

遊戲相關概念

2015 資訊之芽語法班 suhorno

小遊戲概念 (一般/粗略而言)

- 1. 遊戲邏輯
- 2. 遊戲資料
- 3. 使用者操作
- 4. 畫面生成
- 5. 資源控管

小遊戲概念 (一般/粗略而言)


使用者操作

小遊戲概念:遊戲資料 (example)


- 遊戲中每個東西所需要的屬性 資料
 - 例如磚塊就有長寬、位置(、移動速度)
- 程式一開始時(或遊戲開始玩), 要把一開始的資料設定好
- 遊戲資料與畫面顯示是抽離的
- 想像中、簡化後的真實物件的比擬(?)
- 可能有整個遊戲的狀態

小遊戲概念:遊戲邏輯

• 雖然概念上可能是連續的, 但...


• 取樣點跟電腦的計算是離散的


小遊戲概念:遊戲邏輯 (example)


● 控制程式運作, 每個取樣點更新一次 (cf. 小遊戲 Extra). 使 用迴圈 (或小遊戲(一)中用 timer)

```
while (game_running) {
 // ...
 DelaySomeTime();
}
```

```
void SystemTimer(int value){
 // ...
 glutTimerFunc(25, SystemTimer, 1);
}
```

- 依據收到的鍵盤/滑鼠輸入,使用者與各個物件的狀態,決定 當下的行為與每個人的變動
 - 物體的移動, 狀態更新
 - 攻擊/生命值的更新

遊戲邏輯相關知識: 自動機 & 狀態


其他

- 使用者操作
 - 滑鼠, 鍵盤, ...
 - 看函式庫
- 畫面生成
 - 。 看函式庫
- 資源控管
 - 目前無須顧慮

案例回顧: 打磚塊; 遊戲資料 (concept)

• 磚塊設定(長寬) 球的設定(移動速度) 擊球板設定

```
float ball_vx, ball_vy;
float bar_vx, bar_vy, bar_width, bar_height;
float block_width, block_height;
```

• 遊戲物件相關資料

```
float ball_x, ball_y;
float bar_x, bar_y;
float block_x[100], block_y[100];
int block_cnt;
```

• 遊戲狀態


```
int game_state;
const int GAME_STATE_PLAY = 0;
const int GAME_STATE_END = 1;
```

案例回顧: 打磚塊; 遊戲資料

遊戲一開始時, 把各個物件就定位 ⇒ 設定好一開始玩的時候的資料

```
void Init(){
 bar x = 0, bar y = -0.5;
 bar vx = 0.05, bar vy = 0;
 bar width = 0.3, bar height = 0.015;
 ball vx = 0.01, ball vy = 0.012;
 ball x = 0, ball y = 0;
 block width = 0.18, block height = 0.09;
 block cnt = 24;
 for(int 1x = 0;1x < 4;1x++)
 for(int ly = 0;ly < 6;ly++)
 block x[1x*6 + 1y] = -0.5 + 1y*0.2,
 block y[1x*6 + 1y] = 0.5 - 1x*0.1;
 game state = GAME STATE PLAY;
```

案例回顧: 打磚塊; 遊戲邏輯


案例回顧: 打磚塊; 遊戲邏輯 (concept)

• 每個 sample 時間點, 檢視各個操作, 更新遊戲狀態

```
void SystemTimer(int value){
 if(game state == GAME STATE PLAY){
 ball x += ball vx; ball y += ball vy;
 if(IsLegalPoint(ball x + ball vx, ball y) == false){
 BlockDelete(ball x + ball vx, ball y);
 ball vx = -ball vx;
 if(IsLegalPoint(ball x, ball y + ball vy) == false){
 BlockDelete(ball x, ball y + ball vy);
 ball vv = -ball vv;
 if(trigger left key) bar x -= bar vx;
 if(trigger right key) bar x += bar vx;
 if(ball y < -1) game state = GAME STATE END;
 } else if(game state == GAME STATE END);
```

12 / 18

案例回顧: 打磚塊; 使用者操作


案例回顧: 打磚塊; 使用者操作

```
bool trigger_left_key, trigger_right_key;
void SpecialKeyDown(int key, int x, int y){
 if(key == GLUT KEY LEFT) trigger left key = true;
 if(key == GLUT KEY RIGHT) trigger right key = true;
 glutPostRedisplay();
 return:
void SpecialKeyUp(int key, int x, int y){
 if(key == GLUT_KEY_LEFT) trigger_left_key = false;
 if(key == GLUT KEY RIGHT) trigger right key = false;
 glutPostRedisplay();
 return;
int main(int argc, char* argv[]){
 trigger_left_key = false, trigger_right_key = false;
 glutKeyboardFunc(NormalKeyDown);
 glutKeyboardUpFunc(NormalKeyUp);
 glutSpecialFunc(SpecialKeyDown);
 glutSpecialUpFunc(SpecialKeyUp);
```

14 / 18

案例回顧: 打磚塊; 畫面生成

• 依照遊戲資料, 把各個遊戲物件繪製到螢幕上

```
void Display(){
 glClear(GL COLOR BUFFER BIT);
 if(game state == GAME STATE PLAY){
 float wid = 0.05;
 DrawRectangle(ball_x, ball_y, wid, wid, 0.5, 0.5, 0.5);
 DrawRectangle(bar_x, bar_y, bar_width, bar_height,
 0.5, 0.7, 0.7):
 for(int lx = 0; lx < block cnt; lx++)
 DrawRectangle(block x[lx], block y[lx],
 block width, block height,
 0.5, 0.3, 0.3);
 }else if(game state == GAME STATE END){
 // print GAME END
 glFlush();
```

15 / 18

實例演練: pacman

- 1. 搞清楚這個遊戲怎麼玩 有什麼元素 有哪些東西
- 2. 遊戲資料 ⇒
 - 找到每個東西有哪些屬性要存有什麼設定 (位置? 速度? 長寬? 被吃掉後的分數? ...)
 - 是否有整個遊戲相關的屬性 (幾條命? 遊戲現在狀態? 場面上有幾隻鬼? ...)
- 3. 遊戲邏輯的判斷與資料更新
- 4. 從遊戲資料繪製出螢幕畫面的程式 (計算每個物件的座標? 繪製的先後順序?)
- 5. 使用者的操作方式 (處理輸入的函式部份大同小異)

未來發展

- 資料封裝方式
 - 。 物件導向 ⇒ ...
 - 。 函數導向 ⇒ ...
- 使用者操作/螢幕繪圖/... 各個不同函式的包裝方式(e.g. 物件導向 ⇒ 每個物件提供外框 繪製方法等, 與畫布物件互動, ...)
 - 如何使用遊戲引擎?
- Functional Reactive Programming (?)
- 簡單遊戲也可以很好玩 agar.io

未來發展

- 作業出的各個東西都是超級簡化版 實際上...
- 遊戲邏輯: 更好的描述邏輯? 可抽換的邏輯(使用腳本(語言))? 連線遊戲? 記錄遊戲狀態?
- 使用者操作: 靈敏度? 介面設計? 不同的輸入來源? 防外掛?
- 畫面生成: 速度? 硬體支援? 特效/真實度? 3D 模型的顯示? 畫面的更新(髒矩形)? 避免閃爍?
- 資源控管: 控管記憶體用量? 各個資源是否總是需要存在記憶體中? 圖片的壓縮?