

Programação Gráfica – Parte 1

Versão em Java – 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 o cursos de Sistemas de Informação.
- Para a versão de Ciência da Computação e Engenharia da Computação, utilizando C, pegue o arquivo correspondente e participe da aula no horário adequado.

Conteúdo

- Introdução ao J2ME
- Instalação Básica e o WTK
- Criando um Projeto no WTK
- O Midlet
- Exemplo: "Hello J2ME"

Livro Free de J2ME e Jogos

- J2ME & Gaming
- Por Jason Lam
- http://www.jasonlam604.com/books.php
- Apesar de ser em inglês, é free.

Livros Comerciais

- Wireless Game Development in Java with MIDP2.0
- Autor:Ralph Barbagallo
- Wordware Publishing
- Disponibilidade: tem que importar.
- Aonde: Amazon (nota: livro NÃO paga imposto)

Livros Comerciais

- J2ME Game Programming
- Autor: Martin J. Wells
- Course Technology PTR
- Disponibilidade: importado, mas tem na biblioteca.
- Problema: trabalha com MIDP1.0, enquanto vamos trabalhar com MIDP2.0.

- Versão do Java feita para rodar em dispositivos limitados.
- Quem usa J2ME:
 - Celulares
 - Palmtops
 - Players BluRay (Sony, vídeo de alta definição)

- Terminologia:
 - MIDP: Mobile Information Device Profile
 - MIDP 1.0 (suporte total)
 - MIDP 2.0 (mais recente, suporte não é 100%)
 - Midlet: MIDP Application
 - CLDC: Connected Limited Device Configuration
 - JAD: Java Application Descriptor

- Terminologia:
 - JAR: Java Archive (o programa distribuído)
 - OTA: over the air (distribuição e acesso)
- O JAR é separado do JAD por um motivo, qual?
- Para o aparelho determinar apenas com um arquivo pequeno se o JAR serve para ele!!

Limitações:

- Cada aparelho tem um tamanho máximo para o JAR.
- Menos memória que um sistema desktop.
- Não existe suporte a números reais (ponto flutuante).

- Desempenho:
 - Use StringBuffer ao invés de String.
 - Use atributos públicos em classes e acesseos diretamente.
 - Variáveis locais são mais rápidas que atributos de classe.
 - Reutilize objetos.
 - Use métodos da biblioteca Java (rapidez).

- Para desenvolver aplicações J2ME precisamos de duas coisas:
 - J2SE SDK ou J2EE SDK.
 - Wireless Toolkit (WTK).
- Ambos podem ser obtidos em java.sun.com.
- Para o WTK de aparelhos específicos, visite o site de seu frabricante.

- Nokia: http://www.forum.nokia.com/
- Samsung:
 http://developer.samsungmobile.com/eng/fro
 nt_zone/bbs/bbs_main.jsp?p_menu_id=1500
- SonyEricson:
 http://developer.sonyericsson.com/site/global/
 /home/p_home.jsp
- Motorola: http://www.motocoder.com

- O WTK é o programa responsável pela compilação e execução dos Midlets.
- Ele NÃO faz a edição dos programas.
- Para isto, utilizaremos uma de duas ferramentas:
 - Windows Notepad
 - JCreator

- Os projetos criados ficam dentro do diretório
 - <instalação>\WTK22\apps.
- Instalação é o diretório aonde se encontra instalado o WTK.
- O "22" no nome refere-se à versão, no caso, a 2.2.
- Versões diferentes terão outro nome.

- Diretórios importantes em um projeto do WTK:
 - src: aonde ficam os fontes .java, que podem ser organizados em pacotes.
 - classes: aonde são gerados os binários.
 - bin: aonde são gerados os arquivos JAR e JAD.
 - res: recursos do projeto, como imagens.
 - lib: diretório para bibliotecas extras.

- O programa principal é o KToolbar.
- Para criar um projeto, selecionamos a opção New Project em File.

- Uma vez selecionada a opção, o Ktollbar irá pedir o nome do projeto e o nome da Classe.
- Use para ambos HelloWorld.

- Após isto serão perguntadas informações do projeto.
- Na janela de opções, três abas são importantes.
- A API Selection define o que a sua aplicação terá disponível (APIs).
- Required define várias informações extra, como o nome do desenvolvedor.
- User Defined permite definir valores que podem ser lidos pelo Midlet.

- Além destas opções, o WTK permite escolher um aparelho no simulador.
- Caso você tenha pego o WTK do fabricante do seu aparelho, ele estará disponível aqui:

- Agora, basta criar arquivos .java no diretório src, colocar recursos em res e gerar a aplicação.
- Mas atenção, o projeto é gravado no diretório de instalação do WTK, logo ...
- É de sua responsabilidade fazer cópias de segurança dos arquivos. Não há garantias que os mesmos ficarão no disco ou que terceiros não irão copiálos.

Gerando Pacotes no KToolbar

- Para gerar um pacote que possa ser utilizado em um celular, selecionamos "Project, Package, Create Package.
- Isto gera os arquivos JAR e JAD.

- Para trabalharmos com J2ME utilizaremos classes e pacotes:
 - javax.microedition.midlet.MIDlet
 - javax.microedition.lcdui.game.GameCanvas
 - javax.microedition.lcdui.Display
 - Pacote javax.microedition.lcdui
 - javax.microedition.lcdui.game.Sprite
 - javax.microedition.lcdui.game.Layer
 - javax.microedition.lcdui.game.LayerManage r
 - javax.microedition.lcdui.game.TiledLayer

Trabalho Para Casa

- Sabia que o WTK tem no diretório docs/api/midp a especificação de TODAS as classes MIDP?
- Tarefa para seu conhecimento: ler a documentação das classes do slide anterior.

- O Midlet é a classe base de TODA aplicação J2ME.
- O TODA está enfatizado pelo simples fato de que não existe aplicação J2ME sem uma classe Midlet.
- Logo, escrever um jogo para celular com Java exige que conheçamos o Midlet.

- Ao contrário dos programas escritos até agora em Programação I (tudo estático), o Midlet segue uma série de conveções.
- Fatos "assustadores" para iniciantes de Java:
 - O Midlet não tem método main .
 - O fluxo do programa é controlado por eventos, não necessariamente pela sequência do programa.
 - O sistema pode encerrar a aplicação a qualquer momento e devemos responder a isso.

- Porém, esta será apenas uma impressão inicial.
- A programação de um Midlet é fácil uma vez que entendamos os seus conceitos.
- O fundamental é o ciclo de vida do Midlet.

Ciclo de vida do Midlet:

O Midlet - Exemplo

- Para o restante da aula, será utilizado a aplicação Hello World:
 - 1. Crie o projeto como descrito anteriormente.
 - 2. Faça o download do exemplo da aula de hoje, j2me-exemplo01.zip.
 - Extraia o arquivo na pasta src do projeto **HelloWorld** do WTK.
 - Verifique se foram criados corretamente os arquivos HelloWorld.java e HelloCanvas.java.

- O Midlet tem AO MENOS quatro métodos distintos:
 - Construtor (recebe o mesmo nome que a classe e não recebe/retorna valores).
 - startApp: chamado quando a aplicação sai do estado de pausa.
 - pauseApp: chamado quando a aplicação vai para o estado de pausa.
 - destroyApp(boolean): chamado quando encerra a aplicação.

 O usuário pode definir outros métodos para o Midlet, implementar *interfaces*, etc. Porém, isto é **OPCIONAL** e depende da aplicação.

- Passos de execução:
 - 1. A JVM carrega o Midlet na memória.
 - 2. A classe principal do Midlet, descrita no JAD é criada e seu construtor é chamado.
 - O Midlet neste ponto está pausado.
 - Em seguida a JVM chama o método startApp() do Midlet.
 - O programa está rodando e pode ser pausado/iniciado de acordo com o ambiente.
 - Ao encerrar a aplicação o método destroyApp() é chamado.

O Midlet – HelloWorld.java

```
import javax.microedition.midlet.*;
import javax.microedition.lcdui.*;
public class HelloWorld extends MIDlet {
  private Display display;
  private HelloCanvas canvas;
  public HelloWorld()
 display = Display.getDisplay(this);
 canvas = new HelloCanvas();
```

4

O Midlet – HelloWorld.java

```
public void startApp()
 display.setCurrent(canvas);
public void pauseApp()
public void destroyApp(boolean unconditional)
```

•

O Midlet – HelloCanvas.java

```
import javax.microedition.lcdui.*;
import javax.microedition.lcdui.game.*;
public class HelloCanvas extends GameCanvas
 private int maxX; // Largura da tela
 private int maxY; // Altura da tela
 public HelloCanvas()
 super(true);
 maxX = getWidth();
 maxY = getHeight();
```

-

O Midlet – HelloCanvas.java

```
public void paint(Graphics g)
{
 g.setColor(255, 255, 255);
 g.fillRect(0, 0, maxX, maxY);
 g.setColor(0, 0, 0);
 g.drawString("Hello World! APlicação J2ME em ação.", maxX/2,maxY/2,Graphics.HCENTER |
 Graphics.BASELINE);
}
```


Resumo da operação:

- Ao ser construído, o Midlet HelloWorld obtém o display (tela) do celular e armazena-a em um atributo.
- Em seguida, ele cria o canvas (tela lógica) da aplicação HelloCanvas, também armazenando-o em atributo da classe.
- A escolha é feita para que isto seja feito uma vez e fique disponível durante toda a execução.

- Resumo da operação (continuação):
 - No próximo passo, o método startApp é chamado.
 - Neste ponto a aplicação deve ganhar controle dos recursos do sistema, ou recuperá-los.
 - Aqui devemos associar à tela do celular o nosso canvas (HelloCanvas), armazenado no atributo.
 - Obs: poderíamos recuperar aqui o canvas do display, porém usamos o atributo por questões de desempenho.

- Resumo da operação (continuação):
 - Ao fecharmos a aplicação (pelo celular), o método destroyApp é invocado.

- O GameCanvas é mais simples.
- O construtor simplesmente recupera a largura e altura do display.
- O método paint é chamado toda vez que for preciso redesenhar a tela.
- Este método simplesmente escreve o texto na tela.

-

Exemplo: "Hello J2ME"

4

Exemplo: "Hello J2ME"

Próxima Aula

- O GameCanvas em detalhes.
- Desenhando um sprite na tela.
- Movendo o sprite com eventos do teclado.