Projeto de Jogos Parte II – Gráficos

Paulo V. W. Radtke pvwradtke@gmail.com http://www.ppgia.pucpr.br/~radtke/jogos

Conteúdo

- Introdução
- Vídeo Considerações (PC e celular)
- O Mundo em Blocos de Imagem
- Sprites e Animação
- Formatos de Arquivo

PUCPR - CCET

- Os recursos de áudio e vídeo são o componente fundamental da interface do jogo com o usuário.
- Através da imagem o usuário tem o retorno visual do mundo representado em memória do jogo.
- Através do áudio podem ser fornecidas pistas da ação, aumentando o grau de imersão.

PUCPR - CCET 3

Introdução

- Ambos os recursos podem ser utilizados para tornar a experiência mais interessante ou agradável.
- Efeitos visuais podem tornar o jogo mais bonito e interessante de se ver.
- Música pode tornar a atmosfera do jogo mais completa.

- Problemática:
 - Limite de hardware.
 - Escopo do jogo.
 - Custo de produção dos recursos.
- A combinação destes fatores influencia diretamente a apresentação áudio-visual do jogo.

PUCPR - CCET

5

Introdução

• Knightlore (Spectrum 48k, Ultimate, 1983):

• Half-Life 2 (Windows PC, Valve, 2004)

PUCPR - CCET

7

Introdução

- Tanto o Knightlore como o Half-Life 2 foram jogos que redefiniram os padrões de áudiovisual no seu lançamento.
- O hardware da época ditou o limite atingido por cada um dos jogos.

PUCPR - CCET

- Regras de ouro:
 - Bons gráficos não fazem um bom jogo.
 - Música e efeitos sonoros devem fazer parte da experiência, mas nunca se tornam a experiência em si.
- Objetivo: encontrar o balanceamento adequado entre investimento em visual e áudio frente ao investimento no conceito e implementação.

PUCPR - CCET 9

Introdução

- Foco desta tutoria: jogos 2D.
- Técnicas analisadas:
 - Geração de imagens a partir de tilemaps.
 - Animação de objetos em sprites.

Vídeo - Considerações (PC)

Modos de vídeo em palette (256 ou 16 cores):

• Caminho: modo true color ou high color.

PUCPR - CCET

11

Vídeo – Considerações (PC)

- Motivação da escolha do modo de cores:
 - Aceleração por hardware disponível em diversas situações.
 - Processadores e memórias suficientemente rápidas para trabalhar com grandes quantidades de dados.
 - A maioria das placas aceleradas 3D trabalha com os modos de vídeo com palette em modo simulado, logo não é mais rápido utilizá-los.

PUCPR - CCET

Recomendações - Desktop

• Resoluções VGA e VGA ModoX:

- Resolução mínima do Windows XP: 800x600 pixels.
- Mínimo multi-plataforma: 640x480 pixels.

PUCPR - CCET

Recomendações - Desktop

13

- Motivação da escolha a resolução:
 - Processadores e memórias suficientemente rápidas para trabalhar com grandes quantidades de dados.
 - Suporte de sistemas operacionais para padronizar o acesso a estas resoluções de vídeo.

Recomendações - Desktop

- Em geral, jogos que não façam uso extensivo de efeitos de imagens translúcidas e rotação não são problema para os sistemas atuais.
- Quanto menor a resolução, menor a complexidade dos gráficos a serem produzidos.
- O hardware atual possibilita atingir taxas de desenho de tela na ordem dos 75 quadros por segundo.

PUCPR - CCET 15

Recomendações - Celulares

- Celulares são dispositivos de baixa resolução por natureza.
- Os modelos atuais variam de resolução, como 128x160, 160x240, etc.
- Uma resolução "comum" segura é 128x128.
- Outras resoluções dependem de uma família de aparelhos.
- O ideal é escolher uma família de aparelhos e produzir nestas condições.

Recomendações - Celulares

- Além da baixa resolução, celulares também possuem uma baixa gama de cores no display.
- Em geral, a profundidade de cores varia de 10 a 16 bits (1024 a 65536).
- Logo, nem todas as cores são reproduzidas, sendo necessário escolher as faixas de contraste.

PUCPR - CCET

Recomendações - Celulares

- Celulares tem desempenho reduzido de vídeo, logo a simplicidade dos gráficos tornase mandatória.
- A taxa de atualização da tela é pequena se comparada com sistemas desktop, logo o jogo deve considerar este aspecto.
- Memória limitada requer uso inteligente de gráficos, e jogos mais complexos devem obrigatoriamente usar tilemaps.

PUCPR - CCET

- Jogos 2D fazem uso extensivo de uma técnica conhecida como tile mapping.
- Nesta técnica, os gráficos são construídos a partir de blocos menores que se encaixam.
- Assim, uma pequena quantidade de gráficos é capaz de gerar uma área extensa de cenário.

PUCPR - CCET

O Mundo em Blocos King's Valley II ©Konami, 1988

- Cada tela é representada por um mapa que contém uma referência cruzada para um bloco do tile set (conjunto de blocos).
- Ao desenhar a tela, o jogo determina a posição de cada bloco (tile) na tela e usa um índice para referenciar o bloco a ser desenhado.

- No caso de um jogo com movimentação de tela, um mapa é parcialmente visualizado na tela.
- A ilusão de movimento é dada pelo deslocamento dentro do mapa de um indexador que indica o bloco do canto esquerdo superior da tela (coordenadas padrão).

PUCPR - CCET

O Mundo em Blocos

23

- Os blocos do tile map podem ser utilizados também para controlar o posicionamento dos elementos.
- Por exemplo, o chão aonde o jogador anda é indicado por alguns índices (referências) de blocos.
- O mesmo vale para escadas, paredes e outros elementos.

- Ao movimentar, o jogo testa o tipo de bloco que o jogador está "pisando" para determinar se o jogador:
 - Anda;
 - Cai.
 - Pára (por andar contra uma parede).
 - Morre (pisar em fogo, espinho ou cair na água).

PUCPR - CCET

O Mundo em Blocos

25

- O tamanho do bloco depende da resolução do sistema alvo e da granularidade desejada.
- Para celulares, blocos 8x8 são um bom compromisso.
- Já para sistemas desktop, 16x16 ou 32x32 são mais adequados pela resolução mais alta.

- Existe um editor de mapas gratuito para Windows, o Mappy.
- O editor importa arquivos BMP e PNG para gerar mapas.
- Além de trabalhar com diversos tamanhos de blocos, o editor possui suporte a mapas isométricos (ex: Knightlore).

PUCPR - CCET 27

O Mundo em Blocos **ExCursos PUCYTutoria Jogos Projeto/2/tilemap,FMP - MappyWin3Z File Edit MapTools Brush Layer Custom Help X 5/5, Y 0/5, Layer 0/0: Block 3 **Still Blocks (3/3)** PUCPR - CCET 28

- A primeira opção é usar uma biblioteca de playback do Mappy, disponível para Allegro.
- Além desta opção, também podemos:
 - Exportar o mapa em formato texto.
 - Exportar o mapa como declaração de matriz em C/JAVA.
 - Exportar o mapa em um formato binário para ser lido dentro de uma matriz C/JAVA.
- Obs: a Game API do MIDP2.0 suporta explicitamente os tilemaps.

PUCPR - CCET

O Mundo em Blocos

29

- Considerações:
 - Alguns jogos não necessitam obrigatoriamente de tilemaps, como o caso de jogos de trivia, jogo da velha, jogos de aventura, etc.
 - Nestes casos, imagens integrais são utilizadas e a lógica do jogo ou um descritor determina o posicionamento dos elementos em cada tela.

- Considera-se um sprite todo elemento gráfico que é desenhado contra um cenário de fundo no jogo.
- Possui as seguintes características:
 - Animação (opcional).
 - Possui uma área transparente, referente a área sem desenho útil.
- Os testes de colisão entre elementos e cenário são feitos sobre estes elementos.

PUCPR - CCET 31

Animação e Sprites

 A animação é atingida principalmente através da troca temporizada de quadros animados:

PUCPR - CCET

33

- A transparência dos pontos não desenhados pode ser atingida de duas maneiras:
 - 1. Através de colorkey: uma cor é escolhida para exclusão (normalmente rosa em *true color* ou cor 0 em sistema de palette).
 - 2. Através de canal de alpha em imagens 32 bits.

PUCPR - CCET

Animação e Sprites Colorkey Canal de alpha

- Allegro suporta tanto canal de alpha como colorkey.
- J2ME suporta na maioria dos aparelhos canal de alpha simples – ou pontos opacos, ou pontos completamente ignorados.

PUCPR - CCET

35

Animação e Sprites

- Canal de alpha tem a vantagem de permitir transparência real, inclusive pontos translúcidos.
- Além disso, é possível fazer operações de anti-aliasing para suavizar bordas de imagens com precisão.
- Desvantagem: modo de 32 bits não é suportado em TODOS os displays para sistemas desktop.

PUCPR - CCET

- Colorkey tem como vantagem a maior velocidade, requerendo apenas cópia de pontos.
- Como desvantagem, não é possível utilizar anti-aliasing para melhorar a qualidade de imagem.

PUCPR - CCET

37

Animação e Sprites

- Normalmente, como nos blocos de cenário, associa-se aos sprites um tamanho fixo.
- Esta escolha normalmente é feita para padronizar e acelerar o mecanismo de colisão através de máscaras de bits.
- Para criar elementos maiores, utilizam-se vários sprites e uma espécie de tilemap para representar cada quadro do elemento.

PUCPR - CCET

Formatos de Arquivo

- A maioria dos editores do mercado trabalha com um grande conjunto de formatos de imagem.
- Destes formatos, nos interessam os seguintes:
 - BMP (Allegro)
 - TGA (Allegro)
 - PNG (J2ME)

PUCPR - CCET

39

Formatos de Arquivo

- No caso do J2ME, é importante que o editor suporte a edição de imagens contra um fundo transparente.
- Exemplos:
 - Paint Shop Pro
 - Gimp
 - Photoshop

PUCPR - CCET

Formatos de Arquivo

- No caso do Allegro, a escolha do formato é praticamente uma escolha pessoal.
- A única ressalva é quanto a modos 32 bits.
- Neste caso, o adequado são imagens TGA.
- Motivo: por mais que alguns editores gerem arquivos BMP 32 bits e a Allegro suporte, estes são fora do padrão oficial e a vasta maioria dos editores sequer os gera.

PUCPR - CCET 41

Próximo Seminário

- Projeto III: Áudio
- Exemplo de projeto: jogo da velha

