

「モグラたたき」を作ろう

https://github.com/akokubo/whack_a_mole

画面デザイン

1. ディスプレイ・ウィンドウのサイズを指定

 $https://github.com/akokubo/whack_a_mole/tree/d2661f5f916f039212241181d46a991f1b190f2c/whack_a_mole\\$

```
void setup() {
 // ディスプレイ・ウィンドウのサイズを 640x360 に
 size(640, 360);
}

void draw() {
}
```

2.円をランダムな位置に表示

 $https://github.com/akokubo/whack_a_mole/tree/67ddfdf250665bb79477f48cf0bdcf6cf61d055a/whack_a_mole$

```
// 円の座標
float x;
float y;
// 円の直径
float diameter;
void setup() {
 // ディスプレイ・ウィンドウのサイズを 640x360 に
 size(640, 360);
 // 直径を指定
 diameter = 72;
 // ランダムな位置を指定
 x = random(0, width);
 y = random(0, height);
}
void draw() {
 // 円を表示
 ellipse(x, y, diameter, diameter);
```

3.円をクリックすると、ランダムな位置に移動する

https://github.com/akokubo/whack_a_mole/tree/463fef5ee43cdd4523febde167da820ae197e9 7b/whack_a_mole

```
// 円の座標
float x;
float y;
// 円の直径
float diameter;
void setup() {
[中略]
}
void draw() {
 // 残像を消す
 background(204);
 // 円を表示
 ellipse(x, y, diameter, diameter);
 // マウスをクリックしたら
 if (mousePressed) {
 // 円の内側にマウスがあったら
 if (dist(x, y, mouseX, mouseY) < diameter / 2) {</pre>
 // ランダムな位置を再指定
 x = random(0, width);
 y = random(0, height);
 }
```

4.ステージ、モグラ、ハンマーの画像を追加

https://github.com/akokubo/whack_a_mole/tree/57520de0fdacac1f749bc2eab8a10c0766689d 4a/whack_a_mole

```
// 画像
PImage stageImage; // ステージ
PImage moleImage; // モグラ
PImage hammerImage; // ハンマー
// 円の座標
// モグラの座標
float x:
float y;
// 円の直径
float diameter;
void setup() {
 // ディスプレイ・ウィンドウのサイズを 640x360 に
 size(640, 360);
 // 画像を表示するときに中心を指定するモードに設定
 imageMode(CENTER);
<del>// 直径を指定</del>
 diameter = 72;
 // 画像の読み込み
 stageImage = loadImage("stage.png");
 moleImage = loadImage("mole.png");
 hammerImage = loadImage("hammer.png");
 // ランダムな位置を指定
 x = random(0, width);
 y = random(0, height);
}
void draw() {
 // 残像を消す
 background(204);
 // ステージを表示
 image(stageImage, 240, 180);
<del>- / / - 円を表示</del>
 ellipse(x, y, diameter, diameter);
 // モグラを表示
 image(moleImage, x, y);
 // ハンマーを表示
 image(hammerImage, mouseX, mouseY);
 // マウスをクリックしたら
 if (mousePressed) {
  <del>-// 円の内側にマウスがあったら</del>
 if (dist(x, y, mouseX, mouseY) < diameter / 2) {</pre>
 // モグラとハンマーが当たったら
 if (dist(x, y, mouseX, mouseY) < (moleImage.width + hammerImage.width) / 2) {</pre>
 // ランダムな位置を再指定
```

```
x = random(0, width);
y = random(0, height);
}
}
```

stage.png: 480x360ピクセル

mole.png: 72x72ピクセル

hammer.png: 96x96ピクセル

5.モグラがステージからはみ出さないようにする

https://github.com/akokubo/whack_a_mole/tree/2fb38c2fc6dc8ee2dbdd2f9e124c4791a81415 91/whack_a_mole

```
// 画像
PImage stageImage; // ステージ
PImage moleImage; // モグラ
PImage hammerImage; // ハンマー
// モグラの座標
float x;
float y;
void setup() {
[中略]
 // ランダムな位置を指定
 x = random(0, width);
y = random(0, height);
 x = random(moleImage.width / 2, stageImage.width - moleImage.width / 2);
 y = random(64 + moleImage.height / 2, stageImage.height - moleImage.height / 2);
}
void draw() {
[中略]
 // マウスをクリックしたら
 if (mousePressed) {
 // モグラとハンマーが当たったら
 if (dist(x, y, mouseX, mouseY) < (moleImage.width + hammerImage.width) / 2) {</pre>
 // ランダムな位置を再指定
 x = random(0, width);
 y = random(0, height);
 x = random(moleImage.width / 2, stageImage.width - moleImage.width / 2);
 y = random(64 + moleImage.height / 2, stageImage.height - moleImage.height / 2);
 }
 }
}
```

6. スコアを表示

https://github.com/akokubo/whack_a_mole/tree/6547fd8bc26ac2db6c622b3025d8effebb5f32de/whack_a_mole

```
// 画像
PImage stageImage; // ステージ
PImage moleImage; // モグラ
PImage hammerImage; // ハンマー
// モグラの座標
float x;
float y;
// フォント
PFont font;
// スコア
int score;
void setup() {
[中略]
 // ランダムな位置を指定
 x = random(moleImage.width / 2, stageImage.width - moleImage.width / 2);
 y = random(64 + moleImage.height / 2, stageImage.height - moleImage.height / 2);
 // スコアを 0 に
 score = 0;
 // フォントを読み込み
 font = createFont("MS Gothic", 20);
}
void draw() {
[中略]
 // マウスをクリックしたら
 if (mousePressed) {
 // モグラとハンマーが当たったら
 if (dist(x, y, mouseX, mouseY) < (moleImage.width + hammerImage.width) / 2) {</pre>
 // ランダムな位置を再指定
 x = random(moleImage.width / 2, stageImage.width - moleImage.width / 2);
 y = random(64 + moleImage.height / 2, stageImage.height - moleImage.height / 2);
 // スコアを増やす
 score++;
 }
 }
 // スコアを表示
 textFont(font);
 fill(0);
 text("SCORE: " + score, stageImage.width, 20);
```

7.残り時間を表示

https://github.com/akokubo/whack_a_mole/tree/4d44bb911ae047417c835f3110d3f5f1e269078d/whack_a_mole

```
// 画像
PImage stageImage; // ステージ
PImage moleImage; // モグラ
PImage hammerImage; // ハンマー
// モグラの座標
float x;
float y;
// フォント
PFont font;
// スコア
int score;
// 経過時間
int time;
// 制限時間
int timeMax;
void setup() {
[中略]
 // フォントを読み込み
 font = createFont("MS Gothic", 20);
 // 制限時間を設定
 timeMax = 20;
}
void draw() {
 // 経過時間を求める
 time = millis() / 1000;
 if (time <= timeMax) {</pre>
 // 残像を消す
 background(204);
「中略]
 // スコアを表示
 textFont(font);
 fill(0);
 text("SCORE: " + score, stageImage.width, 20);
 // 残り時間の表示
 text("残り時間: " + (timeMax - time), stageImage.width, 40);
```

※実際には大幅なインデントの変更がある。

8. ハンマー・クラスの作成

https://github.com/akokubo/whack_a_mole/tree/07c9d6bf8f21fd6f38e31312fc64c21e7f02c8c6/whack_a_mole

Hammer タブ

```
// ハンマー・クラス
class Hammer {
 // 画像
 PImage image;
 // 座標
 float x;
 float y;
 // コンストラクタ
 Hammer(PImage image) {
 this.image = image;
 }
 // 表示
 void display() {
 image(this.image, x, y);
 // 移動
 void move() {
 x = mouseX;
 y = mouseY;
 }
```

```
// オブジェクト
Hammer hammer; // ハンマー
// 画像
PImage stageImage; // ステージ
PImage moleImage; // モグラ
PImage hammerImage; // ハンマー
// モグラの座標
float x;
float y;
[中略]
void setup() {
 // ディスプレイ・ウィンドウのサイズを 640x360 に
 size(640, 360);
 // 画像を表示するときに中心を指定するモードに設定
 imageMode(CENTER);
 // オブジェクトを作る
 hammer = new Hammer(loadImage("hammer.png"));
```

```
// 画像の読み込み
 stageImage = loadImage("stage.png");
 moleImage = loadImage("mole.png");
 hammerImage = loadImage("hammer.png");
 // ランダムな位置を指定
 x = random(moleImage.width / 2, stageImage.width - moleImage.width / 2);
 y = random(64 + moleImage.height / 2, stageImage.height - moleImage.height / 2);
[中略]
}
void draw() {
[中略]
 // モグラを表示
 image(moleImage, x, y);
 <del>// ハンマーを表示</del>
 image(hammerImage, mouseX, mouseY);
 // ハンマーを移動して表示
 hammer.move();
 hammer.display();
 // マウスをクリックしたら
 if (mousePressed) {
 // モグラとハンマーが当たったら
 if (dist(x, y, mouseX, mouseY) ← (moleImage.width + hammerImage.width) / 2) {
 if (dist(x, y, mouseX, mouseY) < (moleImage.width + hammer.image.width) / 2) {</pre>
 // ランダムな位置を再指定
 x = random(moleImage.width / 2, stageImage.width - moleImage.width / 2);
 y = random(64 + moleImage.height / 2, stageImage.height - moleImage.height / 2);
[中略]
```

9. モグラ・クラスの作成

https://github.com/akokubo/whack_a_mole/tree/4a6d210e5dfa2ec33b76018ccb4ddc249f1bd0b0/whack_a_mole

Hammer タブ 変更なし

Mole タブ

```
// モグラ・クラス
class Mole {
 // 画像
 PImage image;
 // 座標
 float x;
 float y;
 // コンストラクタ
 Mole(PImage image) {
 this.image = image;
 }
 // 表示
 void display() {
 image(this.image, x, y);
 }
 // 移動
 void move() {
 x = random(this.image.width / 2, stageImage.width - this.image.width / 2);
 y = random(64 + this.image.height / 2, stageImage.height - this.image.height / 2);
 }
}
```

```
// オブジェクト
Mole mole; // モグラ
Hammer hammer; // ハンマー

// 画像
PImage stageImage; // ステージ
PImage moleImage; // モグラ

// モグラの座標
float x;
float y;

// フォント
PFont font;

[中略]

void setup() {
 // ディスプレイ・ウィンドウのサイズを 640×360 に
```

```
size(640, 360);
 // 画像を表示するときに中心を指定するモードに設定
 imageMode(CENTER);
 // オブジェクトを作る
 mole = new Mole(loadImage("mole.png"));
 hammer = new Hammer(loadImage("hammer.png"));
 // 画像の読み込み
 stageImage = loadImage("stage.png");
mole.image = loadImage("mole.png");
<del>--//- ランダムな位置を指定</del>
 x = random(moleImage.width / 2, stageImage.width - moleImage.width / 2);
 y = random(64 + moleImage.height / 2, stageImage.height - moleImage.height / 2);
 // モグラをランダムな位置に移動
 mole.move():
 // スコアを 0 に
 score = 0;
[中略]
}
void draw() {
[中略]
 // モグラを表示
 image(moleImage, x, y);
 mole.display();
 // ハンマーを移動して表示
 hammer.move();
 hammer.display();
 // マウスをクリックしたら
 if (mousePressed) {
 // モグラとハンマーが当たったら
 if (dist(x, y, hammer.x, hammer.y) < (moleImage.width + hammerImage.width) / 2) {
 if (dist(mole.x, mole.y, hammer.x, hammer.y)
 < (mole.image.width + hammer.image.width) / 2) {</pre>
 <del>-//--ランダムな位置を再指定</del>
 x = random(moleImage.width / 2, stageImage.width - moleImage.width / 2);
 y = random(64 + moleImage.height / 2, stageImage.height - moleImage.height / 2);
 // モグラをランダムな位置に移動
 mole.move();
 // スコアを増やす
 score++;
 }
 }
[中略]
```

10. スプライト・クラスの作成

https://github.com/akokubo/whack_a_mole/tree/e0d43823c839435b030870b8e0fa49ef2b39997b/whack_a_mole

Sprite タブ

```
// スプライト・クラス
class Sprite {
 // 画像
 PImage image;
 // 座標
 float x;
 float y;
 // コンストラクタ(デフォルト)
 Sprite() {
 }
 // コンストラクタ(画像を指定するとき)
 Sprite(PImage image) {
 this.image = image;
 }
 // 表示
 void display() {
 image(this.image, x, y);
 }
 // 移動
 void move() {
 }
```

Hammer タブ

```
<del>// ハンマー・クラス</del>
class Hammer {
// スプライト・クラスを継承したハンマー・クラス
class Hammer extends Sprite {
<del>// 画像</del>
PImage image;
<del>--//-座標</del>
 float x;
 <del>float y;</del>
 // コンストラクタ
 Hammer(PImage image) {
  this.image = image;
 // 親クラスのコンストラクタをそのまま使う
 super(image);
 }
 <del>-// 表示</del>
 void display() {
 image(this.image, x, y);
```

Mole タブ

```
<del>// モグラ・クラス</del>
class Mole {
// スプライト・クラスを継承したモグラ・クラス
class Mole extends Sprite {
<del>// 画像</del>
PImage image;
<del>// 座標</del>
<del>float x;</del>
float y;
 // コンストラクタ
 Mole(PImage image) {
  this.image = image;
 // 親クラスのコンストラクタをそのまま使う
 super(image);
 }
<del>// 表示</del>
 void display() {
  image(this.image, x, y);
<del>// 移動</del>
 // 移動(オーバーライド)
 void move() {
 x = random(this.image.width / 2, stageImage.width - this.image.width / 2);
 y = random(64 + this.image.height / 2, stageImage.height - this.image.height / 2);
}
```

メイン・タブ 変更なし

11. 当たり判定をスプライト・クラスに移動

https://github.com/akokubo/whack_a_mole/tree/b01a230d3b9fb4eea543a7101bfc8ccbdd43f8 e8/whack_a_mole

Sprite タブ

```
// スプライト・クラス
class Sprite {
[中略]
 // 移動
 void move() {
 }
 // 当たり判定
 boolean isContactedWith(Sprite sprite) {
 // 判定結果を入れる変数。デフォルトは false
 boolean result = false;
 // 当たったら true に
 if (dist(x, y, sprite.x, sprite.y) < (this.image.width + sprite.image.width) / 2) {
 result = true;
 return result;
 }
}
```

```
// オブジェクト
Mole mole; // モグラ
Hammer hammer; // ハンマー
[中略]
void setup() {
[中略]
}
void draw() {
 // 経過時間を求める
 time = millis() / 1000;
[中略]
 // マウスをクリックしたら
 if (mousePressed) {
 // モグラとハンマーが当たったら
 if (dist(mole.x, mole.y, hammer.x, hammer.y)
 <- (mole.image.width + hammer.image.width) / 2) {</pre>
 if (mole.isContactedWith(hammer)) {
 // モグラをランダムな位置に移動
 mole.move();
[中略]
```

12.ステージ・クラスを作る

https://github.com/akokubo/whack_a_mole/tree/38ffc163e0b7a9beb336db2c43d64627c64593fd/whack_a_mole

```
Sprite タブ
変更なし
Hammer タブ
変更なし
```

Stage タブ

```
// スプライト・クラスを継承したステージ・クラス
class Stage extends Sprite {
 // フォント
 PFont font;
 // スコア
 int score;
 // 経過時間
 int time;
 // 制限時間
 int timeMax;
 Stage(PImage image) {
 // 親クラスのコンストラクタをそのまま使う
 super(image);
  // 画像の中心を指定
  x = this.image.width / 2;
 y = this.image.height / 2;
  // スコアを 0 に
 score = 0;
  // フォントを読み込み
 font = createFont("MS Gothic", 20);
 // 制限時間を設定
 timeMax = 20;
 // 表示(オーバーライド)
 void display() {
 super.display();
 // スコアを表示
  textFont(font);
  fill(0);
  text("SCORE: " + score, this.image.width, 20);
 // 残り時間の表示
 text("残り時間: " + (timeMax - time), this.image.width, 40);
 }
```

```
// 制限時間を過ぎたか?
boolean isTimeOver() {
 // 判定結果を入れる変数
 boolean result = false;

 // 経過時間を求める
 time = millis() / 1000;

 // 制限時間を過ぎたか?
 if (time > timeMax) {
 result = true;
 }

 // 判定結果を返す
 return result;
}

// スコアを増やす
void scoreUp() {
 score++;
 }
}
```

Mole タブ

```
// スプライト・クラスを継承したモグラ・クラス
class Mole extends Sprite {
[中略]

// 移動(オーバーライド)
void move() {

x = random(this.image.width / 2, stageImage.width - this.image.width / 2);
y = random(64 + this.image.height / 2, stageImage.height - this.image.height / 2);
x = random(this.image.width / 2, stage.image.width - this.image.width / 2);
y = random(64 + this.image.height / 2, stage.image.height - this.image.height / 2);
}
```

```
// オブジェクト
Stage stage; // ステージ
Mole mole; // モグラ
Hammer hammer; // ハンマー

// 画像
PImage stageImage; // ステージ

// フォント
PFont font;


// スコア
int score;

// 経過時間
int time;
// 制限時間
int time;
// 制限時間
int timeMax;
```

```
void setup() {
 size(640, 360);
 // 画像を表示するときに中心を指定するモードに設定
 imageMode(CENTER);
 // オブジェクトを作る
 stage = new Stage(loadImage("stage.png"));
 mole = new Mole(loadImage("mole.png"));
 hammer = new Hammer(loadImage("hammer.png"));
<del>// 画像の読み込み</del>
stageImage = loadImage("stage.png");
 // モグラをランダムな位置に移動
 mole.move();
<del>// スコアを 0 に</del>
 score = 0;
<del>--// フォントを読み込み</del>
font = createFont("MS Gothic", 20);
<del>// 制限時間を設定</del>
<del>timeMax = 20;</del>
}
void draw() {
--// 経過時間を求める
time = millis() / 1000;
<del>if (time <= timeMax) {</del>
 // 制限時間を過ぎていない
 if (stage.isTimeOver() == false) {
 // 残像を消す
 background(204);
 // ステージを表示
 image(stageImage, 240, 180);
 stage.display();
 // モグラを表示
 mole.display();
 // ハンマーを移動して表示
 hammer.move();
 hammer.display();
 // マウスをクリックしたら
 if (mousePressed) {
 // モグラとハンマーが接触したら
 if (mole.isContactedWith(hammer)) {
 // モグラをランダムな位置に移動
 mole.move();
 // スコアを増やす
 score++;
 stage.scoreUp();
```

13. プログラムの最終版

https://github.com/akokubo/whack_a_mole/whack_a_mole

Sprite タブ

```
// スプライト・クラス
class Sprite {
 // 画像
 PImage image;
 // 座標
 float x;
 float y;
 // コンストラクタ(デフォルト)
 Sprite() {
 // コンストラクタ(画像を指定するとき)
 Sprite(PImage image) {
 this.image = image;
 // 表示
 void display() {
 image(this.image, x, y);
 // 移動
 void move() {
 // 当たり判定
 boolean isContactedWith(Sprite sprite) {
 // 判定結果を入れる変数。デフォルトは false
 boolean result = false;
 // 当たったら true に
 if (dist(x, y, sprite.x, sprite.y) < (this.image.width + sprite.image.width) / 2) {</pre>
 result = true;
 }
```

```
return result;
}
```

Hammer タブ

```
// スプライト・クラスを継承したハンマー・クラス
class Hammer extends Sprite {
 // コンストラクタ
 Hammer(PImage image) {
 // 親クラスのコンストラクタをそのまま使う
 super(image);
 }
 // 移動(オーバーライド)
 void move() {
 x = mouseX;
 y = mouseY;
 }
}
```

Mole タブ

```
// スプライト・クラスを継承したモグラ・クラス
class Mole extends Sprite {
 // コンストラクタ
 Mole(PImage image) {
 // 親クラスのコンストラクタをそのまま使う
 super(image);
 }

 // 移動(オーバーライド)
 void move() {
 x = random(this.image.width / 2, stage.image.width - this.image.width / 2);
 y = random(64 + this.image.height / 2, stage.image.height - this.image.height / 2);
 }
}
```

Stage タブ

```
// スプライト・クラスを継承したステージ・クラス
class Stage extends Sprite {
 // フォント
 PFont font;

 // スコア
 int score;

 // 経過時間
 int time;
 // 制限時間
 int timeMax;

Stage(PImage image) {
 // 親クラスのコンストラクタをそのまま使う
 super(image);
```

```
// 画像の中心を指定
 x = this.image.width / 2;
 y = this.image.height / 2;
 // スコアを 0 に
 score = 0;
 // フォントを読み込み
 font = createFont("MS Gothic", 20);
 // 制限時間を設定
 timeMax = 20;
// 表示(オーバーライド)
void display() {
 super.display();
 // スコアを表示
 textFont(font);
 fill(0);
 text("SCORE: " + score, this.image.width, 20);
 // 残り時間の表示
 text("残り時間: " + (timeMax - time), this.image.width, 40);
}
// 制限時間を過ぎたか?
boolean isTimeOver() {
 // 判定結果を入れる変数
 boolean result = false;
 // 経過時間を求める
 time = millis() / 1000;
 // 制限時間を過ぎたか?
 if (time > timeMax) {
  result = true;
 // 判定結果を返す
 return result;
}
// スコアを増やす
void scoreUp() {
 score++;
```

```
// オブジェクト
Stage stage; // ステージ
Mole mole; // モグラ
Hammer hammer; // ハンマー
void setup() {
 // ディスプレイ・ウィンドウのサイズを 640x360 に
 size(640, 360);
 // 画像を表示するときに中心を指定するモードに設定
 imageMode(CENTER);
 // オブジェクトを作る
 stage = new Stage(loadImage("stage.png"));
 mole = new Mole(loadImage("mole.png"));
 hammer = new Hammer(loadImage("hammer.png"));
 // モグラをランダムな位置に移動
 mole.move();
}
void draw() {
 // 制限時間を過ぎていない
 if (stage.isTimeOver() == false) {
 // 残像を消す
  background(204);
 // ステージを表示
 stage.display();
 // モグラを表示
 mole.display();
 // ハンマーを移動して表示
 hammer.move();
 hammer.display();
 // マウスをクリックしたら
 if (mousePressed) {
 // モグラとハンマーが当たったら
 if (mole.isContactedWith(hammer)) {
 // モグラをランダムな位置に移動
 mole.move();
 // スコアを増やす
 stage.scoreUp();
  }
 }
```