: Uint64, Sint64 (somente se SDL_HAS_64BIT_TYPE for definido)
- ◆Também SDL_Bool (assume valores SDL_FALSE ou SDL_TRUE)

Loop principal

```
while(!stop) {
 while(SDL_PollEvent(&event)) {
 switch (event.type){
 case SDL_QUIT: stop = 1; break;
 case SDL_KEYDOWN: /*Trata */
 /* case outros eventos */
 /* move imagens */
 SDL_Fip(screen); /*atualiza tela */
```

- SDL usa estruturas chamadas superfícies (do tipo SDL_Surface) para representar dados gráficos.
- Uma superfície é somente um bloco de memória para armazenar uma região retangular de pixels.
- Cada superfície tem uma largura, altura e um formato específico para armazenar os pixels.

- Uma superfície é uma matriz bidimensional de pontos, onde cada ponto representa uma cor composta por três componentes: R, G e B (vermelho, verde e azul).
- Um PixelFormat é uma estrutura que define o formato em que as cores dos pixels são armazenadas.

- SDL carrega arquivos de imagens diretamente nas estruturas de superficie.
- A tela (screen) também é uma superfície, embora especial.
- Superfícies podem ser copiadas para cima de outras em uma operação chamada blit (block image transfer).

- Blits são parte fundamental da programação de jogos.
- Com blits é possível fazer imagens a partir de outras imagens pré-desenhadas.
- Desde que a tela é uma superfície como qualquer outra, imagens podem ser copiadas para a tela (screen) com uma única operação de blit.
- A função de blit é muito rápida.

BLANK

April John, 2009 / Vitre Box Brick Lane

- Incluir a biblioteca
 - #include <SDL.h>
- Declarar a função main como
 - int main (int argc, char** argv)
- Declarar variáveis de controle
 - SDL_Surface* screen;
 SDL_Event event;
 int stop = 0;

- Inicializar
 - SDL_Init(flags);
- "flags" é um ou-binário dos valores:
 - SDL_INIT_VIDEO
 - SDL_INIT_AUDIO
 - SDL_INIT_JOYSTICK
 - SDL_INIT_CDROM
 - SDL_INIT_TIMER
 - SDL_INIT_EVERYTHING

SDL_Init(SDL_INIT_VIDEO|SDL_INIT_AUDIO);

- Criar a janela
 - screen = SDL_SetVideoMode(width, height, depth, flags);
- "flags" é um ou-binário dos valores:
 - SDL_SWSURFACE
 - SDL_HWSURFACE
 - SDL_ASYNCBLIT
 - SDL_ANYFORMAT
 - SDL_HWPALETTE
 - SDL_DOUBLEBUF
 - SDL_FULLSCREEN
 - SDL_OPENGL
 - SDL_OPENGLBLIT


```
Loop principal
  while(!stop)
 while(SDL_PollEvent(&event))
 if(event.type == SDL_QUIT)
 stop = 1;
 SDL_Flip(screen);
```

```
Para encerrar, escolher

/* colocar no final */
 SDL_Quit();
 return 0;
```

• /* ou colocar no inicio, garante que SDL_Quit será executado */ atexit(SDL_Quit);

```
#include<SDL.h>
//* #include <SDL/SDL.h> se manteve a pasta SDL */
#include<stdlib.h>
int main(int argc, char** argv) {
 SDL_Surface* screen;
 SDL_Event event;
 int quit = 0;
 atexit(SDL Quit);
 SDL_Init(SDL_INIT_VIDE0);
 screen = SDL_SetVideoMode(640, 480, 8, 0);
 while(!quit) {
 while(SDL_PollEvent(&event))
 if(event.type == SDL_QUIT)
 quit = 1;
 SDL_Flip(screen);
 SDL_Quit();
 return 0;
```


- Uma superfície com o PixelFormat da tela

- Criando uma superfície a partir de um arquivo
 - BMP
 - my_surf = SDL_LoadBMP("file.bmp");
 - BMP, PNM, XPM, LBM, PCX, GIF, JPEG, PNG, TGA,
 TIFF (usando a biblioteca SDL_image)
 - *#include <SDL_image.h>

```
/* */
```

```
my_surf = IMG_Load("file.xxx");
```

http://www.libsdl.org/projects/SDL_image/

Blits

- Um blit é uma cópia de parte da imagem de uma superfície para outra
 - src é a superfície de origem
 - dst é a superfície de destino
 - srcrect é a área de origem
 - dstrect é a área de destino
 - Se srcrect ou dstrect forem NULL, significa toda a área da superfície
- SDL_BlitSurface(src, srcrect, dst,
 dstrect);
- Arquivo: ex1.c

Superfícies

srcrect={x,y,w,h};

 $dstrect = \{0,0,w,h\};$

LANK

src

Arquivo: ex1.c

April 30th, 2009 / Vibe Bos. Brick Lane

Atualizando a tela

- Para atualizar parte da tela
 - SDL_UpdateRect(screen, x, y,
 width, height);
- Para atualizar toda a tela
 - Sem double buffering (SDL_DOUBLEBUF)
 - SDL_UpdateRect(screen, 0, 0, screen>w, screen->h);
 - Com ou sem double buffering
 - *SDL_Flip();

Color-Key

As vezes é necessário tornar uma cor transparente (color-key).

Original

Com color-key

Color-key

- Tornar uma cor transparente
 - SDL_SetColorKey(surface, SDL_SRCCOLORKEY, SDL_MapRGB(surface->format, r, g, b));
- Desligar a cor transparente
 - SDL_SetColorKey(surface, 0, 0);

Transparência-alpha

- Em outras situações toda uma imagem precisa se tornar transparente.
- Neste caso podemos ter imagens a frente de outras.
- Exemplo: um fantasma andando por um ambiente.

Transparência

- Dar um valor de transparência geral
 - SDL_SetAlpha(surface, SDL_SRCALPHA, val);
 - val: 0 (transparente) a 255 (opaco)
- Desligar a transparência geral
 - SDL_SetAlpha(surface, 0, 0);
- Arquivos: ex2xx.c

Cursor do Mouse

- Mostrar/esconder o cursor
 - SDL_ShowCursor(toggle);
 - SDL_ENABLE mostra o cursor
 - SDL DISABLE esconde o cursor
 - SDL_QUERY retorna o estado atual
- Mover o cursor
 - SDL_WarpMouse(x, y);

Eventos

- Tipos de eventos
 - SDL ACTIVEEVENT
 - SDL KEYDOWN / SDL KEYUP
 - SDL MOUSEMOTION
 - SDL MOUSEBUTTONDOWN / SDL MOUSEBUTTONUP
 - SDL_JOYAXISMOTION
 - SDL_JOYBALLMOTION
 - SDL_JOYHATMOTION
 - SDL JOYBUTTONDOWN / SDL JOYBUTTONUP
 - SDL_QUIT
 - SDL SYSWMEVENT
 - SDL VIDEORESIZE
 - SDL_VIDEOEXPOSE
 - SDL USEREVENT

Eventos

```
Lendo eventos
```

SDL_Event event;

```
while(SDL_PollEvent(&event))
{
 switch(event.type)
 {
 case tipo1: /* ... */ break;
 case tipo2: /* ... */ break;
 /* ... */
 case tipon: /* ... */ break;
}
```

Eventos do Teclado

- ◆Teclado
 - Dados do evento: event.key
 - type: SDL_KEYDOWN ou SDL_KEYUP
 - state: SDL_PRESSED ou SDL_RELEASED
 - Dados da tecla: event.key.keysym
 - sym: constante em SDLKey
 - unicode: caracter (formato Unicode/ASCII)
 - mod: modificadores (ou-binário de constantes em SDLMod)
- Arquivo: ex3.c

Eventos do Mouse

- Movimentação do mouse
 - TIPO: if (event.type==SDL_MOUSEMOTION)
 - Dados do evento em event.motion
 - event.motion.x, event.motion.y são as novas coordenadas do mouse
 - event.motion.xrel, event.motion.yrel é o deslocamento relativo a última posição
 - event.motion.state pode ser igual a SDL_PRESSED, SDL_RELEASED

Eventos do Mouse

- Clique do mouse
 - TIPO: if (event.type == SDL_MOUSEBUTTONDOWN)
 - Dados do evento em event.button
 - event.button.button pode ser igual a:
 - SDL_BUTTON_LEFT
 - SDL_BUTTON_MIDDLE
 - SDL_BUTTON_RIGHT
 - event.button.state pode ser igual a:
 - SDL_PRESSED
 - SDL_RELEASED
 - Arquivo: ex4.c

Eventos

- Outros eventos
 - Joysticks
 - Redimensionamento da janela
 - Encerramento
 - Eventos gerados pelo usuário

CD-Áudio

- Número de drives de CD
 - n_drives = SDL_CDNumDrives();
- Abrir um drive para acesso
 - SDL_CD* cdrom = SDL_CDOpen(n);
- Tocar uma trilha
 - SDL_CDPlayTracks(cdrom, track, 0, 1, 0);
 - Trilhas começam em zero
- Fechar um drive para acesso
 - SDL_CDClose(cdrom);
- Arquivo: ex5.c

- Utilizando a biblioteca SDL mixer
 - http://www.libsdl.org/projects/SDL mixer/
- Inicializando
 - SDL_Init(... | SDL_INIT_AUDIO);
 - Mix_OpenAudio(freq, format, channels, bufsize);
 - freq: frequência de amostragem (ex. 44100Hz)
 - format: formato de saída (ex. 16bits)
 - channels: 1 (mono) ou 2 (estéreo)
 - bufsize: tamanho do buffer (ex. 4096)
 - Tipicamente
 - Mix_OpenAudio(MIX_DEFAULT_FREQUENCY, MIX_DEFAULT_FORMAT, 2,4096);

- Carregando um som
 - Mix_Chunk* sound =
 Mix_LoadWAV("kaboom.wav");
- Ajustando o volume de um som
 - Mix_VolumeChunk(sound, volume);
 - 0 <= volume <= MIX_MAX_VOLUME
- Liberando a memória
 - Mix_FreeChunk(sound);

- Alocando canais de saída
 - Mix_AllocateChannels(n_channels);
- Tocando um som em um canal
 - Mix_PlayChannel(channel, sound, loops);
 - channel: número do canal
 - channel = -1: primeiro disponível
 - loops: número de repetições
 - loops = 0: tocar uma vez
 - loops = -1: tocar para sempre

- Carregando uma música
 - Mix_Music* music =
 Mix_LoadMUS("boogie.mp3");
 - WAVE, MOD, MIDI, OGG, MP3
- Tocando uma música
 - Mix_PlayMusic(music, loops);
 - loops: número de repetições
 - ↑ loops = 0: tocar uma vez
 - ↑ loops = -1: tocar para sempre
- Ajustando o volume da música
 - Mix_VolumeMusic(sound, volume);
 - 0 <= volume <= MIX_MAX_VOLUME

- Encerrando
 - Mix_CloseAudio();
- Outras funções
 - Fade in/out
 - Panning
 - Distância
 - Posição (som 2D)
- Arquivo: ex6.c

Tempo

- Contagem de tempo
 - time = SDL_GetTicks();
 - Retorna o número de ms desde a inicialização
- Criando um temporizador
 - id = SDL_AddTimer(interval, func, param);
 - Chama a função func a cada interval ms passando os parâmetros interval e param
 - Uint32 func(Uint32 interval, void *param);
- Cancelando um temporizador
 - SDL_RemoveTimer(id);
- Arquivo: ex7.c

Encerrando

- Assuntos não abordados
 - Joysticks
 - Threads
- Onde conseguir ajuda
 - http://www.libsdl.org
 - http://www.libsdl.org/cgi/docwiki.cgi/
 - http://news.gmane.org/thread.php? group=gmane.comp.lib.sdl
 - http://gpwiki.org/index.php/C:SDL_tutorial

O Fim Simple Directmedia Layer