

Programação Gráfica – Parte 3

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.


Entrega da 2ª Parcial

- Datas importantes:
 - 12 a 17 de Junho.
 - Relatório impresso contendo:
 - Código fonte do protótipo da interface.
 - Impressão no relatório dos recursos gráficos da fase/jogo (*tilemaps*, sprites, cenários de fundos, protótipo, etc).
 - Discussão do uso dos recursos com a lógica do jogo no terceiro bimestre.
 - Defesa em laboratório do protótipo e entrega do relatório com a equipe completa.


Entrega da 2ª Parcial

- Por recursos gráficos, entende-se que neste bimestre já teremos:
 - TODOS os sprites necessários para o demo.
 - 2. TODAS as telas de fundo/tilemaps.
 - 3. TODAS as fontes.
- Logo, espera-se que o relatório inclua TODOS estes elementos.


Conteúdo

- Colisão de Sprites
- Desenhando um Tilemap
- Movimentando um Tilemap


- A colisão de sprites ocorre quando dois sprites sobrepõe a sua área desenhada.
- Por área desenhada, entende-se os pontos opacos do sprite.
- A detecção trabalha em conjunto com a lógica do jogo, não devendo ser tratada como algo automático.


- Logo, o seu jogo irá decidir se ele testa a colisão e de quais sprites se testará a colisão.
- A Chien2DLite possui um método específico para testar se dois sprites colidiram.
- Esté método é o colidiuAzulejos.


- O método testa a colisão ponto-a-ponto dos sprites.
- Esta detecção é acelerada por uma máscara de bits.
- Além disso, a colisão é testada apenas com *sprites* 32x32. Outros tamanhos não são suportados.


- bool colidiuAzulejos(int identificador1, int indice1, int x1, int y1, int identificador2, int indice2, int x2, int y2):
 - identificador: identificador dos sprites no sistema de vídeo.
 - indice: qual bloco dentro do azulejo será testado.
 - x e y: coordenadas dos sprites na tela.


Uso típico:

```
if(video->colidiuAzulejos(sprite1, 0, x1,
 y1, sprite2, 3, 200,300))
{
 // Código para tratar a colisão
 ...
```


- O mais importante é lembrar:
 - Este método testa a colisão de elementos 32x32. Logo, um jogo real testaria se a arma do personagem tocou um inimigo, usando este método.
 - Nem todos os jogos precisam testar a colisão de sprites.


Exercício 01

- NO exercício anterior, tínhamos desenhado na tela um sprite fixo, além de um sprite controlado pelo teclado.
- Teste a colisão nestes dois sprites.
- Caso ocorra a colisão na tela, desenhe um texto indicando isto.


- Para desenharmos um tilemap utilizamos a biblioteca
 Chien2DMappy.
- Esta biblioteca utiliza a Chien2DLite para desenhar um mapa gerado pelo *Mappy* na tela.
- Por tela, entende-se aqui a tela TODA.


- Para isto, precisamos de 2 coisas:
 - Arquivo com os blocos da imagem.
 - Arquivo com o mapa gerado pelo Mappy, em um dos formatos:
 - Formato FMP.
 - Formato FMA.


- O formato FMP é mais completo e inclui os gráficos. Porém, por falta de flexibilidade, este formato é muito recomendado para a Chien2DMappy.
- O formato FMA possui apenas os dados do tilemap, sem a imagem, gerando um arquivo menor.


- Para gerar o arquivo FMA, basta abrir o mapa e escolher a opção "MapTools", "Useful functions", "Save FMP without graphics (FMA)".
- A vantagem de separar o gráfico do tilemap no FMA é de reutilizar o mesmo tileset em diversos tilemaps.


- Dica: durante o desenvolvimento, utilize o arquivo FMP, já que será comum você fazer mudanças frequentes no mapa.
- Apenas para a ditribuição você gera o FMA a partir do FMP.
- Nota: você DEVE guardar o FMP original para referência.


- Para este exemplo, utilizaremos o arquivo caula07-plataforma.zip.
- O arquivo contém o tilemap (plataforma.FMP e plataforma.FMA) e o tileset (plataforma.png).
- Extraia o arquivo no diretório do projeto.
- Sobrescreva os arquivos chien2dmappy.h e chien2dmappy.cpp, estas versões no arquivo são novas e possuem duas correções importantes.


- O primeiro passo para se carregar um tilemap é carregar o seu tileset.
- Na Chien2DLite, o tileset é caregado como sprites (um conjunto de azulejos).
- unsigned int tileset = video->carregaAzulejo("plataforma.png", "Tileset do cenario", Chien2DLite::azulejo32);


Em seguida, criamos um objeto da classe Chien2DMappy:

Chien2DMappy *mapa = new Chien2DMappy();

Eventualmente, quando este objeto não for mais necessário, devemos eliminá-lo explicitamente:

delete mapa;


Para carregar o mapa, utilizamos o método:

bool carregaMapa(string arquivo);

- O método recebe o nome do arquivo FMP/FMA a carregar.
- Ele retorna true ou false se conseguiu ou não carregar o mapa.


Exemplo de uso do carregaMapa:

mapa->carregaMapa("plataforma.FMA");


- Para desenhar o tilemap, utilizamos a função:
- void desenhaCamadaMapa(unsigned int idAzulejo, int camada, int x, int y);
- Esta função desenha uma camada do mapa na tela, utilizando um tileset indicado por idAzulejo nas coordenadas x e y (internas do mapa).


Exemplo de uso típico:

mapa->desenhaCamadaMapa(tileset, 0,
 0, 0);


- Se um mapa possuir várias camadas, devemos desenhá-las uma a uma para gerar a imagem final.
- A Chien2DMappy não faz isso automaticamente para permitir efeitos especiais dependentes do jogo:
 - Scroll em parallax (camadas).
 - Cenários em planos superiores à ação (como em RPGs).
 - Uso de camadas do mapa para controlar os eventos do jogo (triggers).


Exercício 02

- Modifique o exercício anterior para carregar o mapa "plataforma.FMA" e o seu tileset, "plataforma.png".
- Ao invés de desenhar a tela de fundo, desenhe o tilemap na coordenada 0,0.


- O método desenhaCamada pode desenhar outras coordenadas dentro do mapa.
- Porém, este somente desenha coordenadas válidas, isto é, coordenadas em que o mapa não cubra a tela toda não são desenhadas.


- Para determinar as dimensões de um mapa para animar a movimentação do cenário, utilizamos o método:
- bool dimensoesMapa(int *largura, int *altura, int *dimensaoAzulejo, int *camadas);


- O método retorna true ou false se ele pôde determinar as dimensões do mapa (isto é, se o mapa foi ou não carregado).
- AS dimensões do mapa são retornadas por ponteiros.
- Os valores da altura e largura indicam quantos blocos o mapa tem nessa dimensão.
- dimensaoAzulejo indica, em pixels, o tamanho do bloco que desenha o cenário.
- camadas indica o número de camadas geradas pelo Mappy.


Uso típico:


- O tamanho do mapa em pixels é determinado pela largura dele em blocos e o tamanho do bloco de cenário.
- Sabendo estes valores, podemos utilizálo para movimentar a tela dentro do mapa.


- Modifique o exercício anterior para determinar as dimensões do mapa.
- Utilize estes valores para movimentar o mapa na horizontal automaticamente.