

Programação Gráfica – Parte 3

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.


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

- Carregando Imagens
- Desenhando Imagens
- Criando Sprites
- Desenhando um Sprite
- Animando o Sprite


- Imagens para Midlets J2ME devem estar no formato PNG.
- Este formato é escolhido por permitir transparência, ser aberto e por possuir boa compressão.
- Em geral, para reduzir o tamanho das imagens, utilizamos imagens com 256 cores.


- Imagens são SEMPRE carregadas a partir do diretório raiz do Midlet.
- Durante a fase de desenvolvimento, as imagens ficam no diretório res da aplicação.
- Assim, TODAS imagens (sem exceção) utilizas pela aplicação devem ficar neste diretório.


- Imagens são representadas em J2ME pela classe Image.
- Esta classe também nos fornece 6 (seis) métodos estáticos diferentes para criar imagens.
- Porém, nos interessa UM deles:

public static Image createImage(String name) throws IOException


- Este método carrega uma imagem a partir do arquivo JAR (ou diretório res do WTK).
- Para tal, basta fornecer o nome do arquivo (ex: "/nome.png").
- Este método pode falhar e joga uma exceção de I/O caso isso ocorra.


- A referência para Image normalmente é criada como um atributo do GameCanvas.
- Caso a imagem vá ser usada durante toda a aplicação, esta é carregada no construtor.


Exemplo de uso típico:

```
Try declarado previamente!

{
 imagem=Image.createImage("/fundo.png");
}

catch(java.io.IOException e){}
```


Desenhando Imagens

- Para desenhar a imagem, utilizamos o contexto gráfico (Graphics) e o método drawlmage.
- O método desenha a imagem baseada numa coordenada indicada e um dado alinhamento.
- Os exemplos até agora desenhavam um texto. O desenho de uma imagem é bastante semelhante.


Desenhando Imagens

- public void drawImage(Image img, int x, int y, int anchor):
 - img: referência para a imagem desenhada.
 - x e y: coordenada de referência.
 - anchor: indica a posição relativa da referência:
 - LEFT: à esquerda
 - RIGHT: à direita
 - TOP: em cima
 - BOTTOM: em baixo
 - HCENTER: centro na horizontal.
 - VCENTER: centro na vertical.


Desenhando Imagens

Exemplo de uso:

```
Graphics g = getGraphics();
...
g.drawImage(imagem, 0, 0,
 Graphics.LEFT | Graphics.TOP);
```


Exercício 01

- Crie um projeto com o Midlet chamado TestaSprite no KToolBar.
- Pegue o conteúdo do arquivo j2meexemplo04-TestaSprite.zip e coloque os arquivos nos diretórios adequados.
- Modifique o código para carregar a imagem no arquivo fundo.png e mostre-a como fundo da tela.
- Rode e veja o resultado.

Desafio

- A imagem foi desenhada completa.
- Temos como desenhar apenas um pedaço dela? (clipping)
- Podemos determinar apenas uma área na tela para desenhar?
- Veja na documentação do J2ME na classe Image e Graphics.


- Sprites em J2ME são criados a partir de imagens.
- Lembrando, sprites são os elementos animados que representam os personagens do jogo.
- A classe do sprite chama-se Sprite.


- Sprites podem ter pontos transparentes ou não.
- Para colocar pontos transparentes, temos que usar uma ferramenta de edição de imagens.
- Para imagens de 256 cores ou menos, a cor transparente é uma cor chave.
- Para imagens com mais cores usa-se o canal de alpha.


Recomendações:

- Para evitar problemas, use cores contrastantes.
- Em geral, como serão usadas poucas cores, podemos utilizar imagens com 256 cores.
- Outro motivo para usar arquivos com menos cores é o tamanho do arquivo.
- Finalmente, certos handsets que não aceitam transparência por canal de alpha, só por cor chave (color key), que só é obtido com 256 cores.


- Para criar um sprite a partir de uma imagem seguimos os seguintes passos:
 - Carregamos a imagem do JAR, como no exemplo da tela de fundo.
 - Em seguida, criamos o sprite usando como base a imagem recém carregada.


- Para criar o sprite, utilizamos basicamente dois métodos construtores:
 - public Sprite(Image image)
 - public Sprite(Image image, int frameWidth, int frameHeight)
- Como em geral criamos sprites animados, interessa o segundo método.


- Neste método, os parâmetros do frame significam:
 - frameWidth: largura do quadro de animação.
 - frameHeight: altura do quadro de animação.


Exemplos de arquivos com mais de um quadro de sprite:


Exemplo de criação de sprite no construtor do GameGavas:


- Ao contrário de imagens, o sprite possui suas próprias funcionalidade de desenho.
- Esta funcionalidade recebe o contexto gráfico para desenhar.
- Como na função de redesenho nós capturamos o contexto, basta passá-lo ao sprite.


O método que utilizamos para desenhar um sprite é paint, que possui a seguinte assinatura:

public final void paint(Graphics g)


Para indicar em qual posição o sprite é desenhado utilizamos o seguinte método:

public void setPosition(int x, int y)

Este método é herdado de Layer.


Assim, um código que desenha um sprite tem a seguinte aparência:

```
spr.setPosition(200,50);
spr.paint(g);
```


Exercício 02

- Modifique o exercício anterior para carregar o sprite no arquivo sprites16.png.
- Este arquivo contém um sprite com dois quadros de tamanho 16x16.
- Desenhe este sprite na tela.
- Utilize o estado das teclas para mover o sprite na tela.


Animando o Sprite

- Sprites estáticos são interessante, porém em muitas situações precisamos de animações.
- Tais animações são obtidas com diversos quadros desenhados.
- O arquivo sprites16.png possui dois quadros.


Animando o Sprite

- O programa anterior mostrava apenas um deles.
- Por default, o J2ME mostra o quadro 0.
- Para mudarmos o quadro selecionado, utilizamos o seguinte método da classe Sprite:
- public void setFrame(int indice)


Animando o Sprite

- Este método recebe um número VÁLIDO da sequência.
- Assim, ele escolhe qual dos quadros será desenhado nos paints subsequentes.
- Se trocarmos os quadros de tempos em tempos, podemos ter a ilusão de animação.


Exercício 03

 Modifique o exercício anterior para mudar o quadro exibido do sprite com o pressionamento do botão de tiro.


Exercício 04

- Além de mudarmos manualmente o quadro, podemos definir uma seqüência complexa com o método setFrameSequence, que recebe um vetor de inteiros.
- Depois, utilizamos os métodos nextFrame e previousFrame para rodar a animação.
- Estude a documentação do J2ME e experimente fazer uma animação com mais quadros.


Próxima Aula

- Desenhando um TileMap
- Colisão de Sprites