게임프로그래밍패턴

쿠재아이 김재경

주제 선정 이유

• 어떻게 해야 유지 보수가 좋게 할까?

• 만약 처음부터 설계를 한다면 어떻게 해야 할까?

• 코딩 할 때마다 항상 하던 생각이지만 공부한 적은 없음

• 그래서 공부했습니다

- 서점에서 우연히 발견한 책
- 인터넷에서 요약 글을 봤었는데 내용이 괜찮았던 걸로 기억
- 관심있는 주제이기도 해서 구입

- 이런 사람에게 추천
- 1. 디자인 패턴 공부를 시작하고 싶은 분
- 2. 아직 디자인 패턴에 익숙하지 않은 분
- 책 내용이 많지 않고(400p) 문체가 딱딱하지 않아서 읽기 편함
- 디자인 패턴 입문서로 적절할 듯 단, 다른 디자인 패턴 책과 같이 볼 것

목차

- 1. 싱글턴 (Singleton)
- 2. 상태 (State)
- 3. 컴포넌트 (Component)

상 등 Singletom

싱글턴을 사용하면서 느낀점

• 싱글턴을 너무 남발하는거 아닌가?

• 싱글턴의 문제점은 무엇인가?

• 싱글턴의 대안은 어떤게 있는가?

싱글턴이란?

1. 한 개의 인스턴스만을 갖도록 보장

• 인스턴스가 여러 개면 제대로 작동하지 않는 상황이 종종 있다 (외부 시스템과 상호작용하면서 전역 상태를 관리하는 클래스)

• ex) 파일 시스템 API

싱글턴이란?

2. 전역적인 접근점을 제공

• 보통 생성자를 private로 하여 인스턴스를 따로 생성할 수 없으므로 인스턴스를 전역에서 접근할 수 있는 메서드를 제공

싱글턴이란?

• 생성자가 private라 밖에서 생성 X (한 개의 인스턴스를 보장)

• instance static 함수로 어디서나 접근 가능

• 필요할 때까지 초기화를 늦출 수 있음 (Lazy Initialization)

```
class FileSystem {
public:
 static FileSystem& instance()
 // 게으른 초기화
 if(instance_ == NULL)
 instance = new FileSystem();
 return *instance ;
private:
 FileSystem() {}
 static FileSystem* instance;
```

1. 필요할 때 인스턴스를 생성한다

• 해당 싱글턴을 한 번도 사용하지 않는다면 메모리와 CPU 사용량을 줄일 수 있다

2. 런타임에 초기화된다

• 프로그램이 실행된 후에 알 수 있는 정보를 활용할 수 있다

3. 상속할 수 있다

• 만약 파일 시스템 싱글턴이 크로스 플랫폼을 지원해야 한다면 추상 인터페이스를 만든 뒤 구체 클래스를 만들면 된다

3-1. 상위 클래스를 만든다

```
class FileSystem
{
public:
 virtual ~FileSystem() {}
 virtual char* readFile(char* path) = 0;
 virtual void writeFile(char* path, char* contents) = 0;
};
```

3-2. 플랫폼별로 하위 클래스를 만든다

```
class PS3FileSystem : public FileSystem {
public:
 virtual char* readFile(char* path)
 {
 // 소니의 파일 IO API를 사용한다...
 }
 virtual void writeFile(char* path, char* contents)
 {
 // 소니의 파일 IO API를 사용한다...
 }
};
```

```
class WIIFileSystem : public FileSystem {
public:
 virtual char* readFile(char* path)
 {
 // 닌텐도의 파일 IO API를 사용한다...
 }
 virtual void writeFile(char* path, char* contents)
 {
 // 닌텐도의 파일 IO API를 사용한다...
 }
};
```

3-3. FileSystem 클래스를 싱글턴으로 만든다

```
class FileSystem
public:
 static FileSystem& instance();
 virtual ~FileSystem() {}
 virtual char* readFile(char* path) = 0;
 virtual void writeFile(char* path, char* contents) = 0;
protected:
 FileSystem() {}
```

3-4. 인스턴스 생성하는 부분이 핵심

```
FileSystem& FileSystem::instance()
#if PLATFORM == PLAYSTATION3
 static FileSystem* instance = new PS3FileSystem();
#elif PLATFROM == WII
 static FileSystem* instance = new WiiFileSystem();
#endif
 return *instance;
```


와! 짱좋네! 자주 쓰면 좋을 듯 ㅎㅎ 완벽하네

• 전역 변수이다

```
class FileSystem {
public:
 static FileSystem& instance()
 // 게으른 초기화
 if(instance_ == NULL)
 instance_ = new FileSystem();
 return *instance ;
private:
 FileSystem() {}
 static FileSystem* instance ;
```

1. 전역 변수는 코드를 이해하기 어렵게 한다

• SomeClass::getSomeGlobalData() 같은 코드가 있다면 전체 코드에서 SomeGlobalData에 접근하는 곳을 다 살펴봐야 상황을 파악할 수 있다

• 만약 살펴봐야 한다면?

2. 전역 변수는 커플링을 조장한다

• 싱글턴을 사용하기 위해 #include 한 줄만 추가해도 신중하게 만들어놓은 아키텍처를 더럽힐 수 있다

• 인스턴스에 대한 접근을 통제함으로써 커플링을 통제할 수 있다

3. 전역 변수는 멀티스레딩 같은 동시성 프로그래밍에 알맞지 않다

• 모든 스레드가 읽고 쓸 수 있는 메모리 영역이 생긴 것이다

• 교착 상태(Dead Lock), 경쟁 상태(Race Condition) 등 스레드 동기화 버그가 생기기 쉽다

• 문제가 하나뿐일 때도 두 가지 문제를 풀려 든다 (전역 접근 + 인스턴스 제한)

 Log 클래스가 싱글턴으로 되어있다고 하자. 전역으로 접근하여 편하게 로그를 남길 수 있지만 만약 로그를 여러 파일에 나눠쓸 상황이 온다면? 인스턴스를 한 개만 만들어야는 제약이 문제가 된다

• 게으른 초기화는 제어할 수가 없다

• 처음 초기화를 할 때 프레임이 떨어지고 렉이 걸린다면?

• 이렇게 하면 게으른 초기화 문제를 해결할 수 있다

- 단점
 - 1. 다형성 사용 못 함
 - 2. 메모리 해제 불가능

```
class FileSystem
{
public:
 static FileSystem& instance() { return instance_; }

private:
 FileSystem() {}

 static FileSystem instance_;
};
```

• 클래스가 꼭 필요한가?

```
class Bullet
public:
 int getX() const { return x_; }
 int getY() const { return y_; }
 void setX(int x) { x_ = x; }
 void setY(int y) { y_ = y; }
private:
 int x ;
 int y ;
```

```
class BulletManager
public:
 Bullet* create(int x, int y)
 Bullet* bullet = new Bullet();
 bullet->setX(x);
 bullet->setY(y);
 return bullet;
 bool isOnScreen(Bullet& bullet)
 return bullet.getX() >= 0 &&
 bullet.getY() >= 0 &&
 bullet.getX() < SCREEN WIDTH &&
 bullet.getY() < SCREEN HEIGHT;</pre>
 void move(Bullet& bullet)
 bullet.setX(bullet.getX() + 5);
```

```
class Bullet
private:
 Bullet(int x, int y) : x_(x), y_(y) { }
bool isOnScreen()
 return x_ >= 0 && x_ < SCREEN_WIDTH &&
 y_ >= 0 \&\& y_ < SCREEN_HEIGHT;
void move() { x_ += 5; }
private:
 int x_;
 int y_;
};
```

• 한 개의 인스턴스만 갖도록 보장하기

• 전역 접근 X

```
class FileSystem
public:
 FileSystem()
 assert(!instantiated_);
 instantiated = true;
 ~FileSystem()
 instantiated_ = false;
private:
 static bool instantiated;
bool FileSystem::instantiated_ = false;
```

• 인스턴스에 쉽게 접근하기 (전역 접근 대체)

1. 넘겨주기

• 함수에 객체가 필요하다면 인수로 넘겨주는게 가장 쉬우면서도 최선인 경우가 많다.

• 인수로 넘겨주는 게 적절하지 않은 경우도 있다. 이러면 다른 방법을 찾아보자

• 인스턴스에 쉽게 접근하기

2. 상위 클래스로부터 얻기

```
class GameObject
protected:
 Log& getLog() { return log_; }
private:
 static Log& log_;
class Enemy : public GameObject
 void doSomething()
 getLog().write("I can log!");
```

• 인스턴스에 쉽게 접근하기

3. 이미 전역인 객체로부터 얻기

```
class Game
public:
 static Game& instance() { return instance ; }
 Log& getLog() { return *log_; }
 FileSystem& getFileSystem() { return *fileSystem_; }
 AudioPlayer& getAudioPlayer() { return *audioPlayer ; }
 // log 등을 설정하는 함수들..
private:
 static Game instance;
 Log* log ;
 FileSystem* fileSystem;
 AudioPlayer* audioPlayer_;
```

```
Game::instance().getAudioPlayer().play(VERY_LOUD_BANG);
```

• 인스턴스에 쉽게 접근하기

3. 이미 전역인 객체로부터 얻기

• 나중에 Game 인스턴스를 여러 개 지원하도록 구조를 바꿔도 Log, FileSystem, AudioPlayer는 영향을 받지 않는다

• Game 클래스에 커플링되는 단점이 있다. 사운드를 출력하고 싶어도 Game 클래스를 알아야 한다

결론

• 싱클턴을 쓰지 말자는 게 아니다

• 싱글턴을 사용해야 하면 단점과 대안을 한 번 생각해 보자

상태 State

상태 패턴을 사용하면서 느낀점

• 객체 상태별로 클래스가 분리되기 때문에 이해하기 쉽다

• State가 매우 많아진다면?

• 여러 개의 State가 공존해야 한다면?

추억의 게임 만들기

• 간단한 횡스크롤 플랫포머를 만든다고 하자. 먼저 B버튼을 누르면 점프해야 한다

• 버그를 눈치 챘는가?

• 공중에 있는 동안 B를 연타하면 계속 떠 있을 수 있다

• isJumping_ bool 값을 추가하면 간단히 고칠 수 있다

```
void Heroine::handleInput(Input input)
{
 if (input == PRESS_B)
 {
 yVelocity_ = JUMP_VELOCITY;
 setGraphics(IMAGE_JUMP);
 }
}
```

- 무한 점프 버그를 해결했다
- 플레이어가 땅에 있을 때 아래 버튼을 누르면 엎드리고 버튼을 떼면 일어서는 기능을 추가해보자

```
void Heroine::handleInput(Input input)
 if (input == PRESS_B)
 if (!isJumping_)
 isJumping_ = true;
 // 점프 관련 코드...
```

• 버그를 찿아 냈는가?

```
void Heroine::handleInput(Input input)
 if (input == PRESS B)
 // 점프 중이 아니라면 점프한다.
 else if (input == PRESS_DOWN)
 if (!isJumping )
 setGraphics(IMAGE DUCK);
 else if (input == RELEASE DOWN)
 setGraphics(IMAGE STAND);
```

- 1. 아래 버튼을 누른 뒤
- 2. B 버튼을 눌러 엎드린 상태에서 점프하고 나서
- 3. 공중에서 아래 버튼을 떼면
- 4. 점프 중인데도 땅에 서 있는 모습으로 보인다

• 플래그 변수가 더 필요하다

```
void Heroine::handleInput(Input input)
 if (input == PRESS B)
 // 점프 중이 아니라면 점프한다.
 else if (input == PRESS DOWN)
 if (!isJumping )
 setGraphics(IMAGE DUCK);
 else if (input == RELEASE DOWN)
 setGraphics(IMAGE STAND);
```

• 뭔가 방향을 잘못 잡은 게 분명하다

• 코드가 얼마 없는데도 조금만 건드리면 망가진다

• 더 많은 상태가 추가된다면?

```
void Heroine::handleInput(Input input)
 if (input == PRESS B)
 if (!isJumping && !isDucking )
 // 점프 관련 코드...
 else if (input == PRESS DOWN)
 if (!isJumping )
 isDucking = true;
 setGraphics(IMAGE DUCK);
 else if (input == RELEASE DOWN)
 if (isDucking )
 isDucking = false;
 setGraphics(IMAGE STAND);
```


• Flowchart를 그려보자

• 유한 상태기계(FSM)가 만들어졌다

- FSM 요점
- 1. 가질 수 있는 '상태'가 한정된다
- 2. 한 번에 '한 가지' 상태만될 수 있다
- 3. '입력'이나 '이벤트'가 기계에 전달된다
- 4. 각 상태에서는 입력에 따라 다른 상태로 바뀌는 '전이'가 있다

• bool 값 조합이 유효하지 않을 수 있다 ex) isJumping과 isDucking은 동시에 참이 될 수 없다

• 여러 플래그 변수 중에서 하나가 참일 때가 많다면 열거형(Enum)이 필요하다는 신호다

• 예제에서는 FSM 상태를 열거형으로 정의할 수 있다

```
void Heroine::handleInput(Input input)
 switch (state )
 case STATE STANDING:
 if (input == PRESS B)
 state = STATE JUMPING;
 yVelocity = JUMP VELOCITY;
 setGraphics(IMAGE JUMP);
 else if (input == PRESS DOWN)
 state = STATE DUCKING;
 setGraphics(IMAGE DUCK);
 break;
```

```
case STATE JUMPING:
 if (input == PRESS DOWN)
 state = STATE DIVING;
 setGraphics(IMAGE DIVE);
 break:
case STATE DUCKING:
 if (input == RELEASE DOWN)
 state = STATE STANDING;
 setGraphics(IMAGE STAND);
 break;
```

• 분기문을 다 없애진 못했지만 업데이트해야 할 상태 변수를 하나로 줄였다(state_ 변수)

• 열거형 만으로는 부족할 수도 있다. 이동을 구현하되, 엎드려 있으면 기가 모여서 놓는 순간 특수 공격을 쏠 수 있게 만든다고 해보자

```
void Heroine::update()
 if (state == STATE DUCKING)
 chargeTime ++;
 if (chargeTime > MAX CHARGE)
 superBomb();
```

```
void Heroine::handleInput(Input input)
 switch (state )
 case STATE STANDING:
 if (input == PRESS DOWN)
 state = STATE DUCKING;
 chargeTime = 0;
 setGraphics(IMAGE DUCK);
 // 다른 입력 처리
 break;
 // 다른 상태 처리...
```

- 1. 기 모으기 공격을 추가하기 위해 함수 2개를 수정했다
- 2. 엎드리기 상태에서만 의미 있는 chargeTime 변수를 추가해야 했다
- 이것보다는 모든 코드와 데이터를 한 곳에 모아둘 수 있는 게 낫다

상태 패턴

• 상태에 의존하는 모든 코드를 인터페이스의 가상 함수로 만든다

```
class HeroineState
{
public:
 virtual ~HeroineState() {}
 virtual void handleInput(Heroine& heroine, Input input) {}
 virtual void update(Heroine& heroine) {}
};
```

상태 패턴

• 상태별로 인터페이스를 구현하는 클래스를 정의한다

```
class DuckingState : public HeroineState
{
public:
 DuckingState() : chargeTime_(0) {}

 virtual void handleInput(Heroine& heroine, Input input)
 {
 if (input == RELEASE_DOWN)
 {
 // 일어선 상태로 바꾼다...
 heroine.setGraphics(IMAGE_STAND);
 }
}
```

```
virtual void update(Heroine& heroine)
{
 chargeTime_++;
 if (chargeTime_ > MAX_CHARGE)
 {
 heroine.superBomb();
 }
}
private:
 int chargeTime_;
};
```

• chargeTIme_은 엎드리기 상태에서만 의미 있다는 점을 분명하게 보여준다

상태 패턴

• Heroine 클래스에 현재 상태 객체 포인터를 추가한다

• 상태를 바꾸려면 state_에 HeroineState를 상속받은 다른 객체를 할당하면 된다

```
class Heroine
public:
 virtual void handleInput(Input input)
 state ->handleInput(*this, input);
 virtual void update()
 state_->update(*this);
 // 다른 메서드들...
private:
 HeroineState* state ;
```

상태 객체는 어디에 둬야 할까?

• 정적 객체

• 상태 객체에 필드가 따로 없다면 인스턴스는 하나만 있으면 된다

```
class HeroineState
{
public:
 static StandingState standing;
 static DuckingState ducking;
 static JumpingState jumping;
 static DivingState diving;
 // 다른 코드들...
};
```

```
if (input == PRESS_B)
{
 heroine.state_ = &HeroineState::jumping;
 heroine.setGraphics(IMAGE_JUMP);
}
```

상태 객체는 어디에 둬야 할까?

• 전이 할 때마다 상태 객체를 만든다

```
HeroineState* StandingState::handleInput(Heroine& heroine, Input input)
{
 if (input == PRESS_DOWN)
 {
 // 다른 코드들...
 return new DuckingState();
 }
 // 지금 상태를 유지한다
 return NULL;
}
```

입장과 퇴장

• 상태 패턴의 목표는 같은 상태에 대한 모든 동작과 데이터를 클래스 하나에 캡슐화하는 것이다

• 지금까지는 이전 상태에서 스프라이트를 변경했다 (DuckingState에서 IMAGE_STAND로 변경, <u>51p</u> 좌측 사진)

• 이보다는 같은 상태에서 그래픽까지 제어하는 게 바람직하다 이를 위해 입장 기능을 추가하자

입장과 퇴장

```
class StandingState : public HeroineState {
public:
 virtual void enter(Heroine& heroine)
 {
 heroine.setGraphics(IMAGE_STAND);
 }
 // 다른 코드들...
};
```

```
void Heroine::handleInput(Input input)
{
 HeroineState* state = state_->handleInput(*this, input);
 if (state != NULL)
 {
 delete state_;
 state_ = state;
 // 새로운 상태의 입장 함수를 호출한다.
 state_->enter(*this);
 }
}
```

```
HeroineState* DuckingState::handleInput(Heroine& heroine, Input input)
{
 if (input == RELEASE_DOWN)
 {
 return new StandingState();
 }
}
```

입장과 퇴장

- Stand 상태로 변경하기만 하면 Stand 상태가 알아서 그래픽까지 챙긴다
- 이전 상태와는 상관없이 항상 같은 입장 코드가 실행된다는 것도 장점
- 새로운 상태로 교체되기 직전에 호출되는 퇴장도 이런 식으로 하면 된다

병행상태기계

• 플레이어가 총을 들 수 있게 만든다고 해보자

• 총을 장착한 후에도 달리기, 점프, 엎드리기 동작을 할 수 있어야 한다 그러면서 총도 쏠 수 있어야 한다

• FSM 방식은 모든 상태를 서기, 무장한 채로 서기, 점프, 무장한 채로 점프 같은 식으로 무장, 비무장에 맞춰 2개씩 만들어야 한다

• 이 문제는 상태 기계를 둘로 나누면 된다

병행 상태 기계

```
class Heroine
{
 // 다른 코드들...
private:
 HeroineState* state_;
 HeroineState* equipment_;
};
```

```
void Heroine::handleInput(Input input)
{
 state_->handleInput(*this, input);
 equipment_->handleInput(*this, input);
}
```

병행상태기계

• 두 상태 기계가 서로 전혀 연관이 없다면 좋은 방법이 될 수 있다

 현실적으로는 점프 도중에는 총을 못 쏜다는 식으로 복수의 상태 기계가 상호작용해야 할 수도 있다

• 이를 위해 어떤 상태 코드(총)에서 다른 상태 기계의 상태(점프)가 무엇인지를 검사하는 지저분한 코드를 만들 일이 생길 수도 있다

계층형 상태 기계

• 플레이어가 서기, 걷기, 달리기, 미끄러지기 같은 상태가 있다고 하자

• 위 상태에서는 모두 B 버튼을 누르면 점프하고, 아래 버튼을 누르면 엎드려야 한다

• FSM 방식은 각 상태마다 코드를 중복해 넣어야 한다. 그보다는 한 번만 구현하고 다른 상태에서 재사용하는 게 낫다

• 상속을 이용하면 된다

계층형 상태 기계

```
class OnGroundState : public HeroineState
{
public:
 virtual void handleInput(Heroine& heroine, Input input)
 {
 if (input == PRESS_B)
 {
 // 점프...
 }
 else if (input == PRESS_DOWN)
 {
 // 엎드리기...
 }
 }
};
```

```
class DuckingState : public OnGroundState
{
public:
 virtual void handleInput(Heroine& heroine, Input input)
 {
 if (input == RELEASE_DOWN)
 {
 // 서기...
 }
 else
 {
 // 따로 입력을 처리하지 않고, 상위 상태로 보낸다.
 OnGroundState::handleInput(heroine, input);
 }
 }
};
```

Push-Down Automata

• FSM에서는 현재 상태는 알 수 있지만 이전 상태가 무엇인지 알 수 없다

• 사진의 스테이지 화면을 로비에서도 접근할 수 있고 퀘스트 화면에서도 접근할 수 있다면?

• 이전 화면으로 어떻게 돌아갈 것인가?

Push-Down Automata

• 상태를 스택으로 관리하면 된다

언제 사용해야 하는가?

• 내부 상태에 따라 객체 동작이 바뀔 때

• 이런 상태가 많지 않은 선택지로 분명하게 구분될 수 있을 때

• 객체가 입력이나 이벤트에 따라 반응할 때

게임 AI에서는?

• 사실 FSM을 처음 접한 건 게임 AI를 공부했을 때

• 근데 요즘은 안 쓴다고 하더라…

• Behavior Tree 나 Planning System을 더 많이 쓴다고 한다

게임 AI에서는?

https://www.slideshare.net/yonghakim900/2009-ndc

컴포넌트 Component

컴포넌트 패턴을 선택한 이유

• 상속을 사용해보니 구조가 복잡해 질수록 유지보수 하기가 힘들었음

• 상속을 사용하지 않고 코드를 재사용하는 방법이 없을까?

컴포넌트 패턴을 선택한 이유

• 이런 상속 구조에서 코드를 보기 힘들 때가 있다

동기

• 플레이어 클래스에서는 AI, 물리, 렌더링, 사운드 등의 클래스들이 실타래처럼 얽혀 있다

```
if (collidingWithFloor() && (getRenderState() != INVISIBLE))
{
 playSound(HIT_FLOOR);
}
```

• 이 코드를 고치려면 물리(collidingWithFloor), 그래픽(getRenderState), 사운드(playSound)를 전부 알아야 한다 (커플링)

패턴

• 여러 분야를 다루는 하나의 개체가 있다

• 분야별로 격리하기 위해, 각각의 코드를 별도의 컴포넌트 클래스에 둔다

• 이제 개체 클래스는 단순히 컴포넌트들의 컨테이너 역할만 한다

언제 쓸 것인가?

• 다음 조건 중 하나라도 만족한다면 유용하게 쓸 수 있다

1. 한 클래스에서 여러 분야를 건드리고 있어서 이들을 서로 디커플링 하고 싶다

2. 클래스가 거대해져서 작업하기가 어렵다

3. 여러 다른 기능을 공유하는 다양한 객체를 정의하고 싶다 단, 상속으로는 딱 원하는 부분만 골라서 재사용할 수가 없다

주의 사항

• 클래스 하나에 코드를 모아놨을 때보다 더 복잡해질 가능성이 높다

• 한 무리의 객체를 생성하고 초기화하고 알맞게 묶어줘야 하나의 개념적인 '객체'를 만들 수 있기 때문이다.

• 컴포넌트끼리 통신하기도 더 어렵고 컴포넌트들을 메모리 어디에 둘지 제어하는 것도 더 복잡하다

주의 사항

• 코드베이스 규모가 크면 이런 복잡성에서 오는 손해보다 디커플링과 컴포넌트를 통한 코드 재사용에서 얻는 이득이 더 클 수 있다

 하지만 컴포넌트 패턴을 적용하기 전에 아직 있지도 않은 문제에 대한 '해결책'을 오버엔지니어링하려는 것은 아닌지 주의해야 한다

주의 사항

• 또 다른 문제는 무엇이든지 하려면 한 단계를 거쳐야 할 때가 많다는 점이다

• 무슨 일이든 컨테이너 객체에서 원하는 컴포넌트부터 얻어야 할 수 있다

 성능이 민감한 내부 루프 코드에서 이런 식으로 포인터를 따라가다 보면 성능이 떨어질 수 있다

통짜클래스

• 컴포넌트 패턴을 아직 적용하지 않아 모든 기능이 클래스에 다 들어있다

```
class Character
public:
 Character(): velocity (0), x (0), y (0) {}
 void update(World& world, Graphics& graphics);
private:
 static const int WALK ACCELERATION = 1;
 int velocity;
 int x , y ;
 Volume volume ;
 Sprite spriteStand ;
 Sprite spriteWalkLeft;
 Sprite spriteWalkRight ;
```

```
void Character::update(World& world, Graphics& graphics)
 // 입력에 따라 주인공의 속도를 조절한다.
 switch (Controller::getJoystickDirection())
 case DIR LEFT:
 velocity -= WALK ACCELERATION;
 break:
 case DIR RIGHT:
 velocity += WALK ACCELERATION;
 break:
 // 속도에 따라 위치를 바꾼다
 x += velocity;
 world.resolveCollision(volume , x_, y_, velocity_);
 // 알맞은 스프라이트를 그린다.
 Sprite* sprite = &spriteStand ;
 if (velocity < 0) { sprite = &spriteWalkLeft ; }</pre>
 else if (velocity_ > 0) { sprite = &spriteWalkRight_; }
 graphics.draw(*sprite, x , y );
```

```
class InputComponent
public:
 void update(Character& character)
 switch (Controller::getJoystickDirection())
 case DIR LEFT:
 character.velocity -= WALK ACCELERATION;
 break:
 case DIR RIGHT:
 character.velocity += WALK ACCELERATION;
 break:
private:
 static const int WALK ACCELERATION = 1;
```

```
class Character
public:
 int velocity;
 int x, y;
 void update(World& world, Graphics& graphics)
 input .update(*this);
 // 속도에 따라 위치를 바꾼다.
 x += velocity;
 world.resolveCollision(volume_, x, y, velocity);
 // 알만은 스프라이트를 그린다.
 Sprite* sprite = &spriteStand ;
 if(velocity < 0) { sprite = &spriteWalkLeft_; }</pre>
 else if(velocity > 0) { sprite = &spriteWalkRight ; }
 graphics.draw(*sprite, x, y);
private:
 InputComponent input ;
 Volume volume ;
 Sprite spriteStand ;
 Sprite spriteWalkLeft;
 Sprite spriteWalkRight ;
```

```
class PhysicsComponent
{
 public:
 void update(Character& character, World& world)
 {
 character.x += character.velocity;
 world.resolveCollision(volume_, character.x, character.y, character.velocity);
 }
 private:
 Volume volume_;
};
```

```
class GraphicsComponent
public:
 void update(Character& character, Graphics& graphics)
 Sprite* sprite = &spriteStand ;
 if (character.velocity < 0)</pre>
 sprite = &spriteWalkLeft_;
 else if (character.velocity > 0)
 sprite = &spriteWalkRight ;
 graphics.draw(*sprite, character.x, character.y);
private:
 Sprite spriteStand ;
 Sprite spriteWalkLeft ;
 Sprite spriteWalkRight ;
```

```
class Character
public:
 int velocity;
 int x, y;
 void update(World& world, Graphics& graphics)
 input_.update(*this);
 physics .update(*this, world);
 graphics_.update(*this, graphics);
private:
 InputComponent input ;
 PhysicsComponent physics;
 GraphicsComponent graphics;
};
```

오토- 캐릭터

• 컴포넌트 클래스를 추상화한다

```
class InputComponent
public:
 virtual ~InputComponent() {}
 virtual void udpate(Character& character) = 0;
class PlayerInputComponent : public InputComponent
public:
 void update(Character& character)
 switch (Controller::getJoystickDirection())
 case DIR LEFT:
 character.velocity -= WALK ACCELERATION;
 break;
 case DIR RIGHT:
 character.velocity += WALK ACCELERATION;
 break:
private:
 static const int WALK ACCELERATION = 1;
```

오토-캐릭터

```
class Character
public:
 int velocity;
 int x, y;
 Character(InputComponent* input) : input_(input) {}
 void update(World& world, Graphics& graphics)
 input ->update(*this);
 physics .update(*this, world);
 graphics_.update(*this, graphics);
private:
 InputComponent* input ;
 PhysicsComponent physics;
 GraphicsComponent graphics;
```

```
Character* character = new Character(new PlayerInputComponent());
```

오토- 캐릭터

```
class DemoInputComponent : public InputComponent {
public:
  virtual void update(Character& character)
  {
 // AI가 알아서 캐릭터를 조정한다...
  }
};
```

Character* character = new Character(new DemoInputComponent());

• 이제 캐릭터 클래스는 컴포넌트 묶음일 뿐 캐릭터와 관련된 코드가 없다

• 게임에서 모든 객체가 기본으로 사용하는 GameObject 클래스로 바꾸는 게 더 좋을 것 같다

```
class PhysicsComponent
public:
 virtual ~PhysicsComponent() {}
 virtual void update(GameObject& obj, World& world) = 0;
class CharacterPhysicsComponent : public PhysicsComponent
public:
 virtual void update(GameObject& obj, World& world)
 // 물리 코드...
```

```
class GraphicsComponent
public:
 virtual ~GraphicsComponent() {}
 virtual void update(GameObject& obj, Graphics& graphics) = 0;
class CharacterGraphicsComponent : public GraphicsComponent
public:
 virtual void update(GameObject& obj, Graphics& graphics)
 // 그래픽스 코드...
```

```
class GameObject
public:
 int velocity;
 int x, y;
 GameObject(InputComponent* input,
 PhysicsComponent* physics,
 GraphicsComponent* graphics)
 input_(input),
 physics_(physics),
 graphics_(graphics)
 void update(World& world, Graphics& graphics)
 input ->update(*this);
 physics_->update(*this, world);
 graphics_->update(*this, graphics);
private:
 InputComponent* input_;
 PhysicsComponent* physics_;
 GraphicsComponent* graphics ;
};
```

```
GameObject* createCharacter()
{
 return new GameObject(
 new PlayerInputComponent(),
 new CharacterPhysicsComponent(),
 new CharacterGraphicsComponent());
}
```