Programação de Jogos

- > O Windows é um sistema operacional multitarefa
 - Vários programas rodam concorrentemente disputando por recursos:
 - Memória
 - Processador
 - Disco rígido
 - Acesso à periféricos:
 - Teclado
 - Mouse
 - Gamepad
 - Etc.

 Cada programa é executado por uma fração de segundos, fornecendo a falsa impressão de que todos executam simultaneamente

O sistema operacional aloca a cada processo entre 0.75 e 100 milissegundos.

 Os programas escritos para Windows não acessam o hardware diretamente

- A interface consistente é o resultado do uso de rotinas padronizadas de uma API
 - As janelas têm a mesma interface porque elas são construídas pelas funções da API e não pelas aplicações
 - Estas funções padronizadas são disponibilizadas em arquivos DLL (Dinamic Link Libraries)

- Nas versões iniciais, a maior parte do Windows estava em três DLLs, contendo os principais subsistemas:
 - Kernel (kernel32.dll)
 - · Gerenciamento de memória
 - Entrada/saída de arquivos
 - Escalonamento de tarefas
 - User (user32.dll):
 - · interface do usuário
 - · lógica de controle das janelas
 - GDI (gdi32.dll)
 - · Desenho de texto e gráficos

- Hoje o Windows possui milhares de funções disponibilizadas em suas DLLs
 - As funções são declaradas em arquivos de cabeçalho Sendo "windows.h" o principal
 - A documentação está disponível no MSDN Microsoft Developer Network
- O uso destas funções é semelhante ao uso das funções da biblioteca padrão da linguagem C++

Ex.: strlen

 A principal diferença entre as funções da biblioteca padrão* do C++ e as DLLs do Windows é que as DLLs não são incluídas no código executável

Primeiro Programa

O primeiro programa em modo texto:

```
#include <iostream>
using namespace std;

int main()
{
 cout << "Oi Mundo!" << endl;
 system("pause");
 return 0;
}</pre>
```


```
Console de Depuração do Microsoft Visual Studio

Oi Mundo!

Pressione qualquer tecla para fechar esta janela...
```

Primeiro Programa

O primeiro programa para Windows:

Nova janela de **Boas Vindas** do Visual Studio 2019

O que você deseja fazer?

Abrir recente

À medida que usar o Visual Studio, quaisquer projetos, pastas ou arquivos que você abrir aparecerão aqui para acesso rápido.

Você pode fixar tudo que abre com frequência para que fique sempre na parte superior da lista.

Introdução

<u></u>

Clonar ou verificar código

Obter o código de um repositório online, como o GitHub ou o Azure DevOps

Abrir um projeto ou solução

Abrir um projeto local do Visual Studio ou arquivo .sln

Abrir uma pasta local

Navegar e editar o código dentro de qualquer pasta

Criar um novo projeto

Escolha um modelo de projeto com scaffolding de código para começar

Criar um novo projeto

Escolha um modelo de projeto com scaffolding de código para começar

Criar um projeto no Visual Studio:

Arquivo > Novo > Projeto...

Na tela de seleção do projeto, escolher Assistente do **Windows Desktop**

Assistente do Windows Desktop

Windows

Área de Trabalho

Criar um projeto usando o Assistente:

HelloWindows

Criar um Projeto do Windows Desktop: Aplicativo da Área de Trabalho (.exe) > Projeto Vazio

Tipo de aplicativo:

Aplicativo de Console (.exe)

Aplicativo da Área de Trabalho (.exe)

Biblioteca de Vínculo Dinâmico (.dll)

Biblioteca Estática (.lib)

Inserir um novo arquivo fonte no projeto Clicar Botão Direito em Arquivos de Origem > Adicionar > Novo Item...

Inserir um novo arquivo fonte no projeto

Visual C++ > Arquivo do C++ (.cpp) > HelloMsg

HelloMsg.cpp está pronto para edição Um projeto pode conter vários arquivos fonte

Modificar a tabela de caracteres usada no projeto Projeto > Propriedades de HellowWindows...

Modificar o conjunto de caracteres usado no projeto Propriedades de Configuração > Avançado > Conjunto de Caracteres

Insira e execute o programa:

C++ diferencia letras maiúsculas e minúsculas

Os Cabeçalhos

 A diretiva de pré-processamento inclui o arquivo de cabeçalho windows.h

```
#include <windows.h>
```

- windows.h é um arquivo de cabeçalho mestre que inclui vários outros:
 - o windef.h
- definições de tipos básicos
- o winbase.h
- funções do kernel
- winuser.h
- funções de interface com o usuário
- wingdi.h
- interface com o dispositivo gráfico

A Função WinMain

 WinMain é o ponto de entrada para todo programa Windows, assim como main é o ponto de entrada para programas no console em modo texto

- · APIENTRY diz ao compilador como passar argumentos para WinMain
- As designações _ln_ e _ln_opt fazem parte da linguagem de anotação de código-fonte da Microsoft

Hungarian Notation

 O Windows utiliza uma convenção para os nomes de variáveis conhecido como notação húngara

Prefixo	Significado	Tipo de Dado
h	handle	int ou unsigned
lp	long pointer	32 bits
n	number	short ou int

Os Parâmetros

- hInstance manipulador de instância, ou seja, um número para identificar a aplicação
- hPrevInstance sempre nulo (parâmetro era usado em Win16 Windows 3.1)
- IpCmdLine linha de comando passada na chamada do programa
- nCmdShow define como o programa deve ser inicializado (maximizado, minimizado, tela cheia)

A Caixa de Mensagem

 Caixas de mensagens foram projetadas para mostrar mensagens curtas

```
MessageBox (NULL, "Oi Windows!", "Mensagem", 0);
```


Parâmetros:

- Identificador da janela (window handle)
- String de texto com a mensagem
- Texto da barra de título
- Define o estilo da caixa

- A caixa de mensagens é uma janela especial
- Para criar uma janela de propósito geral é preciso chamar a função CreateWindow
 - Uma janela é baseada em uma Window Class
 - Toda janela precisa de uma Window Procedure
- Para entender os argumentos da função CreateWindow é preciso conhecer a arquitetura do Windows

Arquitetura guiada por eventos:

A função Principal WinMain

```
int APIENTRY WinMain (_In_ HINSTANCE hInstance, _In_opt_ HINSTANCE hPrevInstance,
 In LPSTR lpCmdLine, In int nCmdShow)
 // - Defina uma Window Class Name
 // - Registre a Window Class Name
 // - Crie uma janela baseada na Window Class Name
 while (GetMessage(&msg, NULL, 0, 0))
 TranslateMessage(&msg);
 DispatchMessage(&msg);
 return msg.wParam;
```

Definindo uma Window Class

```
WNDCLASS wndclass;
wndclass.style
 = CS HREDRAW | CS VREDRAW;
wndclass.lpfnWndProc
 = WinProc;
wndclass.cbClsExtra
 = 0;
 // bytes extra
wndclass.cbWndExtra
 = 0;
 // bytes extra
wndclass.hInstance
 = hInstance;
wndclass.hIcon
 = LoadIcon(NULL, IDI APPLICATION);
wndclass.hCursor
 = LoadCursor(NULL, IDC ARROW);
wndclass.hbrBackground = (HBRUSH) GetStockObject(WHITE BRUSH);
wndclass.lpszMenuName = NULL;
wndclass.lpszClassName = "BasicWindow";
```

Constantes usadas para o estilo da janela

```
wndclass.style = CS_HREDRAW | CS_VREDRAW;
```

Constante	Significado
CS_HREDRAW	Redesenha se alterada a largura
CS_VREDRAW	Redesenha se alterado a altura

Constantes para o ícone da aplicação

wndclass.hIcon = LoadIcon(NULL, IDI_APPLICATION);

Constante	Significado
IDI_APPLICATION	Ícone padrão de aplicação
IDI_ASTERISK	Asterisco
IDI_EXCLAMATION	Ponto de exclamação
IDI_HAND	Ícone em formato de mão
IDI_QUESTION	Ponto de interrogação
IDI_WINLOGO	Logotipo do Windows

Constantes para o cursor da aplicação

wndclass.hCursor = LoadCursor(NULL, IDC_ARROW);

Constante	Significado
IDC_ARROW	Cursor padrão de aplicação
IDC_APPSTARTING	Cursor padrão com pequena ampulheta
IDC_CROSS	Em forma de cruz
IDC_UPARROW	Seta vertical
IDC_NO	Círculo cortado com uma barra
IDC_WAIT	Ampulheta

Constantes para a cor do pano de fundo

```
wndclass.hbrBackground = (HBRUSH) GetStockObject(WHITE_BRUSH);
```

Constante	Significado
BLACK_BRUSH	Preto
WHITE_BRUSH	Branco
GRAY_BRUSH	Cinza
LTGRAY_BRUSH	Cinza Claro
DKGRAY_BRUSH	Cinza Escuro

Registrando uma Window Class

```
WNDCLASS wndclass;
wndclass.style
 = CS HREDRAW
 CS VREDRAW;
wndclass.lpfnWndProc
 = WinProc;
wndclass.cbClsExtra
 = 0;
wndclass.cbWndExtra
 = 0; // bytes extra
wndclass.hInstance
 = hInstance;
 = LoadIcon(NULL, IDI APPLICATION);
wndclass.hIcon
 = LoadCursor(NULL, IDC ARROW);
wndclass.hCursor
wndclass.hbrBackground = (HBRUSH) GetStockObject(WHITE BRUSH);
wndclass.lpszMenuName = NULL;
wndclass.lpszClassName = "BasicWindow";
if (!RegisterClass (&wndclass))
 MessageBox(NULL, "Erro na criação da janela!", "Aplicação", MB ICONERROR);
 return 0 ;
```


A função CreateWindow

```
// identificador da janela
HWND hwnd;
hwnd = CreateWindow(
 "BasicWindow",
 // nome da window class
 "Aplicação",
 WS OVERLAPPEDWINDOW, // estilo da janela
 CW USEDEFAULT,
 CW USEDEFAULT,
 // posição y inicial
 CW USEDEFAULT,
 // largura inicial
 // altura inicial
 CW USEDEFAULT,
 // identificador da janela pai
 NULL,
 // identificador do menu
 NULL,
 // identificador da aplicação
 hInstance,
 NULL);
 // parâmetros de criação
```

Constantes para o estilo da janela

Constante	Significado
WS_POPUP	Janela sem nenhuma barra ou borda
WS_OVERLAPPED	Janela com barra de título e bordas
WS_OVERLAPPEDWINDOW	Janela com os estilos WS_OVERLAPPED, WS_CAPTION, WS_SYSMENU, WS_THICKFRAME, WS_MINIMIZEBOX e WS_MAXIMIZE_BOX
WS_VISIBLE	Janela inicialmente visível
WS_SYSMENU	Janela com menu na barra de título (inclui WS_CAPTION)
WS_BORDER	Janela com uma borda fina
WS_CAPTION	Janela com uma barra de título (inclui WS_BORDER)
WS_MAXIMAZEBOX	Janela com o botão de maximizar
WS_MINIMIZEBOX	Janela com o botão de minimizar

 A função CreateWindow cria uma janela cuja interação pode ser capturada e tratada em uma Window Procedure

Definindo uma Window Procedure

```
LRESULT CALLBACK WinProc (HWND hwnd, UINT message, WPARAM wParam, LPARAM 1Param)
 PAINTSTRUCT ps;
 RECT rect;
 switch (message)
 case WM PAINT:
 HDC hdc = BeginPaint(hwnd, &ps);
 GetClientRect (hwnd, &rect);
 DrawText (hdc, "Minha Janela!", -1, &rect, DT_CENTER | DT_VCENTER);
 EndPaint (hwnd, &ps);
 return 0;
 return DefWindowProc(hwnd, message, wParam, 1Param);
```

 WM_PAINT é recebida sempre que a janela precisa ser repintada

 A saída de texto em uma janela pode ser feita com a função TextOut ou DrawText

Uma lista resumida de mensagens:

Mensagem	Significado
WM_ACTIVATE	Enviado quando uma janela recebe o foco
WM_CLOSE	Enviado quando uma janela é fechada
WM_CREATE	Enviado quando uma janela é criada
WM_DESTROY	Enviado quando uma janela está para ser destruída
WM_MOVE	Enviado quando uma janela foi movida
WM_MOUSEMOVE	Enviado quando o mouse é movimentado
WM_KEYUP	Enviado quando uma tecla é liberada
WM_KEYDOWN	Enviado quando uma tecla é pressionada
WM_PAINT	Enviado quando a janela precisa ser redesenhada
WM_SIZE	Enviado quando uma janela mudou de tamanho

 O código apresentado pode ser usado como ponto de partida para qualquer programa Windows

A função CreateWindow é usada também para criar janelas

filhas:

Rótulos, botões, barras de rolagem, caixas de texto, agrupamentos, listas, imagens, caixas de marcação, botões de seleção, etc.

Resumo

- De Windows é um sistema operacional multitarefa
- ▶ A arquitetura de programação é guiada por eventos:
 - Para criar uma janela é preciso:
 - Criar e registrar uma Window Class
 - Criar uma Window Procedure
 - · Capturar e tratar as mensagens geradas pelo usuário
- A função CreateWindow permite criar janelas
 - Todos os elementos de interação com o usuário são janelas