

GRAFIKA GAME

Aditya Wikan Mahastama mahas@ukdw.ac.id

UNIV KRISTEN DUTA WACANA | TEKNIK INFORMATIKA – GENAP 1213

Before we begin to draw

THE CONCEPT OF CANVAS

- Sebuah bidang yang akan digunakan dalam mem-plot (menggambar) grafika komputer, disebut dengan kanyas
- Kanvas dibatasi oleh margin kiri-kanan-atas-bawah, dan batas kanvas ditentukan sebelum mulai menggambar
- Penggambaran pada koordinat di luar batas kanvas, tidak akan muncul pada kanvas, tetapi kalkulasi titik di luar kanvas masih dimungkinkan

THE CONCEPT OF CANVAS

- Setiap bahasa pemrograman berbasis visual biasanya memiliki kanvas, meskipun tertuang pada jenis komponen yang berbeda
- Komponen untuk kanvas pada umumnya berada pada posisi yang berbeda dari komponen untuk menampung citra yang dibuka dari file
- Manipulasi piksel secara bebas hanya dapat dilakukan pada komponen kanvas, tidak pada komponen penampung citra

THE CONCEPT OF CANVAS

Ilustrasi:

- Visual Basic memiliki dua komponen grafika: TPicture (untuk menampung citra dari file), dan TImage (untuk menampung kanvas)
- Delphi memiliki satu komponen grafika TImage saja, dengan tingkatan kelas yang berbeda
 - Tlmage.TCanvas sebagai container kanvas
 - Tlmage.TPicture sebagai container citra dari file

WHY I'M USING HTML5

Some of the most interesting new features in HTML5:

- The <canvas> element for 2D drawing
- The <video> and <audio> elements for media playback
- Mudah, tidak perlu instalasi yang rumit, cukup memiliki browser terbaru saja
- Familier, dan hanya perlu sedikit tambahan pengetahuan mengenai JavaScript

KEBUTUHAN HTML5

 Anda hanya membutuhkan web browser yang mendukung HTML5

 Cek kompatibilitas browser anda dengan HTML5 di <u>http://html5test.com/</u> dan pastikan bagian Canvas terpenuhi, untuk bisa mulai menggambar

KANVAS DI HTML5

- Elemen HTML5 Canvas adalah sebuah tag HTML yang serupa dengan <div>, <a>, atau , dengan pengecualian bahwa baris-baris di dalam tag berisi skrip JavaScript.
- In order to leverage the HTML5 Canvas, we'll need to:
 - 1. place the canvas tag somewhere inside the HTML document
 - 2. access the canvas tag with JavaScript
 - 3. create a context
 - 4. and then utilize the HTML5 Canvas API to draw visualizations.

KANVAS DI HTML5

Baris-baris script dasar untuk kanvas HTML5

```
<!DOCTYPE html>
<html>
<head>
<meta http-equiv="Content-type" content="text/html;charset=UTF-8">
<title>Grafika Game</title>
</head>
<body>
  <canvas id="myCanvas" width="578" height="200"></canvas>
  <script>
 var canvas = document.getElementById('myCanvas');
 var context = canvas.getContext('2d');
 // tambahkan script penggambaran di sini
  </script>
</body>
</html>
```


KANVAS DI HTML5

Menggambar garis

KEKURANGAN KANVAS DI HTML5

- Kanvas di HTML5 menyediakan method untuk menggambar garis, tetai malah tidak bisa menggambar titik.
- Ada beberapa solusi yang ditawarkan misalnya menggambar garis yang sangat pendek.

```
context.beginPath();
context.moveTo(2,1);
context.lineTo(3,2);
context.stroke();
```

 Solusi selengkapnya bisa anda lihat di <u>http://html5tutorial.com/how-to-draw-a-point-with-the-canvas-api/</u>

BINGKAI KANVAS

 Kanvas HTML5 dapat dibingkai melalui skrip CSS pada tag <style></style>

```
<!DOCTYPE html>
<html>
<head>
<meta http-equiv="Content-type" content="text/html;charset=UTF-8">
<title>Grafika Game</title>
</head>
<style>

#myCanvas {

border: 1px solid #9C9898;
}
</style>
<body>...
```


UKURAN KANVAS

Kanvas HTML5 dapat diganti ukurannya dengan dua cara:

```
<canvas id="myCanvas" width="578" height="200"></canvas>
```

atau

```
<canvas id="myCanvas" style="width:578px;
height:200px"></canvas>
```


MULAI MENGGAMBAR

- Kanvas di HTML5 menyediakan method untuk menggambar garis, tetapi malah tidak bisa menggambar titik → semua diperlakukan seperti plotting objek vektor
- Semua objek terdiri dari dua elemen:
 - Garis tepi
 - Isi

Dengan kondisi minimal harus ada garis tepi saja (pada objek garis)

 Perintah untuk menggambarkan objek-objek dasar yang merupakan turunan primitif grafika, sudah disediakan di kanvas.

MULAI MENGGAMBAR

Untuk mengatur tebal garis, gunakan atribut lineWidth = n dengan n dalam piksel. Jenis garisnya (tajam atau membulat) kita tentukan dengan lineCap = "butt" | "round" | "square"

```
context.lineWidth = 10;
context.lineCap = "round";
```

Untuk mengatur warna garis, gunakan atribut strokeStyle
 = 'color', dengan color berisi warna RGB dalam
 heksadesimal, atau rgb(R,G,B)

```
context.strokeStyle = '#ff0000';
context.strokeStyle = 'rgb(255,0,0)';
```


MENGGAMBAR TITIK

 Solusi titik: menggambar garis yang sangat pendek.
 Sebagai contoh adalah menggambar sebuah titik berwarna hijau.

```
context.beginPath();
context.moveTo(2,1);
context.lineTo(3,2);
context.lineWidth = 3;
context.lineCap = "round";
context.strokeStyle = '#007700';
context.stroke();
```


SEDIKIT PENGETAHUAN JAVASCRIPT

- Setiap statement diakhiri dengan ;
- Deklarasi variabel cukup fleksibel, di mana tipe data input pertama kali otomatis akan menentukan tipe data variabel:

```
var a = 5;
var nama = "Mahas";

atau

var a = 5, nama = "Mahas";

atau

var a = 5,
nama = "Mahas";
```


SEDIKIT PENGETAHUAN JAVASCRIPT

- Assignment dan comparison sama-sama menggunakan simbol sama dengan (=)
- Struktur perulangan dengan for:

```
for (var i=0;i<100;i++) {
 //statement yang akan dikerjakan
}</pre>
```

Struktur perulangan dengan while (pre-test loop):

```
var i=1;
while (i<10) {
 //statement yang akan dikerjakan
 i++;
}</pre>
```


SEDIKIT PENGETAHUAN JAVASCRIPT

Struktur perulangan dengan do (post-test loop):

```
var i=1;
do {
 //statement yang akan dikerjakan
 i++;
 while (i<10);
}</pre>
```

Struktur percabangan:

```
var first=1;
var second=2;
if (second>first){
 //statement yang akan dikerjakan
}
```


Graphics Primitives Point & Line

WHAT CONSIDERED PRIMITIVE?

- Sekarang disebut juga Primitif Geometris, merupakan objek geometrik atomis yang paling mungkin digambar dan disimpan oleh sebuah sistem
- Primitif grafika yang paling dasar:
 titik, garis dan segmen garis
- Primitif grafika berikutnya: bangun dua dimensi, elips (termasuk lingkaran), poligon (segitiga, segi empat, dsb), kurva lengkung (spline curves)
- Setiap citra yang dapat dijabarkan secara grafika, terdiri dari objek-objek atomis

POINT / VERTEX / NODE

A single point on the Cartesian plane

Described as:

e.g. A (5, 4)

In computer graphics, it is Represented by a pixel

DISTANCES BETWEEN TWO POINTS

EUCLIDEAN DISTANCE

$$d(\mathbf{p}, \mathbf{q}) = \sqrt{(p_1 - q_1)^2 + (p_2 - q_2)^2 + \dots + (p_n - q_n)^2} = \sqrt{\sum_{i=1}^n (p_i - q_i)^2}.$$

 MANHATTAN DISTANCE (CITY BLOCK DISTANCE / TAXICAB GEOMETRY)

$$d_1(\mathbf{p}, \mathbf{q}) = \|\mathbf{p} - \mathbf{q}\|_1 = \sum_{i=1}^n |p_i - q_i|,$$

DISTANCES BETWEEN TWO POINTS

Green: Euclidean

Others: Manhattan

LINE / EDGE

A sequence of points plotted by a linear equation Described as

$$y = mx + c$$

Where

m: slope (gradien)

c : constant number

and x is limited within a range

e.g.
$$y = 2x + 1, 0 < x < 3$$

LINE / EDGE

A sequence of points plotted by a linear equation Described as

$$y = mx + c$$

When its drawn, it will have two points at each ends of the line. Therefore we can obtain its slope degree using this equation:

$$m = \frac{(y_2 - y_1)}{(x_2 - x_1)}$$

$$m = \frac{\Delta y}{\Delta x}$$

LINE PLOTTING PROBLEM

If we plot a line using integer loop, we will have a line

that is not continuous

Why? Because a line plot is a linear function, which in fact plots continuous real numbers

So, how we make it a smooth one?

1. REGULAR WAY

For instance, if you want to draw a y = 3x + 1 limited by 0 < x < 100, try this loop

```
var y=0;
for (var x=0; x<100; x++){
 y = (3 * x) + 1;
 context.beginPath();
 context.moveTo(x,y);
 context.lineTo(x+1,y+1);
 context.stroke();
}</pre>
```

The bigger you blow up the number, the more accurate it will plot, but it will surely makes up a huge number of redundant plot points

2. MAKE A BIGGER LOOP

In HTML5-Javascript, there's no need to use a bigger loop, since we're already drawing using lines, not drawing dots or pixels.

3. DDA ALGORITHM

It has a real cool name: Digital Diferential Analyzer, while what it really did is:

to draw line from known endpoints (x1, y1) and (x2, y2) considering distances and slope trend of both endpoints by:

- adding the right slope for each pairs of a (x,y) repeatedly from (x1,y1) for tstep times
- tstep is either dx or dy, according to the trend

3. DDA ALGORITHM

```
var x1 = 0, 	 y1 = (3 * x1) + 1,
x2 = 100, y2 = (3 * x2) + 1;
var dx = x2-x1; //manhattan distance of x
var dy = y2-y1; //manhattan distance of y
if (Math.abs(dx)>Math.abs(dy)){ var tstep=Math.abs(dx);
} else { var tstep=Math.abs(dy); }
var add_x = dx / tstep;
var add_y = dy / tstep;
var x = x1, y = y1;
 //draw beginning at x1,y1
context.beginPath();
context.moveTo(x,y);
context.lineTo(x+1,y+1);
context.stroke();
for(var i=1; i<tstep; i++){</pre>
 x = x + add x;
 y = y + add_y;
 context.beginPath();
 context.moveTo(Math.floor(x), Math.floor(y));
 context.lineTo(Math.floor(x)+1, Math.floor(y)+1);
 context.stroke();
}
```


4. BRESENHAM ALGORITHM

It is used to draw a line with a positive slope, when the slope value is less than 1

For such a slope, Bresenham said that the equation is

$$y = m(x_k + 1) + c$$

and comes those really buzzing equations (read by yourself in the book!), so that a decisive point P can be obtained, which is started with

$$P_0 = 2\Delta y - \Delta x$$

4. BRESENHAM ALGORITHM

```
x1 := 0; y1 := round(0.5 * x1) + 1;
x2 := 10; y2 := round(0.5 * x2) + 1;
dx := x2-x1; //manhattan distance of x
dy := y2-y1;  //manhattan distance of y
p := (2*dy) - dx;
if x1 > x2 then
begin
 x := x2; y := y2;
 xend := x1;
end else
begin
 x := x1; y := y1;
 xend := x2;
end;
```


4. BRESENHAM ALGORITHM

```
//draw beginning at x,y
image1.canvas.pixels[x,y] := clRed;
for i:= x to xend do
begin
 x := x + 1;
 if p < 0 then p := p + (2*dy)
 else
 begin
 y := y + 1;
 p := p + (2*(dy-dx));
 end;
 image1.canvas.pixels[x,y] := clRed;
end;
```


5. NATIVE HTML5 KEYWORD

It is already known.

Primitives Descendant Polygon & Polyline

WHAT IS POLYGON?

- Sebuah bangun datar yang dibatasi oleh sirkuit (jalur tertutup) berupa sejumlah segmen garis lurus yang saling bersambung
- Segmen-segmen garisnya disebut dengan sisi (sides), dan pertemuan dua segmen disebut dengan pojok (corners)
- Bahasa Indonesia: POLIGON

WHAT IS POLYLINE?

- Sejumlah segmen garis lurus yang saling bersambung yang tidak membentuk sirkuit tertutup
- Istilah ini tidak resmi digunakan
- Bahasa Indonesia: tidak ada

JENIS – JENIS POLIGON

KONVEKS (CONVEX)
 Jika besar setiap sudut internalnya kurang dari 180 derajat dan letak sisi-sisinya berada di dalam atau sama dengan titik terluar poligon

KONKAF (CONCAVE)
 Jika besar sudut internalnya ada yang melebihi 180 derajat

JENIS – JENIS POLIGON

- SIMPEL (SIMPLE)
 Jika tidak ada segmen garis yang berpotongan dalam poligon. Disebut juga poligon Jordan
- NON-SIMPEL (NON-SIMPLE)
 Jika ada segmen garis yang saling berpotongan

JENIS – JENIS POLIGON

- EQUIANGULAR
 - Jika besar tiap-tiap sudut pada pojoknya sama besar
- CYCLIC
 - Jika semua pojoknya terletak dalam sebuah lingkaran
- EQUILATERAL
 - Jika semua sisi-sisinya sama panjang

WELL, THEN, HOW TO DRAW A BOX?

Given two endpoints as one and the other corner, separated diagonally


```
(x1, y1) = (0, 1)
(x2, y2) = (5, 7)

context.beginPath();
context.moveTo(x1, y1);
context.lineTo(x2, y1);
context.lineTo(x2, y2);
```

context.lineTo(x1, y2);

context.lineTo(x1,y1);

context.stroke();

YOU'RE SMART!

Well, I suppose now you can figure out the way to draw these objects too:

Triangle – with three known points

Trapesium – with four known points

Parallelepipedum – with four known points

Kite – with four known points