

Programação Gráfica – Parte 1

Versão em C - 2006 - PUCPR - Tutoria de Jogos - 1º Ano

Paulo V. W. Radtke

pvwradtke@gmail.com

http://www.ppgia.pucpr.br/~radtke/jogos/

AVISO IMPORTANTE!!

- Esta versão é dedicada exclusivamente para os cursos de Ciência da Computação e Engenharia da Computação.
- Para a versão de Sistemas de Informação, utilizando Java, pegue o arquivo correspondente e participe da aula no horário adequado.

Conteúdo

- Instalando as bibliotecas SDL no DevC++.
- Introdução à biblioteca Chien2dLite.
- Ciclo de vida básico de um programa.
- Primeiro exemplo: carregando uma tela usando SDL.
- Carregando sprites e mostrando-os na tela.

- Serão utilizadas 3 bibliotecas da SDL:
 - SDL: biblioteca núcleo. Fornece funcionalidades básicas.
 - SDL_Image: biblioteca para a manipulação de imagens 2D.
 - SDL_Mixer: biblioteca que extende o suporte de áudio da SDL. Suporta vários formatos de músicas, como MIDI, MP3, Ogg, tracked e diversos de áudio.

- Para facilitar a instalação, foi criado um pacote, disponibilizado na página da tutoria: pacote-dev-cpp.zip.
- Este arquivo deve ser descompactado no diretório aonde se encontra instalado o Dev-C++.
- Ex: Se ele se encontra instalado em C:\Dev-Cpp, o mesmo deve ser descompactado em C:\, a raiz do drive.

- Além disto, é possível fazer o download dos pacotes diretamente do site da SDL: http://www.libsdl.org
- Como toda biblioteca compartilhada, a DLL possui um grupo de arquivos que devem ser colocados no diretório
 System do Windows ou distribuídos junto com a aplicação.

- Como não temos permissão de escrita no diretório System, utilizaremos a segunda opção.
- Apesar de aparentemente mais desvantajosa, esta abordagem é mais prática do ponto de vista de distribuição.

- Arquivos DLL relevantes:
 - SDL.dll
 - SDL_image.dll
 - SDL_mixer.dll
 - zlib1.dll
 - jpeg.dll
 - libpng13.dll

Chien2DLite

- Biblioteca básica 2D para sprites e fontes bitmap.
- Se preocupa com o gerenciamento das primitivas escolhidas
- Baseada em uma classe (C++).
- A classe é um singleton, e a instância do vídeo pode ser acessada a partir de qualquer ponto do programa.

Chien2DLite

Limitações:

- Adaptada a partir de uma versão OpenGL, a biblioteca somente carrega imagens quadradas, com tamanhos potência de 2. Ex: 8x8, 16x16, 32x32, 64x64, 128x128, 256x256, 512x512, 1024x1024, etc.
- A biblioteca somente desenha blocos (azulejos, do inglês tiles), não dando suporte a imagens.

Chien2DLite

- A primeira versão básica não possui primitivas 2D tradicionais.
- Será implementado para as próximas aulas o suporte a desenho de pontos, retas e retângulos.

- Para fazermos qualquer coisa com a biblioteca, devemos criar um projeto no Dev-C++.
- O primeiro passo é criar um diretório e extrair nele os arquivos da Chien2DLite.
- O arquivo exemplo01-c-imagem.zip será utilizado neste exemplo (o arquivo contém a biblioteca *Chien2DLite*).

Crie um projeto novo no Dev-C++ e salve-o no diretório escolhido:

- O projeto por default vem com um arquivo main.cpp, remova-o.
- Para isto, pressione o botão direito do mouse sobre o nome do arquivo e selecione a opção "Remove File".

-

Projeto no Dev-C++

Em seguida, adicione os arquivos do exemplo clicando com o botão direito do mouse no nome do projeto:

Uma vez inclusos os arquivos, temos a seguinte listagem:

 Obs: os arquivos da Chien2DMappy, responsável pelos mapas estão inclusos mas não serão utilizados neste exemplo. A sua inclusão no projeto não faz diferença.

- Se compilarmos o projeto como está, o mesmo não funcionará.
- E preciso indicar ao compilador quais bibliotecas ligar ao executável com o *linker* em *Project -> Project Options*.

Selecione a aba *Parameters*:

-

Projeto no Dev-C++

Coloque os seguintes parâmetros no compilador C, C++ e no Linker:

-Imingw32 -ISDLmain -ISDL -ISDL_image

- Uma vez colocados os parâmetros, o programa compilará e o executável será gerado.
- Ao executar o mesmo funciona.
- Só que por enquanto, o programa só exibe uma tela preta.
- Para encerrar o programa, pressione ESC ou feche a janela.

- Vamos nos concentrar na função main, ignorando (por enquanto), a função entrada, responsável pelo polling do teclado.
- A funcionalidade básica da biblioteca é simples, apenas 6 funções resolvem a parte de inicialização, encerramento e redesenho de tela.

Chien2DLite *video = Chien2DLite::pegaInstancia();

- Aqui criamos uma referência ao objeto da Chien2DLite (um ponteiro).
- O objeto deve ser recuperado SEMPRE através deste método estático.
- Este método é acessível de qualquer ponto do programa.

video->inicia(640, 480, Chien2DLite::janela, true, "Exemplo 01 - Imagem");

- Este método cria a janela em si.
- Os 5 parâmetros são descritos a seguir, na assinatura do método.

video->inicia(largura, altura, modo, retraço, titulo);

- Largura e altura indicam a resolução horizontal e vertical da tela.
- Em modo janela, podem ser qualquer valor. Em tela cheia, deve ser uma resolução suportada pelo monitor.
- Garantido em Windows: 640x480 e 800x600.

video->inicia(largura, altura, **modo**, retraço, titulo);

- Modo indica se a tela vai ser em modo janela ou tela cheia.
- Valores possíveis (valores constantes em Chien2DLite.h):
 - Chien2DLite::janela
 - Chien2DLite::telaCheia

video->inicia(largura, altura, modo, retraço, titulo);

- Valor booleano indicando se a aplicação deve ou não esperar o retraço.
- Em modo janela ele é ignorado, já em tela cheia ele é implementado em conjunto com double buffer.
- Valores possíveis: true e false.

video->inicia(largura, altura, modo, retraço,
titulo);

- String indicando o nome da aplicação.
- Qualquer valor string válido (entre aspas) é aceito.

video->limpaTela();

- O método limpaTela, como o nome sugere, limpa a tela com a cor preta.
- Útil entre redesenho de frames nos jogos.

video->sincroniza();

 O método sincroniza faz a troca de buffers e efetiva o redesenho da tela.

video->encerra();

- A função encerra fecha a janela e remove os recursos alocados PELA Chien2DLite.
- Recursos alocados com funções SDL devem ser removidos manualmente.

Chien2D::removeInstancia();

- Finalmente, a função removeInstancia remove a instancia da classe da memória.
- Como boa prática de pogramação, é interessante chamar essa função no final dos seus programas.

- Imagens na SDL são do tipo SDL_Surface.
- Este tipo é uma estrutura que é alocada quando a imagem é criada/alocada.
- Para usarmos uma imagem do disco, devemos criar um ponteiro para uma surface:

SDL_Surface *imagem;

- Para carregar imagens de diversos formatos do disco, devemos utilizar a SDL image.
- O include desta biblioteca é o SDL_image.h.
- Ele já é importado através do chien2dlite.h. Normalmente, aplicações SDL devem incluir este arquivo.

- A função que carrega uma imagem é a IMG_Load.
- Ela carrega automaticamente diversos tipos de arquivos (BMP, PNG, etc).
- A função retorna uma SDL_Surface da imagem indicada por uma string:

```
SDL_Surface *imagem =
IMG_Load("imagem640480.png");
```


- Ao carregar a imagem pode ocorrer um erro.
- Caso a imagem não exista ou não haja mais espaço em memória, a surface retornada é nula (NULL, 0).
- Em geral, é interessante testar esta condição para não usar um ponteiro nulo.

- Pesquisa adicional na documentação da SDL:
 - Normalmente, surfaces criadas de diferentes fontes não tem o mesmo formato que o display de vídeo.
 - Para acelerar o processo de redesenho, devemos converter as imagens para o formato do display.
 - Pesquise na documentação da SDL como fazer isto.

- Para desenharmos diretamente na tela enquanto usamos a Chien2DLite, precisamos pegar a surface do display do sistema.
- Para isto, usamos a função:
- SDL_GetVideoSurface();
- A função retorna o ponteiro da surface associada ao display do sistema.


```
SDL_Surface *display =
SDL_GetVideoSurface();
```


- Uma vez com a imagem e o display de vídeo, utilizamos a função SDL_BlitSurface.
- A função copia parte de uma surface para outra.
- É uma cópia rápida de pontos.

- SDL_BlitSurface(imagem, 0, display, 0);
- Copia a surface imagem (inteira) para a surface display (inteira), a partir das coordenadas (0,0).

- A função SDL_BlitSurface serve para outras situações.
- Podemos inclusive copiar um pedaço da surface de origem em um pedaço da surface de destino.
- Caso você tenha maior interesse nesta função, consulte a documentação da SDL (online ou faça o download).

Eliminando a Imagem

- Uma surface criada na SDL ocupa memória alocada dinamicamente.
- Esta memória DEVE ser liberada quando ela não for mais ser utilizada.
- Assim, antes de encerrar o programa, devemos eliminar a imagem:

SDL_FreeSurface(imagem);

Exercício 1

- Modifique o código fonte básico para mostrar uma imagem no redesenho.
 - Carregar uma imagem do disco (imagem640480.png).
 - Recuperar o display do vídeo.
 - 3. Durante o redesenho, faça o *blit* da tela.
 - 4. Antes de encerrar o programa, libere a memória associada a imagem.
- Salve os arquivos em disco para a próxima aula (pode apagar o executável e os .o).

- Agora vamos discutir como carregar sprites e blocos de mapa, chamados de Azulejos na Chien2DLite.
- Para isto, utilizamos o seguinte método:

unsigned int carregaAzulejo(string arquivo, string apelido, int tipoAzulejo);

unsigned int carregaAzulejo(string arquivo, string apelido, int tipoAzulejo);

 Arquivo indica o nome do arquivo a ler do disco.

unsigned int carregaAzulejo(string arquivo, string apelido, int tipoAzulejo);

Apelido indica o nome pelo qual o azulejo será chamado no sistema.

unsigned int carregaAzulejo(string arquivo, string apelido, int tipoAzulejo);

- tipoAzulejo indica o tamanho do bloco:
 - Chien2DLite::azulejo8
 - Chien2DLite::azulejo16
 - Chien2DLite::azulejo32
 - Chien2DLite::azulejo64

- unsigned int carregaAzulejo(string arquivo, string apelido, int tipoAzulejo);
- O inteiro retornado é o identicador único do azulejo no sistema, diferente de zero.
- Se retornar zero, falhou o carregamento.

- Normalmente, esta operação falha se:
 - A imagem não existe no caminho indicado.
 - Não há mais memória no sistema para a imagem.
 - A imagem não é quadrada com tamanho potência de 2. Este será o erro mais provável inicialmente.

Carregando Sprites

```
unsigned int sprite = video->
carregaAzulejo("imagem.png", "apelido",
Chien2DLite::azulejo32);
```


Mostrando o Sprite

- O azulejo é um tile set, ou seja, ele pode conter vários blocos dentro dele.
- Para desenharmos um sprite precisamos do identificado do sprite, o índice dentro do tile set e da posição x e y:

bool desenhaAzulejo(unsigned int
 identificador, unsigned int indice, int x,
 int y);

Mostrando o Sprite

```
video->desenhaAzulejo(sprite, 0, 30,224);
```


Eliminando o Sprite

- Em um jogo com muitas fases, po carregamento de recursos a cada fase é inevitável.
- Nestes casos, é preciso eliminar azulejos que não serão mais utilizados:

void removeAzulejo(unsigned int id);

Exercício 2

- Modifique o exercício anterior para:
 - Carregue o sprite no arquivo "sprite.png".
 - Mostre-o na tela SOBRE a imagem carregada.
 - 3. Elimine o sprite antes de encerrar o modo de vídeo.
- Obs1: a sequência no redesenho importa. O que é desenhado por último é desenhado em cima.
- Obs2: guarde os arquivos para a próxima aula.

- Modifique o programa para desenhar mais de um sprite na tela.
- Depois, experimente fazer um sprite atravessar a tela.
- Para ficar mais interessante, faça o sprite ir e vir de um canto a outro da tela.

Próxima Aula

- Desenhando um Tilemap
- Desenhando Fontes
- Tratando a Entrada