캐논볼과 슬링샷

류관희

배우는 내용

- 포탄의 탄도 시뮬레이션
 - 포탄
 - 포물선 운동
 - 수평변위
 - 수직변위(중력의 영향)
 - 포탄이 지면 혹은 목표물에 닿으면 정지

주요 내용

- 포탄의 기본 탄도 시뮬레이션
 - 포탄 발사(호를 그리며 이동, 입력: 수평속도, 수직속도 폼 입력 필드)
 - 포탄이 지면 혹은 목표물에 닿으면 정지
- 캐논볼(cannon ball)
 - 사각형 대포(특정각도로 기울어짐)
 - 매개변수: 대포에서 발사하는 속도, 각도
- 슬링샷(slingshot)
 - 새총 막대에 묶인 공
 - 공의 속도: 새총에 있는 공에서부터 한지점까지의 거리
 - 각도: 새총의 그 지점까지의 수평선에서부터 형성된 각도

대포가 없는 기본 탄도 프로그램

속도를 지정하고 포탄을 발사 수평 변위 <mark>10</mark> 초기 수직 변위 <mark>-25 발사</mark>

대포가 있는 캐논볼 프로그램

속도, 각도를 지정하고 대포를 발사 대포에서 발사되는 속도 10 각도 0 발사

대포가 있는 캐논볼 프로그램

속도, 각도를 지정하고 대포를 발사 대포에서 발사되는 속도 20 각도 30 발사 속도, 각도를 지정하고 대포를 발사 대포에서 발사되는 속도 <mark>40</mark> 각도 <mark>30 발사</mark>

마우스를 누른 채 탄알을 드래그하세요. 마우스 버튼을 놓으면 새총이 발사됩니다. 새총은 최중 위치에 그대로 있게 됩니다. 게임을 다시 하려면 페이지를 새로고침 하세요.

공통 구현 사항

- 일정시간마다 이벤트 설정 후 공의 애니메이션 작동하고 공을 재배치
- 공의 포물선 운동 시뮬레이션
 - 수평변위(dx): dx=horvelocity(변하지 않음)
 - 수직변위(dy):
 - 가속량(중력): gravity
 - 구간처음의수직속도: verticalvel1
 - 구간끝의수직속도: verticalvel2=verticalvel1+gravity
 - dy=(verticalvel1+verticalvel2)/2
- 목표물에 닿았을 때 목표물 대신 다른 그림으로 대체하는 기능

캐논 볼 구현

- 캐논볼
 - 초기값
 - 대포 발사 속도
 - 대포 발사 각도
 - 대포의 회전

슬링 샷 구현

- 슬링샷
 - 마우스 버튼을 누른채 새총 고무줄에 붙어 있는 공을 끌어 당긴 후 마우스 버튼을 놓으면 공을 발사
 - 새총 머리부터 공까지의 거리와 각도를 통한 공의 움직임 계산

Form 관리

속도, 각도를 지정하고 대포를 발사 대포에서 발사되는 속도 10 각도 0 발사

객체 관리

- 캔버스에 그려질 객체(항목의 모음이나 세트와 같은 개념)
- 객체
 - 속성과 메서드
 - Ball, Picture, Myrectangle, Sling
 - 속성: draw 메서드 정의와 위치, 크기를 설정하는 속성
 - 메서드: 회전

everything 객체

everything (var everything = [];)

```
속도, 각도를 지정하고 대포를 발사
대포에서 발사되는 속도 10
각도 0 발사
```

var target = new Myrectangle(300,100,80,200,"rgb(0,5,90)") var ground = new Myrectangle(0,300,600,30,"rgb(10,250,0)

```
everything.push(target);
everything.push(ground);
everything.push(cball);
```

Ball 객체

```
function Ball(sx,sy,rad,stylestring) {
 this.sx = sx;
 this.sy = sy;
 this.rad = rad;
 function moveball(dx,dy) {
 this.draw = drawball;
 this.sx +=dx;
 this.moveit = moveball;
 this.sy +=dy;
 this.fillstyle = stylestring;
  function drawball() {
 var cball = new
 ctx.fillStyle=this.fillstyle;
 Ball(iballx,ibally,10,"rgb(250,0,0)");
 ctx.beginPath();
 // ctx.fillStyle= rgb(0,0,0);
 ctx.arc(this.sx,this.sy,this.rad,0,Math.PI*2,true);
 ctx.fill();
```

Myrectangle 객체

```
function Myrectangle(sx,sy,swidth,sheight,stylestring) {
 this.sx = sx:
 this.sy = sy;
 this.swidth = swidth;
 this.sheight = sheight;
 this.fillstyle = stylestring;
 var target = new
 this.draw = drawrects;
 Myrectangle(300,100,80,200,"rgb(0,5,90)");
 this.moveit = moveball;
 var ground = new
 Myrectangle(0,300,600,30,"rgb(10,250,0)");
  function drawrects() {
 ctx.fillStyle = this.fillstyle;
 ctx.fillRect(this.sx,this.sy,this.swidth,this.sheight);
```

Picture 객체


```
everything (var everything = [];)
function drawAnImage() {
 ctx.drawImage(this.img,this.sx,
 this.sy,this.swidth,this.sheight);
}
```

```
속도, 각도를 지정하고 대포를 발사
대포에서 발사되는 속도 10
각도 0 발사
```

```
function Picture (sx,sy,swidth,sheight,filen) {
 var imga = new Image();
 imga.src=filen;
 this.sx = sx;
 this.sy = sy;
 this.img = imga;
 this.swidth = swidth;
 this.sheight = sheight;
 this.draw = drawAnImage;
 this.moveit = moveball;
}
```

everything 객체(1)

속도, 각도를 지정하고 대포를 발사 대포에서 발사되는 속도 10 각도 0 발사 everything (var everything = [];)

```
var cball = new
Ball(iballx,ibally,10,"rgb(250,0,0)");
var target = new
Picture(targetx,targety,targetw,targeth,"hill.j
pg");
var htarget = new Picture(htargetx, htargety,
htargetw, htargeth, "plateau.jpg");
var ground = new
Myrectangle(0,300,600,30,"rgb(10,250,0)");
var cannon = new
Myrectangle(cannonx,cannony,cannonleng
th,cannonht,"rgb(40,40,0)");
```

everything 객체(2)

```
var targetindex = everything.length;
everything.push([target,false]);
everything.push([ground,false]);
var ballindex = everything.length;
everything.push([cball,false]);
var cannonindex = everything.length; // 나중 사용을 위해 저장
everything.push([cannon,true,0,cannonx,cannony+cannonht*.5]);
// 나중에 회전을 지정
```


대포각도에 따른 대포의 위치변화

속도, 각도를 지정하고 대포를 발사 대포에서 발사되는 속도 <mark>40</mark> 각도 <mark>30 발사</mark>

사각형 그리기(1)

```
<html>
<head>
<title>사각형</title>
<script type="text/javascript">
  var ctx;
  function init(){
 ctx = document.getElementById('canvas').getContext('2d');
 ctx.fillStyle = rgb(250,0,0);
 ctx.fillRect(50,50,100,200);
 ctx.fillStyle = rgb(0,0,250);
 ctx.fillRect(50,50,5,5);
</script>
</head>
<body onLoad="init();">
  <canvas id="canvas" width="400" height="300">
 이 브라우저에서는 HTML5의 canvas 요소가 지원되지 않습니다.
  </canvas>
</body>
</html>
```


사각형 그리기(2)

```
<html>
<head>
<title>사각형</title>
<script type="text/javascript">
  var ctx;
  function init(){
 ctx = document.getElementById('canvas').getContext('2d');
 ctx.fillStyle = rgb(250,0,0);
 ctx.rotate(-Math.PI/6);
 ctx.fillRect(50,50,100,200);
 ctx.rotate(Math.PI/6);
 ctx.fillStyle = "rgb(0,0,250)";
 ctx.fillRect(50,50,5,5);
</script>
</head>
<body onLoad="init();">
  <canvas id="canvas" width="400" height="300">
 이 브라우저에서는 HTML5의 canvas 요소가 지원되지 않습니다.
  </canvas>
</body>
```

</html>

rotate 회전의 기준점:0,0 라디안 단위의 시계방향


```
사각형 그리기(3)
<html>
<head>
<title>사각형</title>
<script type="text/javascript">
  var ctx;
  function init(){
 ctx = document.getElementById('canvas').getContext('2d');
 ctx.fillStyle = "rgb(250,0,0)";
 ctx.save(); //현재의 좌표계(위치와 축 방향 저장)
 ctx.translate(50,50);
 ctx.rotate(-Math.PI/6);
 ctx.translate(-50,-50);
 ctx.fillRect(50,50,100,200);
 ctx.restore(); // 저장한 좌표계의 복원
 ctx.fillStyle = rgb(0,0,250);
 ctx.fillRect(50,50,5,5);
</script>
</head>
<body onLoad="init();">
  <canvas id="canvas" width="400" height="300">
 이 브라우저에서는 HTML5의 canvas 요소가 지원되지 않습니다.
  </canvas>
```

</body>

</html>

Translate 평행이동

공의 움직임(1)

```
<body onLoad="init();">
  <canvas id="canvas" width="600" height="400">
 이 브라우저에서는 HTML5의 canvas 요소가 지워되지
않습니다.
  </canvas>
  <br/>
  <form name="f" id="f" onSubmit="return fire();">
 속도, 각도를 지정하고 대포를 발사<br/>
 대포에서 발사되는 속도 <input name="vo" id="vo"
value="10" type="number" min="-100" max="100" />
 <br/>br>
 각도 <input name="ang" id="ang" value="0"
type="number" min="0" max="80"/>
 <input type="submit" value="발사"/>
 function init(){
  </form>
</body>
 ctx =
 document.getElementById('canvas').getCo
 ntext('2d');
 drawall();
 23
```

공의 움직임(2)

```
function drawall() {
 ctx.clearRect(0,0,cwidth,cheight);
 var i;
 for (i=0;i<everything.length;i++) {
 var ob = everything[i];
 if (ob[1]) { // 평행이동과 회전에 필요
 ctx.save();
 ctx.translate(ob[3],ob[4]);
 ctx.rotate(ob[2]);
 ctx.translate(-ob[3],-ob[4]);
 ob[0].draw();
 ctx.restore(); }
 else {
 ob[0].draw();
```

공의 움직임(3)

```
function fire() {
 var angle = Number(document.f.ang.value);
 var outofcannon = Number(document.f.vo.value);
 var angleradians = angle*Math.PI/180;
 horvelocity = outofcannon*Math.cos(angleradians);
 verticalvel1 = - outofcannon*Math.sin(angleradians);
 everything[cannonindex][2]= - angleradians;
 cball.sx = cannonx + cannonlength*Math.cos(angleradians);
 cball.sy = cannony+cannonht*.5 - cannonlength*Math.sin(angleradians);
 drawall();
 tid = setInterval(change, 100);
 return false;
```

공의 움직임(4)

```
function change() {
 var dx = horvelocity;
 verticalvel2 = verticalvel1 + gravity;
 var dy = (verticalvel1 + verticalvel2)*.5;
 verticalvel1 = verticalvel2:
 cball.moveit(dx,dy);
 // 목표물에 닿는지 검사
 var bx = cball.sx;
 var by = cball.sy;
 if ((bx>=target.sx)&&(bx<=(target.sx+target.swidth))&&
 (by>=target.sy)&&(by<=(target.sy+target.sheight))) {
 clearInterval(tid);
 // target을 제거하고 htarget을 삽입
 everything.splice(targetindex,1,[htarget,false]);
 everything.splice(ballindex,1);
 drawall();
 // 공이 지면 영역을 벗어났는지 검사
 if (by>=ground.sy) { clearInterval(tid); }
 drawall();
```

대포 발사 결과

속도, 각도를 지정하고 대포를 발사 대포에서 발사되는 속도 <mark>40</mark> 각도 <mark>30 발사</mark>

마우스를 누른 채 탄알을 드래그하세요. 마우스 버튼을 놓으면 새충이 발사됩니다. 새충은 최종 위치에 그대로 있게 됩니다. 게임을 다시 하려면 페이지를 새로고침 하세요.

var everything = [];

마우스를 누른 채 탄알을 드래그하세요. 마우스 버튼을 놓으면 새총이 발사됩니다. 새총은 최종 위치에 그대로 있게 됩니다. 게임을 다시 하려면 페이지를 새로고침 하세요.

```
var target = new Picture(700,210,209,179,chicken);
var ground = new myrectangle(0,370,1200,30,"rgb(10,250,0)");
var cball = new Ball(startrockx,startrocky,ballrad,"rgb(250,0,0)");
var mysling= new Sling(startrockx,startrocky,startrockx+80,startrocky-
10,startrockx+80,startrocky+10,startrockx+70,startrocky+180,"rgb(120,20,10)");
```

```
everything.push(target);
everything.push(ground);
everything.push(mysling);
everything.push(cball);
```

var everything = [];

마우스를 누른 채 탄알을 드래그하세요. 마우스 버튼을 놓으면 새총이 발사됩니다. 새총은 최종 위치에 그대로 있게 됩니다. 게임을 다시 하려면 페이지를 새로고침 하세요.


```
function drawall() {
 // drawall 함수는 캔버스 전체를 지운 후, everything 배열의 모든 원소를 그림
 ctx.clearRect(0,0,cwidth,cheight);
 var i;
 for (i=0;i<everything.length;i++) {
 everything[i].draw();
 }
}
```

새총 그리기(1)


```
function
Sling(bx,by,s1x,s1y,s2x,s2y,s3x,s3y,stylestring) {
 this.bx = bx;
 this.by = by;
 this.s1x = s1x;
 this.s1y = s1y;
 this.s2x = s2x;
 this.s2y = s2y;
 this.s3x = s3x;
 this.s3y = s3y;
 this.strokeStyle = stylestring;
 this.draw = drawsling;
 this.moveit = movesling;
```

새총 그리기(2)


```
function drawsling() {
 ctx.strokeStyle = this.strokeStyle;
 ctx.lineWidth = 4;
 ctx.beginPath();
 ctx.moveTo(this.bx,this.by);
 ctx.lineTo(this.s1x,this.s1y);
 ctx.moveTo(this.bx,this.by);
 ctx.lineTo(this.s2x,this.s2y);
 ctx.moveTo(this.s1x,this.s1y);
 ctx.lineTo(this.s2x,this.s2y);
 ctx.lineTo(this.s3x,this.s3y);
 ctx.stroke();
```

마우스의 작동

```
function init(){
 ctx = document.getElementById('canvas').getContext('2d');
 canvas1 = document.getElementById('canvas');
 canvas1.addEventListener('mousedown',findball,false);
 canvas1.addEventListener('mousemove',moveit,false);
 canvas1.addEventListener('mouseup',finish,false);
 // 처음 그리기
 drawall();
<body onLoad="init();">
  <canvas id="canvas" width="1200" height="600">
 이 브라우저에서는 HTML5의 canvas 요소가 지원되지 않습니다.
  </canvas>
  <br/>
 마우스를 누른 채 탄알을 드래그하세요. 마우스 버튼을 놓으면 새총이 발사됩니다.
 새총은 최종 위치에 그대로 있게 됩니다. 게임을 다시 하려면 페이지를 새로고침
하세요.
</body>
```

마우스에 의한 볼의 선택

```
function findball(ev) {
 var mx; var my;
 if ( ev.layerX || ev.layerX == 0) { // 파이어폭스, 크롬
 mx= ev.layerX;
 my = ev.layerY;
 } else if (ev.offsetX || ev.offsetX == 0) { // 오페라
 mx = ev.offsetX;
 my = ev.offsetY;
 if (distsg(mx,my, cball.sx,cball.sy)<ballradsg) {
 inmotion = true;
 drawall();
  // 거리의 세제곱을 계산에 이용
  function distsq(x1,y1,x2,y2) {
 return (x1-x2)*(x1-x2)+(y1-y2)*(y1-y2);
```

마우스에 의한 선택한 볼의 움직임

```
// 탄알 드래그와 mysling 변경을 위한 함수
 function moveit(ev) {
 var mx;
 (s1x,s1y)
 var my;
 if (inmotion) {
 (s2x,s2y)
 if ( ev.layerX || ev.layerX == 0) { // 파이어폭스
(bx,by)
 mx= ev.layerX; my = ev.layerY;
 } else if (ev.offsetX || ev.offsetX == 0) { // 오페라
 mx = ev.offsetX; my = ev.offsetY;
 cball.sx = mx;
 (s3x,s3y)
 cball.sy = my;
 mysling.bx = mx;
 mysling.by = my;
 drawall();
```

마우스에 의해 결정된 볼의 속도

```
function finish(ev) {
 // 마우스에서 손을 뗄 때, 탄알과 mysling이 드래그돼 있다면,
 // 탄알이 포물선을 그리며 운동하게끔 지정
 if (inmotion) {
 inmotion = false;
 // 최초 속도를 길이만큼 증가시켜야 함, 편의상 정사각형으로 만듬
 #700은 그럴싸한 호가 형성되도록 임의로 정한 값입니다.
 var outofcannon = distsq(mysling.bx,mysling.by,mysling.s1x,mysling.s1y)/700;
 // 선 간격 bx, by, s1x, s1y, 새총의 상박을 토대로 구한 각도를 이용
 var angleradians = -Math.atan2(mysling.s1y-mysling.by,mysling.s1x-mysling.bx);
 horvelocity = outofcannon*Math.cos(angleradians);
 verticalvel1 = - outofcannon*Math.sin(angleradians);
 drawall();
 tid = setInterval(change, 100);
```

공의 애니메이션

```
function change() {
 // 이 함수는 새총으로부터 목표물이나 지면까지의 탄알의 움직임을 형성함
 var dx = horvelocity; verticalvel2 = verticalvel1 + gravity;
 var dy = (verticalvel1 + verticalvel2)*.5; verticalvel1 = verticalvel2;
 cball.moveit(dx,dy);
 // 목표물에 닿았는지 검사
 var bx = cball.sx; var by = cball.sy;
 // 목표물의 내부를 검사
 // 타격 영역을 좁히기 위해 경계를 40씩 조정
 if ((bx>=target.sx+40)&&(bx<=(target.sx+target.swidth-40))&&
 (by>=target.sy+40)&&(by<=(target.sy+target.sheight-40))) {
 // clearInterval(tid);
 // 기존 이미지를 깃털 이미지로 대체
 target.img = feathers;
 〃지면 영역을 벗어났는지 검사지면 영역을 벗어났는지 검사
 if (by>=ground.sy) { clearInterval(tid); }
 drawall();
```

슬링샷 결과

마우스를 누른 채 탄알을 드래그하세요. 마우스 버튼을 놓으면 새충이 발사됩니다. 새충은 최종 위치에 그대로 있게 됩니다. 게임을 다시 하려면 페이지를 새로고침 하세요.

표시항목 변경을 위한 배열의 함수

splice

원소를 몇 개든 제거할 수도 있고 제거한 후 삽입할 수 있음

```
everything.splice(targetindex, 1, [htarget, false]); everything.splice(ballindex, 1);
```