

Construindo um Jogo para a Web – *River Raid*

Programação para a Internet

Prof. Vilson Heck Junior

Tecnologias Necessárias

- Tecnologias já Estudadas:
 - HTML;
 - CSS;
 - JavaScript;
- Tecnologias Novas:
 - Computação Gráfica Básica;
 - Noções de Geometria;
 - Noções de Física;
 - Reprodução de Sons;
 - Enredo;

Computação Gráfica

- Geração de imagens 2D;
- Geração de imagens 3D (renderização);
- Com ou sem animação;

Noções de Geometria

Gráficos 2D ou 3D são na verdade a composição de pequenas peças geométricas:

 A relação espacial dada entre diferentes objetos existentes em uma cena deve ser respeitada:

Dois corpos não podem ocupar um mesmo lugar no espaço!

Noções de Física

Objetos podem possuir algum tipo de movimento ou interação com outros objetos;

Para isto, geralmente respeitam alguma(s) regras físicas:

Próximas a real: Simulação;

Diferenciadas: Arcade;

Reprodução de Sons

- O som é o elemento responsável por estimular o sentido da audição;
- Não tanto quanto os gráficos, mas os sons são responsáveis por completar uma boa sensação de imersão em jogos e entretenimento;
- Geralmente os sons (músicas ou barulhos) serão escolhidos conforme um determinado contexto ou acontecimento.

Enredo

O enredo irá explicar ao usuário o que deverá ser feito e deve ser o principal responsável por atrair a atenção do jogador:

- História;
- Diversão;
- Desafios;
- Passatempo;

Enredo

River Raid:

- Lançado em 1982;
- Plataforma: Atari 2600;
- Desenvolvido por Carol Shaw;
- Publicado pela Activision;
- Mais de 1 milhão de cartuchos vendidos;
- Portado para outros consoles;

Enredo

River Raid:

- Jogo de rolagem;
- Avião avança ao longo do curso de um rio;
- Destruindo inimigos;
- Mantendo o tanque com combustível.

Nosso Conceito

River Raid

LISTA DE RECURSOS INICIAIS

re-sound-ing (riloud: resounding tory. -re-sound-

re-source (re'sors

n. 1. Something library is a value drawn upon whi difficult or means of con total means cluding si

Recursos Iniciais

- Pasta: "River Raid":
 - index.html
 - Construiremos de um documento web, inserindo todos os demais elementos necessários;
 - css/estilo.css
 - Definiremos algumas configurações de cores, bordas e outros para nossa interface;
 - js/ RiverRaid.js & Jogador.js & Cenario.js & Inimigo.js & Tiro.js
 - Faremos todo o processamento e configurações do jogo, dando ações aos acontecimentos e eventos do jogo.
 - js/mapa01.js & js/mapa02.js
 - Representam as variações de mapas existentes em nosso jogo.
 Serão gerados por um aplicativo gerados de mapas.

index.html

- Crie o arquivo como doctype para html 5;
- Crie as tags para:
 - <html>, <head>, <body> e <title>;
- Estipule um <link> com arquivo de estilo (css/estilo.css);
- Adicione os arquivos de <script> dentro do <head>:
 - js/mapa01.js
 - js/mapa02.js
 - js/Tiro.js
 - js/Jogador.js
 - js/Inimigo.js
 - js/Cenario.js
- Adicione o arquivo de script RiverRaid.js ao fim do <body>;
 - Importante: adicionar os outros arquivos js antes, pois o último precisa dos primeiros já executados.

index.html

- Adicione os seguintes Tags com seus atributos dentro do <body>:
 - <canvas>Navegador não suportado!</canvas>
 - id = "tela" width=400 height=550
 - <button>Novo Jogo</button>
 - onclick="RiverRaid.novoJogo('tela')" id="btnNovo"
 - <button>Pausar</button>
 - onclick="RiverRaid.pausar()" id="btnPausa"
 - -
 - A,S,D,W: Mover

 - G: Atirar

estilo.css

```
body { background-color: #333333;
 text-align: center; }
#tela {
 background-color: #2255AA;
 border: 1px solid #FFFFFF; }
button {
 background-color: #EE9999;
 color: white:
 border: 1px solid red;
 width: 100px;
 height: 30px;
 font-weight: bold;
 cursor: pointer; }
button:hover { background-color: #EEBBBB; }
button:disabled {
 background-color: #DDDDDD;
 cursor: not-allowed; }
```


River Raid

DESENHANDO NO CANVAS

<canvas>

- Canvas é um termo inglês dado a alguns tipos de tela para pintura;
- No nosso caso, será uma área dentro do documento HTML onde poderemos pintar o que precisarmos;
- Nosso pincel e paleta de cores estão disponíveis através de código JavaScript.

<canvas>

js/RiverRaid.js

//Recuperando referência dos objetos no documento

var canvas = document.getElementById("tela");
var ctx = canvas.getContext("2d");

//Um pequeno teste (remover depois de testar)

ctx.fillStyle = "#FF0000"; //Usar cor vermelha ctx.fillRect(20, 30, 50, 100); //x=20, y=30, w=50 e h=100

Desenhando

- Temos uma tela para desenho;
- Conhecemos uma primeira ferramenta para pintar algo;
- Temos que utilizar esta ferramenta de forma a construir o cenário inicial do nosso jogo;

Posições da matriz

Descrição	Representação Gráfica	Código (cor)
Água		0 - (preto)
Terra/ grama		1 - (branco)
Inicio	N/A	2 - (vermelho)
Inimigo parado	ou _	3 - (verde)
Inimigo móvel	N/A	4 - (azul)
Posto	N/A	5 - (cinza)

0				
1				
2				linhasPorTela = 5
3				
4				
5				
6				
7				
8				
9				
10				
11				
12				

Posição = 8

0					
1					
2					
3					
4					o u
5					Sentido de avanço
6					o de
7					ntid
8					Se
9					
10				linhasPorTela = 5	
11					
12					

Posição = 9

Dimensões

Cada elemento da matriz terá uma largura e altura, sendo elementos quadrados: largura = altura.

Dimensões

A largura, ou altura, geral do jogo, será definida pela largura de cada elemento x o número de elementos:

js/mapa01.js

```
var mapa01 = [
[1,1,1,1,1],
[1,0,0,0,1],
[1,0,0,0,1],
[1,1,1,1,1]
];
```


```
function Cenario(riverRaid) {
 "use strict":
 this.listaMapas = [];
 this.listaMapas.push(mapa01);
 this.mapaAtual = 0;
 this.posicao = 0;
 this.riverRaid = riverRaid;
 this.colunasPorTela = mapa01[0].length;
 Cenario.largura = Math.floor(riverRaid.canvas.width /
 this.colunasPorTela);
 riverRaid.canvas.height = Math.floor(riverRaid.canvas.height /
 Cenario.largura) * Cenario.largura;
 riverRaid.canvas.width = Math.floor(riverRaid.canvas.width /
 Cenario.largura) * Cenario.largura;
 this.linhasPorTela = Math.floor(riverRaid.canvas.height /
 Cenario.largura);
 this.totalLinhasMatriz = mapa01.length;
```


```
Cenario.todosMapas = [mapa01];

Cenario.agua = 0; //Preto
Cenario.terra = 1; //Branco
Cenario.ponte = 2; //Vermelho
Cenario.inimigoParado = 3; //Verde
Cenario.inimigoMovel = 4; //Azul
Cenario.posto = 5; //Cinza
```


```
function Cenario(riverRaid) {
  this.desenhar = function (ctx) {
 for (var ym = 0; ym < this.linhasPorTela; ym++) {</pre>
 for (var xm = 0; xm < this.colunasPorTela; xm++) {</pre>
 switch (this.getPosicaoMapa(xm, ym)) {
 case Cenario.terra:
 ctx.fillStyle = "#33AA33";
 ctx.fillRect(this.matrizParaPixelX(xm), this.matrizParaPixelY(ym,
 true), Cenario.largura, Cenario.largura);
 break;
```


```
function Cenario(riverRaid) {
  this.matrizParaPixelX = function (mx) {
 return Math.floor(mx * Cenario.largura);
  };
  this.matrizParaPixelY = function (my, calcDif) {
 var dif = 0;
 if (calcDif) {
 dif = this.posicao - Math.floor(this.posicao);
 return ((this.linhasPorTela - 1) - my) * Cenario.largura + dif *
 Cenario.largura;
```


js/Cenario.js


```
function Cenario(riverRaid) {
  this.getPosicaoMapa = function (x, y) {
 var mapa = Math.floor((this.posicao + y) / this.totalLinhasMatriz);
 var sobra = Math.floor(this.posicao + y) % this.totalLinhasMatriz;
 if (mapa >= this.listaMapas.length) {
 this.incluirNovoMapa();
 return this.listaMapas[mapa][sobra][x];
  };
  this.incluirNovoMapa = function () {
 var n = Math.floor(Math.random() * Cenario.todosMapas.length);
 var proximoMapa = Cenario.todosMapas[n];
 this.listaMapas.push(proximoMapa);
```


```
function RiverRaid (canvasID) {
  "use strict";
  this.canvas = document.getElementById(canvasID);
  this.ctx = this.canvas.getContext("2d");
  this.temporizador = null;
  this.emPausa = true;
  this.gameOver = false;
  this.cenario = new Cenario(this);
  this.desenharTudo = function () {
 this.ctx.clearRect(0, 0, this.canvas.width, this.canvas.height);
 this.cenario.desenhar(this.ctx);
  };
  this.desenharTudo();
}; //Fim do construtor
RiverRaid.instancia = new RiverRaid("tela");
 Testar!
```


River Raid

GERAÇÃO DE MAPAS

Geração de Mapas

- Em "Arquivos para Atividades Práticas"
 - Na pasta "riverraid";
 - Baixe RiverRaidMapGenerator.zip;
 - Isto é um projeto NetBeans!
- Gerar um arquivo BMP no MS Paint!
 - Observar cores que irão definir objetos.
- Converter com o software Java!

Geração de Mapas

- Em "Arquivos para Atividades Práticas"
 - Na pasta "riverraid";
 - Baixe "mapa01.png" para qualquer pasta
 - Converta o arquivo com o Gerador de Mapas baixado anteriormente;
 - salve o arquivo gerado com nome js/mapa01.js;
 - Coloque o arquivo gerado dentro da pasta do seu projeto, substituindo o arquivo digitado anteriormente.

RiverRaid

Teste sua página!

River Raid

COLOCANDO VIDA

O que precisamos?

- Fazer o "jogador se movimentar" ao iniciar e pressionar tecla?
- Inserir e fazer os inimigos se movimentarem:
 - Com qual intervalo de tempo?
 - Para qual direção?
- O que acontece se o jogador ordenar que o Avião se mova contra uma parede?
- O que ocorre quando o Avião atira?
- O que ocorre quando o Avião encontrar um inimigo?
 - E se for o tiro que encontrar um inimigo?
- E o combustível?

Movimentação do Jogo

O Avião irá se movimentar continuamente para frente e irá responder conforme teclas que o usuário pressionar:

- A, S, D, W, G;
- Outras teclas configuradas;

River Raid

INTERAGINDO COM O USUÁRIO

Eventos!

- A interação é dada por uma troca entre a máquina e o usuário;
- A máquina fornece principalmente imagens que descrevem uma situação, onde pode ser necessária a intervenção do usuário;
- O usuário irá intervir basicamente através de comandos!
 - Comandos são captados através de eventos.

Eventos!

- Nosso document possui propriedades de eventos que podem ser associadas à funções quaisquer;
- Estas funções determinam algo a ser feito quando aquele evento ocorrer:
 - document.onkeydown
 - Ao descer uma tecla qualquer;
 - document.onkeyup
 - Ao soltar uma tecla qualquer;


```
document.onkeydown = function (evt) {
  document.getElementById("tecla").innerHTML = evt.keyCode;
}
```


No final do arquivo

```
document.onkeydown = function (evt) {
 "use strict";
 RiverRaid.instancia.pressionarTecla(evt);
};

document.onkeyup = function (evt) {
 "use strict";
 RiverRaid.instancia.liberarTecla(evt);
};
```


Apagar o
do HTML


```
function RiverRaid (canvasID) {
}; //Fim do construtor
RiverRaid.teclaEsquerda = 65; //A
RiverRaid.teclaDireita = 68; //D
RiverRaid.teclaCima = 87;  //W
RiverRaid.teclaBaixo = 83;  //S
RiverRaid.teclaTiro = 71;  //G
```


js/RiverRaid.js (1/3)

```
function RiverRaid (canvasID) {
 this.pressionarTecla = function (evt) {
 switch (evt.keyCode) {
 case RiverRaid.teclaEsquerda:
 this.jogador.setMoverEsquerda(true);
 if (this.emPausa) {
 this.pausar();
 evt.preventDefault();
 break;
```


js/RiverRaid.js (2/3)

```
case RiverRaid.teclaDireita:
 this.jogador.setMoverDireita(true);
 if (this.emPausa) {
 this.pausar();
 evt.preventDefault();
 break;
case RiverRaid.teclaCima:
 this.jogador.setAcelerar(true);
 if (this.emPausa) {
 this.pausar();
 evt.preventDefault();
 break;
```


js/RiverRaid.js (3/3)

```
case RiverRaid.teclaBaixo:
 this.jogador.setFrear(true);
 if (this.emPausa) {
 this.pausar();
 evt.preventDefault();
 break;
 case RiverRaid.teclaTiro:
 this.jogador.setAtirar(true);
 if (this.emPausa) {
 this.pausar();
 evt.preventDefault();
 break;
/Fim do construtor
```


js/RiverRaid.js (1/2)

```
function RiverRaid (canvasID) {
 this.liberarTecla = function (evt) {
 switch (evt.keyCode) {
 case RiverRaid.teclaEsquerda:
 this.jogador.setMoverEsquerda(false);
 evt.preventDefault();
 break;
 case RiverRaid.teclaDireita:
 this.jogador.setMoverDireita(false);
 evt.preventDefault();
 break;
 case RiverRaid.teclaCima:
 this.jogador.setAcelerar(false);
 evt.preventDefault();
 break;
```


};

js/RiverRaid.js (2/2)

```
case RiverRaid.teclaBaixo:
 this.jogador.setFrear(false);
 evt.preventDefault();
 break;
case RiverRaid.teclaTiro:
 this.jogador.setAtirar(false);
 evt.preventDefault();
 break;
} //Fim do switch
```


js/Jogador.js (1/3)

```
function Jogador(nomeArq, inicioX, posicaoY, riverRaid) {
 "use strict";
 this.imagem = new Image();
 this.imagem.src = nomeArq;
 this.imagem.onload = RiverRaid.desenharTudo;
 this.x = inicioX;
 this.y = posicaoY;
 this.esquerda = false;
 this.direita = false;
 this.acelerar = false;
 this.frear = false;
 this.atirar = false;
 this.velocidade = 1;
 this.riverRaid = riverRaid;
```


js/Jogador.js (2/3)

```
this.desenhar = function (ctx) {
 ctx.drawImage(this.imagem, this.x, this.y, Jogador.largura,
 Jogador.largura);
};
this.setMoverEsquerda = function (booleano) {
 this.esquerda = booleano;
 if (this.esquerda) {
 this.direita = false;
};
this.setMoverDireita = function (booleano) {
 this.direita = booleano;
 if (this.direita) {
 this.esquerda = false;
```


js/Jogador.js (3/3)

```
this.setAcelerar = function (booleano) {
 this.acelerar = booleano;
 if (this.acelerar) {
 this.frear = false;
 };
 this.setFrear = function (booleano) {
 this.frear = booleano;
 if (this.frear) {
 this.acelerar = false;
 };
 this.setAtirar = function (booleano) {
 this.atirar = booleano;
  //Fim do construtor
Jogador.largura = 20;
```

```
//No inicio do construtor (após declarar this.canvas)
this.jogador = new Jogador("img/aviao.png", this.canvas.width / 2 -
 5, this.canvas.height - this.canvas.height / 4, this);
//Dentro do construtor - atualizar o método
this.desenharTudo = function () {
 this.ctx.clearRect(0, 0, this.canvas.width, this.canvas.height);
 this.jogador.desenhar(this.ctx);
 this.cenario.desenhar(this.ctx);
};
//Fora do construtor - estático
RiverRaid.desenharTudo = function () {
 RiverRaid.instancia.desenharTudo();
};
```

Testar!

River Raid

CONTROLE GLOBAL DO MOVIMENTO

Movendo com Tempo

Todo tipo de movimento tem uma velocidade;

- Como determinamos a velocidade de algum objeto?
 - Medida Espacial / Tempo!
 - KM/h
 - m/s
 - •

Controlando o Tempo

Como já definimos, a unidade de espaço de cada movimento do cenário e dos inimigos será por posição da matriz;

Agora precisamos determinar o *intervalo de tempo* que nosso jogo irá usar para fazer cada movimento dos elementos;

Como nosso jogo gira em torno do "avanço" do jogador este

tempo será um guia para todo o jogo.

Controlando o Tempo

- Função JavaScript:
 - relogio = setInterval("NomeFuncao()", intervalo);
 - relogio é uma referência ao timer/clock que foi criado;
 - NomeFuncao() é a função que será executada a cada intervalo;
 - intervalo é um número inteiro representando a quantidade em milissegundos de intervalo entre uma execução e outra da função NomeFuncao().
 - clearInterval(relogio);
 - Para o relógio de repetição;

js/Jogador.js

```
this.mover = function () {
 if (this.esquerda) {
 this.x -= 2;
 } else if (this.direita) {
 this.x += 2;
 if (this.acelerar) {
 this.velocidade = 1;
 } else if (this.frear) {
 this.velocidade = 0.25;
 } else {
 this.velocidade = 0.5;
 this.riverRaid.cenario.andar(this.velocidade);
```


js/Cenario.js

```
this.andar = function (espaco) {
 this.posicao += espaco;
};
```


```
RiverRaid.novoJogo = function (canvasID) {
 "use strict":
 if (!RiverRaid.instancia.emPausa) {
 RiverRaid.instancia.pausar();
 RiverRaid.instancia = new RiverRaid(canvasID);
};
RiverRaid.pausar = function () {
 "use strict";
 RiverRaid.instancia.pausar();
};
RiverRaid.atualizar = function () {
 "use strict";
 RiverRaid.instancia.atualizarJogo();
};
```


RiverRaid.intervalo = 25;//ms

js/RiverRaid.js

```
this.atualizarJogo = function () {
 this.jogador.mover();
 this.desenharTudo();
};
this.pausar = function () {
 this.emPausa = !this.emPausa;
 if (this.emPausa) {
 clearInterval(this.temporizador);
 this.temporizador = null;
 } else if (!this.gameOver){
 this.temporizador = setInterval(RiverRaid.atualizar,
 RiverRaid.intervalo);
```

Testar!

OS VILÕES!

Os Vilões

No River Raid, os vilões são "inimigos" que são encontrados ao longo do rio;

 Cada mapa terá um número e uma disposição diferente de inimigos.

 Em nossa implementação, cada inimigo será uma instância de uma classe chamada Inimigo;

 Cada vez que encontramos Cenario.inimigoParado no mapa, instanciamos um novo objeto Inimigo.

js/Inimigo.js (1/3)

```
function Inimigo(px, my, riverRaid) {
 Baixar
 "use strict":
 arquivo
 if (Inimigo.imagens == null) {
 Inimigo.imagens = [];
 Inimigo.imagens[0] = new Image();
 Baixar
 Inimigo.imagens[0].src = "img/inimigo1.png";
 arquivo
 Inimigo.imagens[0].onload = RiverRaid.desenharTudo;
 Inimigo.imagens[1] = new Image();
 Inimigo.imagens[1].src = "img/inimigo2.png";
 Inimigo.imagens[1].onload = RiverRaid.desenharTudo;
} //Fim do construtor
Inimigo.imagens = null;
```


js/Inimigo.js (2/3)

```
function Inimigo(px, my, riverRaid) {
 this.x = px;
 this.y = my;
 this.riverRaid = riverRaid;
 this.altura = Jogador.largura;
 this.largura = 0;
 this.tipo = Math.floor(Math.random() * 2);
 this.imagem = Inimigo.imagens[this.tipo];
 if (this.tipo == 0) {
 this.largura = Jogador.largura;
 } else { //Barco
 this.largura = Jogador.largura * 2;
```


js/Inimigo.js (3/3)

```
function Inimigo(px, my, riverRaid) {
 this.desenhar = function (ctx) {
 ctx.drawImage(this.imagem, this.x,
 riverRaid.cenario.matrizParaPixelY(this.y),
 this.largura, this.altura);
 };
 Inimigo.todos.push(this);
} //Fim do construtor
Inimigo.todos = []; //Vetor de todos os inimigos existentes.
Inimigo.desenharTodos = function (ctx) {
 for (var i = 0; i < Inimigo.todos.length; i++) {</pre>
 Inimigo.todos[i].desenhar(ctx);
```


js/Cenario.js (1/2)

```
//inicialização (últimas linhas do construtor)
for (var j = 0; j < this.totalLinhasMatriz; j++) {</pre>
 for (var i = 0; i < this.colunasPorTela; i++) {</pre>
 var pos = this.getPosicaoMapa(i, j);
 switch(pos) {
 case Cenario.ponte:
 riverRaid.jogador.x = this.matrizParaPixelX(i);
 riverRaid.jogador.y = this.matrizParaPixelY(j);
 break;
 case Cenario.inimigoParado:
 new Inimigo(this.matrizParaPixelX(i), j,
 this.riverRaid);
 break;
```


js/Cenario.js (2/2)

```
this.incluirNovoMapa = function () {
 var n = Math.floor(Math.random() * Cenario.todosMapas.length);
 var proximoMapa = Cenario.todosMapas[n];
 this.listaMapas.push(proximoMapa);
 for (var j = 0; j < this.totalLinhasMatriz; j++) {</pre>
 for (var i = 0; i < this.colunasPorTela; i++) {</pre>
 var posMapaAtual = Math.floor(this.posicao) %
 this.totalLinhasMatriz;
 var jnovoMapa = j + (this.totalLinhasMatriz -
 posMapaAtual);
 switch(proximoMapa[j][i]) {
 case Cenario.inimigoParado:
 new Inimigo(this.matrizParaPixelX(i), jnovoMapa,
 this.riverRaid);
 break;
```


js/RiverRaid.js (2/2)

```
this.desenharTudo = function () {
 this.ctx.clearRect(0, 0, this.canvas.width, this.canvas.height);
 this.jogador.desenhar(this.ctx);
 Inimigo.desenharTodos(this.ctx);
 this.cenario.desenhar(this.ctx);
};
```

Testar!

River Raid

MOVIMENTAÇÃO DOS INIMIGOS

Movimentação dos Inimigos

- Em nossa primeira implementação, os inimigos não irão, de fato, se movimentar.
- Precisamos implementar apenas a movimentação deles em relação à tela, pois à medida em que o jogador avança pelo cenário, estes inimigos devem avançar juntos.

js/Inimigo.js

```
//Dinâmico
 this.mover = function (espaco) {
 this.y -= espaco;
 if (this.y < 0) {
 var minhaPos = Inimigo.todos.indexOf(this);
 Inimigo.todos.splice(minhaPos, 1);
//Estático
Inimigo.andarTodos = function (espaco) {
 for (var i = Inimigo.todos.length - 1; i >= 0; i--) {
 Inimigo.todos[i].mover(espaco);
```


js/Cenario.js

```
this.andar = function (espaco) {
 this.posicao += espaco;
 Inimigo.andarTodos(espaco);
};
```


Testar!

Alterações Restantes

- O que falta alterar?
 - Atirar!
 - E quando acerta:
 - Cenário?
 - Inimigo?
 - Fim de jogo?
 - Sons?

js/Inimigo.js (1/2)

```
this.detectarColisao = function () {
 var jxi = riverRaid.jogador.x;
 var jxf = jxi + Jogador.largura;
 var jyi = riverRaid.jogador.y;
 var jyf = jyi + Jogador.largura;
 var ixi = this.x;
 var ixf = ixi + this.largura;
 var iyi = this.riverRaid.cenario.matrizParaPixelY(this.y, true);
 var iyf = iyi + this.altura;
 var fora = jxf < ixi || jxi > ixf || jyf < iyi || jyi > iyf;
 if (!fora){
 return Cenario.jogador;
 return Cenario.agua;
```


js/Inimigo.js (2/2)

```
Inimigo.detectarColisaoTodosJogador = function () {
 for (var i = 0; i < Inimigo.todos.length; i++) {
 if (Inimigo.todos[i].detectarColisao() == Cenario.jogador) {
 return Cenario.jogador;
 }
 }
 return Cenario.agua;
};</pre>
```


js/RiverRaid.js

```
this.atualizarJogo = function () {
 this.jogador.mover();
 this.desenharTudo();
 if (Inimigo.detectarColisaoTodosJogador() == Cenario.jogador) {
 this.gameOver = true;
 if (this.gameOver) {
 this.pausar();
 console.log("Game Over!");
 Testar!
```


js/Cenario.js (1/2)

```
this.detectarColisaoTerraXY = function (x, y) {
 if(this.getPosicaoMapa(this.pixelParaMatrizX(x),
 this.pixelParaMatrizY(y)) == Cenario.terra) {
 return true;
 return false;
};
this.detectarColisaoTerra = function (x, y, lar, alt) {
 return this.detectarColisaoTerraXY(x, y) ||
 this.detectarColisaoTerraXY(x + lar, y) ||
 this.detectarColisaoTerraXY(x, y + alt) ||
 this.detectarColisaoTerraXY(x + lar, y + alt) ||
 this.detectarColisaoTerraXY(Math.round(x + lar / 2),
 Math.round(y + alt / 2);
```


js/Cenario.js (2/2)

```
this.pixelParaMatrizX = function (px) {
 return Math.floor(px / Cenario.largura);
};

this.pixelParaMatrizY = function (py) {
 return (this.linhasPorTela - 1) - Math.floor(py / Cenario.largura);
};
```


js/RiverRaid.js

```
this.atualizarJogo = function () {
 this.jogador.mover();
 this.desenharTudo();
  this.gameOver = this.cenario.detectarColisaoTerra(this.jogador.x,
 this.jogador.y, Jogador.largura, Jogador.largura);
 if (Inimigo.detectarColisaoTodosJogador() == Cenario.jogador) {
 this.gameOver = true;
 if (this.gameOver) {
 this.pausar();
 console.log("Game Over!");
```

Testar!

River Raid

OS TIROS!

Os Tiros

- Depois de ser disparado(criado), um tiro saíra do ponto central do jogador;
- Os tiros deverão se movimentar para frente mais rápido do que o jogador;
- Ao movimentar o jogador para os lados, o os tiros já disparados se movem junto;
- Caso um determinado tiro atinja o cenário, ele deverá parar e ser removido;
- Caso um tiro atinja um determinado inimigo, ambos deverão ser eliminados (removidos).
- Deve haver um limite para quantos tiros poderão ser disparados por segundo.

js/Tiro.js (1/3)

```
function Tiro(riverRaid) {
 "use strict";
 this.riverRaid = riverRaid;
 this.y = riverRaid.jogador.y;
 this.varX = Math.floor(Jogador.largura / 2);
 this.velocidade = 10;
 this.altura = 6;
 Tiro.todos.push(this);
Tiro.todos = [];
```


js/Tiro.js (2/3)

```
this.getX = function () {
 return this.riverRaid.jogador.x + this.varX;
};
this.desenhar = function (ctx) {
 ctx.strokeStyle = "#FFAA00";
 ctx.lineWidth = 3;
 ctx.beginPath();
 ctx.moveTo(this.getX(), this.y);
 ctx.lineTo(this.getX(), this.y + this.altura);
 ctx.stroke();
 ctx.lineWidth = 1;
};
this.mover = function () {
 this.y -= this.velocidade;
};
```


js/Tiro.js (3/3)

```
Tiro.desenharTodos = function (ctx) {
  "use strict":
  for (var i = 0; i < Tiro.todos.length; i++) {</pre>
 Tiro.todos[i].desenhar(ctx);
Tiro.moverTodos = function () {
  "use strict":
  var cenario = RiverRaid.instancia.cenario;
  for (var i = Tiro.todos.length - 1; i >= 0; i--) {
 var ta = Tiro.todos[i];
 ta.mover();
 if (ta.y + ta.altura <= 0 ||
 cenario.detectarColisaoTerra(ta.getX(), ta.y, 3, ta.altura)) {
 Tiro.todos.splice(i, 1);
```


js/Jogador.js

```
//Incluir como atributos do objeto
this.ultimoTiro = -100;
this.entreTiros = 15;
this.repeticoes = 0;
//Incluir como verificação ao fim do método mover
if (this.atirar && this.repeticoes - this.ultimoTiro >=
 this.entreTiros) {
 new Tiro(this.riverRaid);
 this.ultimoTiro = this.repeticoes;
this.repeticoes++;
```


js/RiverRaid.js

```
//Incluir dentro do this.atualizarJogo, após this.jogardor.mover()
Tiro.moverTodos();

//Incluir ao fim do método this.desenharTudo()
Tiro.desenharTodos(this.ctx);
```

Testar!

js/Tiro.js (1/2)

js/Tiro.js (2/2)

```
Tiro.detectarColisaoTodos = function () {
  "use strict";
  var cen = RiverRaid.instancia.cenario;
  for (var t = Tiro.todos.length - 1; t >= 0; t--) {
 for (var i = Inimigo.todos.length - 1; i >= 0; i--) {
 var iA = Inimigo.todos[i];
 if (Tiro.todos[t].detectarColisaoInimigo(iA.x,
 cen.matrizParaPixelY(iA.y, true), iA.largura,
 iA.altura)) {
 Inimigo.todos.splice(i, 1);
 Tiro.todos.splice(t, 1);
 i = -1;
```


js/RiverRaid.js

```
//Incluir no inicio do construtor
Inimigo.todos.length = 0; //zerar número de inimigos em novo jogo
Tiro.todos.length = 0;

//Incluir após Tiro.moverTodos dentro do método this.atualizarJogo()
Tiro.detectarColisaoTodos();
```

Testar!

River Raid

ESTÍMULOS SONOROS

Estímulos Sonoros

- Conforme comentado anteriormente, quanto mais estimularmos, de forma positiva, os sentidos dos jogadores, maior a probabilidade dele se sentir como parte do jogo;
- Para isto, iremos adicionar alguns pequenos sons associados a eventos como colisões;
- Baixe os arquivos e salve na subpasta snd:
 - explosao.mp_
 - explosao.ogg
 - tiro.mp_
 - tiro.ogg

<audio> e <source>

HTML 5!

MIME Types:

- MP3 audio/mpeg
- Ogg audio/ogg
- Wav audio/wav
- Suporte:
 - Ps.: Múltiplos <source> fornecem redundância!

Suporte dos diferentes navegadores

index.html

```
<audio controls id="sndExplosao">
 <source src="snd/explosao.mp_" type="audio/mpeg">
 <source src="snd/explosao.ogg" type="audio/ogg">
</audio>
<audio controls id="sndTiro">
 <source src="snd/tiro.mp_" type="audio/mpeg">
 <source src="snd/tiro.ogg" type="audio/ogg">
</audio>
<script src="RiverRaid.js"></script>
```


js/Inimigo.js

```
//Incluir no fim do arquivo
Inimigo.somExplosao = document.getElementById("sndExplosao");
Inimigo.somExplosao.volume = 0.5;
```


js/Tiro.js

```
//Incluir dentro do construtor
Tiro.som.cloneNode().play();

//Incluir dentro do IF do Tiro.detectarColisaoTodos
Inimigo.somExplosao.cloneNode().play();

//Incluir no fim do arquivo
Tiro.som = document.getElementById("sndTiro");
```


Trabalho

	_	oli in the second	
INSTIT SAN		1.	Customize cores e outras configurações do arquivo de estilo;
		2.	Customize cores, tamanhos e disposição dos objetos do jogo (dentro do
	1		Javascript). Utilize gradientes e/ou imagens;
		3.	Complete o HTML informando o nome da disciplina, o nome do
\checkmark			instituto e o seu nome, dispondo os elementos com layouts CSS;
\rightarrow	1	4.	Crie um placar com pontuação;
	1	5.	Crie uma indicação visual dentro do Canvas de fim de jogo ;
	1	6.	Adicione novos sons a eventos diferentes no jogo;
	1	7.	Adicione teclas de atalho para "Pausa" e para "Novo Jogo";
		8.	Ao evoluir no jogo, crie novos desafios para o jogador;
			Adicione outros elementos a seu critério:
	5		 Exemplos: Combustível e postos, inimigos móveis, novos tipos de
			inimigos, novos tipos de armas, itens que podem ser coletados,
			chefões, pontes, múltiplas vidas,

9. Entregue os arquivos por e-mail ao Professor junto com uma descrição/resposta para cada item do trabalho.

