

Lekcja 11 – Gra komputerowa LASER

<http://www.crunchzilla.com/game-maven>

Na środku ekranu kręci się laserowa baza (trzy obrócone kwadraty), z której (klikając myszką) możemy wypuszczać laserowe strzały. Z brzegów ekranu „płyną” w kierunku bazy wrogie (kwadratowe) okręty przeciwnika. Jeśli laserowa strzała trafi w kwadratowy okręt, ten zmniejsza się i znika, a my otrzymujemy punkty.

Animowane kwadraty

Program główny animacji jest typowy. Wykorzystujemy rekurencję i dwie systemowe funkcje: **clearTimeout** i **setTimeout**.

Obiekt KWA – kwadratowy wróg

Każdy kwadrat **KWA** posiada typowe parametry: środek (x,y), bok (bok), kąt (kat), szybkość przesuwania w pionie i poziomie (dx,dy) oraz szybkość obrotu (dk).

Metoda **przerysuj** oblicza nowe położenie i nowy kąt obrotu oraz sprawdza odbicia od brzegów. Na końcu metody wykonujemy od razu metodę **rysuj** – nie trzeba jej wykonywać podczas przerysowywania w animacji. Metoda **rysuj**, to obrócony kwadrat narysowany od środka.

Tworzenie – losowanie

Definiujemy pustą tablicę **TKWA** i do jej kolejnych elementów

wstawiamy obiekty **KWA** za pomocą instrukcji **new** i **push**.

W pętli głównej animacji wystarczy wykonać przerysowanie wszystkich obiektów w tablicy.

```
// tworzenie kwadratów i losowanie
var TKWA=[];
var maxB=30;
var maxV=4;
var maxK=4;
var ileKWA=5;

for (var i=0;i<ileKWA;i++){
  var x=Math.random()*(w-maxB)+maxB/2;
  var y=Math.random()*(h-maxB)+maxB/2;
  var kat=Math.random()*3;
  var kol="Black";
  var dx=Math.random()*maxV-1;
  var dy=Math.random()*maxV-1;
  var dk=(Math.random()*maxK-1)*0.1;
  TKWA.push(
 new KWA(x,y,maxB, kat, kol, dx, dy, dk));
}
// ...
//przerysowanie - ANIMACJA
for (var i=0;i<TKWA.length;i++){
  TKWA[i].przerysuj();
}
```

```
<canvas id="c1" width="500" height="500">
</canvas>
<script>
// definicja CANVAS i głównej animacji
var c = c1.getContext('2d');
var w = c.canvas.width;
var h = c.canvas.height;
var SKOK=50;
var CZAS;

function ANIMACJA(){
  c.clearRect(0,0,w,h);
  c.strokeStyle="black";
  c.strokeRect(0,0,w,h);
  // ...
  clearTimeout(CZAS);
  CZAS=setTimeout(ANIMACJA, SKOK);
}
ANIMACJA();
</script>
```

```
// obiektowy kwadrat wraz z metodami
// rysuj zmiany i rysuj
function KWA(x,y,bok, kat, kol, dx, dy, dk){
  this.x=x;
  this.y=y;
  this.bok=bok;
  this.kat=kat;
  this.kol=kol;
  this.dx=dx;
  this.dy=dy;
  this.dk=dk;
  // położenie
  this.przerysuj=function(){
 var b2=this.bok/2;
 this.x=this.x+this.dx;
 this.y=this.y+this.dy;
 this.kat=this.kat+this.dk;
 if (this.x-b2 < 0 || this.x+b2 > h){
 this.dx=-this.dx;
 this.dk=-this.dk;
 }
 if (this.y-b2 < 0 || this.y+b2 > w){
 this.dy=-this.dy;
 this.dk=-this.dk;
 }
 if (this.kat>360){this.kat=0}
 //automatyczne przerysowanie
 this.rysuj();
  }
  // rysowanie
  this.rysuj=function(){
 var b2=this.bok/2;
 c.save();
 c.translate(this.x,this.y);
 c.rotate(this.kat);
 c.strokeStyle=this.kol;
 c.strokeRect(-b2,-b2,this.bok,this.bok);
 c.restore();
  }//koniec KWA rysuj
}
```

Inicjowanie podczas kreowania

Możemy zdefiniować metodę **init** w obiekcie **KWA**, która będzie automatycznie tworzyć nowego wroga podczas tworzenia obiektu? Co należy zmienić?

1. Funkcja **KWA** już nie potrzebuje parametrów
2. Nie potrzebujemy przepisywania parametrów na zmienne wewnętrzne **this**
3. Nowa metoda **init** będzie losować od razu do zmiennych wewnętrznych **this**
4. Gdy obiekt **KWA** zostanie utworzony za pomocą **New** to od razu wywołana zostanie metodą **init**
5. Przenosimy zmienne **maxB**, **maxV** i **maxK** na początek.
6. Zamiast losowania w pętli wystarczy inicjowanie obiektów **KWA** w pętli

```
var maxB=30;
var maxV=4;
var maxK=4;

function KWA(){
  this.init=function(){
 this.x=Math.random()*(w-maxB)+maxB/2;
 this.y=Math.random()*(h-maxB)+maxB/2;
 this.bok=maxB;
 this.kat=Math.random()*3;
 this.kol="black";
 this.dx=Math.random()*maxV-1;
 this.dy=Math.random()*maxV-1;
 this.dk=(Math.random()*maxK-1)*0.1;
  }
  this.init();
  // ...
  for (var i=0; i<ileKWA; i++) {
 TKWA.push(new KWA());
  }
}
```

Obracająca się gwiazda

Metoda **init** w funkcji-obiekcie **GWIAZDA** inicjuje własności gwiazdy. Po zainicjowaniu od razu jest wywoływana **this.init()**.

Metoda **przerysuj** zmienia kąt i rysuje gwiazdę **this.rysuj()**.

Metoda **rysuj** rysuje gwiazdę w punkcie (x,y), trzy obrócone o 30° kwadraty.

Po zdefiniowaniu obiektu **GWIAZDA** tworzymy zmienną obiektową **GWI** za pomocą instrukcji **new**.

W części głównej **ANIMACJA** wystarczy wywołać metodę **GWI.przerysuj()**.

```
// zmienna obiektowa
var GWI=new GWIAZDA();

// ...
// przerysowanie - ANIMACJA
GWI.przerysuj();
```

```
//obiektowa laserowa gwiazda
function GWIAZDA(){
  this.init=function(){
 this.x=w/2;
 this.y=h/2;
 this.bok=30;
 this.kat=0;
 this.kol="blue";
 this.dk=3;
  }
  this.init(); // inicjowanie gwiazdy
  // obliczanie i przerysowanie
  this.przerysuj=function(){
 this.kat=this.kat+this.dk;
 this.rysuj();
  }
  // rysowanie gwiazdy
  this.rysuj=function(){
 var b2=this.bok / 2;
 var b=this.bok;
 c.save();
 c.strokeStyle=this.kol;
 c.translate(this.x,this.y);
 c.rotate(Math.PI * this.kat / 180);
 c.strokeRect(-b2, -b2, b, b);
 c.rotate(Math.PI * 30 / 180);
 c.strokeRect(-b2, -b2, b, b);
 c.rotate(Math.PI * 30 / 180);
 c.strokeRect(-b2, -b2, b, b);
 c.restore();
  }
}
```

Laserowy strzał

Laserowy strzał, to linia biegnąca od środka obracającej się gwiazdy do kursora myszki. Rysowana linia jest nową metodą **strzel** w obiekcie **GWIAZDA**. Rysujemy wtedy, gdy przycisk myszki jest wciśnięty **MyszPrzycisk=true**, gdy puścimy przycisk myszy - linia nie jest rysowana.

Myszka – Zdarzenia

Położenie myszki zapisywane jest w zmiennej **var MYSZKA={x:0, y:0}**.

Zdarzenia związane z ruchem myszki, naciskaniem i zwalnianiem przycisku opisują zdarzenia przypisane do canvas:

onmousemove,
onmousedown,
onmouseup.

Canvas jest przesunięty względem tego, co pokazuje myszka o 8 pikseli w prawo, dolny róg.


```
// zdarzenia myszki na CANVAS
// położenie myszki
var MYSZKA = {x: 0, y: 0};
// myszka nie wciśnięta
var MyszPrzycisk = false;
// ruch myszki
c.canvas.onmousemove = function(e) {
  MYSZKA.x = e.clientX - 8;
  MYSZKA.y = e.clientY - 8;
};
// przycisk myszki wciśnięty
c.canvas.onmousedown = function(e) {
  MyszPrzycisk = true;
};
// przycisk myszki zwolniony
c.canvas.onmouseup = function(e) {
  MyszPrzycisk = false;
};
```

```
// laserowy strzał
// metoda w obiekcie GWIAZDA
this.strzel=function(){
  if (MyszPrzycisk){
 c.beginPath();
 c.moveTo(this.x, this.y);
 c.strokeStyle="red";
 c.lineTo(MYSZKA.x, MYSZKA.y);
 c.stroke();
  }
}

// metoda PRZERYSUJ poprawiona
this.przerysuj=function(){
  this.kat=this.kat+this.dk;
  this.rysuj();
  this.strzel();
}
```

Trafienie bazy – kwadrat uderzył w gwiazdę

Jak sprawdzić, czy gwiazda została trafiona przez jeden z kwadratów? Za każdym razem, gdy przerysowywany jest kwadrat trzeba będzie to sprawdzać – pętla przerysowująca kwadraty w animacji głównej. Ale jak to sprawdzić?

Obliczymy odległość pomiędzy kwadratem a bazą. Jeśli jest mniejsza niż suma połowy kwadratu i połowy bazy, to znaczy, że baza została trafiona.

Nową metodę **CzyTrafiona** umieścimy w obiekcie **GWIAZDA**. Parametrem metody będzie kwadrat **TKWA[i]**, który będzie wrzucany do zbadania w pętli przerysowującej. Jeśli gwiazda trafiona to metoda przyjmuje wartość **TRUE**, w przeciwnym wypadku **FALSE**. W pętli głównej animacji umieszczamy rysowanie punktacji.

Na początku programu należy również umieścić deklarację zmiennej **PUNKTY** i przypisać doniej początkową wartość zero. Alternatywne zakończenie programu – duży czerwony napis i zatrzymanie akcji – zamiast odejmowania punktów

```
this.CzyTrafiona=function(obiekt){
  var sx=this.x-objekt.x;
  var sy=this.y-objekt.y;
  var dl=Math.sqrt(sx*sx+sy*sy);
  if (dl < this.bok/2 + obiekt.bok/2){
 return true
  }
  return false;
}
```

```
for (var i=0; i<TKWA.length; i++){
  TKWA[i].przerysuj();
  if (GWI.CzyTrafiona(TKWA[i])) {
 PUNKTY=PUNKTY+10;
  }
}
c.fillText("punkty: " + PUNKTY, w * 0.8, 20);
```

```
c.font = '48pt sans-serif';
c.textAlign = 'center';
c.fillStyle = 'red';
c.textBaseline = 'middle';
c.fillText('GAME OVER', w / 2, h / 2);
c.restore();
exit;
```

Zestrzelenie wrogiego kwadratu

Jak sprawdzić, czy koniec laserowego strzału (położenie myszki) trafiło w środek któregoś kwadratowego wroga? Za każdym razem, gdy strzelamy obliczamy odległość pomiędzy myszką, a środkiem kwadratu. Jeśli ta odległość jest mniejsza niż połowa boku, to znaczy, że strzał się udał. Zwiększamy **PUNKTY**, zmniejszamy bok trafionego kwadratowego wroga, a gdy zniknie, to rodzi się nowy.

Całość w metodzie **KWA.przerysuj**.

```
if (MyszPrzycisk) {
  var dx = MYSZKA.x - this.x;
  var dy = MYSZKA.y - this.y;
  var d = Math.sqrt(dx*dx+dy*dy);
  if (d < b2 || d < 10) {
 PUNKTY=PUNKTY+1;
 this.bok=this.bok-2;
  }
}
if (this.bok <= 0) {
  this.init(); // nowy
}
```

Usuwanie wrogów z listy

Zmniejszenie wroga do zera, aby nie był widoczny, to jedno, ale dalej pozostają jego parametry w pamięci – trzeba je usunąć. Dodawanie na koniec listy realizowaliśmy za pomocą metody **push**, a usuwanie wybranego elementu metodą **splice** – główna pętla animacyjna

```
for (i=TKWA.length-1; i>=0; i=i-1) {
  if (TKWA[i].bok <= 0) {
 TKWA.splice(i, 1);
  }
}
```

Nowy wróg zawsze na brzegu

Nowy wróg powinien rodzić się losowo na brzegu. Jak to zrobić? Najpierw wylosujemy czy pojawi się na górnym-dolnym czy na lewym-prawym brzegu: **Math.random()<0.5** (połowa przypadków). Jeśli góra-dół, to **Y** losujemy według starych zasad, a **X** losujemy do momentu aż będzie na brzegu – pętla **while**. I podobnie w drugim przypadku. Polecenia umieszczamy w **KWA.init**

```
if (Math.random()<0.5) { //albo góra dół
  //Y dowolny a X losowo na brzegu
  this.y=Math.random()*(h-maxB)+maxB/2;
  do {
 var xx=Math.random()*(w-maxB)+maxB/2;
  } while (xx> maxB && xx<w-maxB);
  this.x=xx;
} else { // albo prawy lewy
  // X dowolny a Y losowo na brzegu
  this.x=Math.random()*(w-maxB)+maxB/2;
  do {
 var yy=Math.random()*(h-maxB)+maxB/2;
  } while (yy> maxB && yy<h-maxB);
  this.y=yy;
}
```

Dzieci

A gdyby tak po trafieniu wroga odrywały się od niego mniejsze wrogie kawałki? W miejscu, gdzie sprawdzamy co się dzieje po wciskaniu przycisku myszki: **KWA.przerysuj** tworzymy nowy obiekt **KWA** dodajemy na listę za pomocą **push**.

Okazuje się, że każdy z tych kwadracików, po zestrzeleniu rodzi nowy, duży kwadrat! Jak odróżnić zestrzelenie rodzica od zestrzelenia potomka? Każdemu dziecku nadamy dodatkowy parametr: **DZIECKO**, a gdy się rodzi nowy sprawdzamy, czy nie jest to dziecko – poprawiamy w **KWA.przerysuj**

```
if (this.bok > 10) {
  var kw = new KWA();
  kw.x = this.x + kw.dx * 5;
  kw.y = this.y + kw.dy * 5;
  kw.bok = 4;
  kw.DZIECKO = true;
  TKWA.push(kw);
}
// ...
if (this.bok <= 0 && !this.DZIECKO) {
  this.init();
}
```

Cały program

```
<canvas id="c1" width="500" height="500">
</canvas>
<script>
  var c = c1.getContext('2d')
  var w = c.canvas.width;
  var h = c.canvas.height;
  var SKOK=50;
  var CZAS;
  var maxB=30;
  var maxV=4;
  var maxK=4;
  // ***** KWADRAT
function KWA(){
  this.init=function(){
 // losowo na brzegach
 if (Math.random()<0.5) {
 this.y=Math.random()*(h-maxB)+maxB/2;
 do {
 var xx=Math.random()*(w-maxB)+maxB/2;
 } while (xx>maxB && xx<w-maxB);
 this.x=xx;
 } else {
 this.x=Math.random()*(w-maxB)+maxB/2;
 do {
 var yy=Math.random()*(h-maxB)+maxB/2;
 } while (yy>maxB && yy<h-maxB)
 this.y=yy;
 }

 //this.x=Math.random()*(w-maxB)+maxB/2;
 //this.y=Math.random()*(h-maxB)+maxB/2;
 this.bok=maxB;
 this.kat=Math.random()*3;
 this.kol="black";
 this.dx=Math.random()*maxV-1;
 this.dy=Math.random()*maxV-1;
 this.dk=(Math.random()*maxK-1)*0.1;
  }

  this.init();

  this.przerysuj=function(){
 var b2=this.bok/2;
 this.x=this.x+this.dx;
 this.y=this.y+this.dy;
 this.kat=this.kat+this.dk;
 // odbijanie od brzegów
 if (this.x-b2 < 0 || this.x+b2 > h){
 this.dx=-this.dx;
 this.dk=-this.dk;
 }
 if (this.y-b2 < 0 || this.y+b2 > w){
 this.dy=-this.dy;
 this.dk=-this.dk;
 }
 if (this.kat>360){this.kat=0}
 // trafienie w kwadrat
 if (MyszPrzycisk) {
 var dx = MYSZKA.x - this.x;
 var dy = MYSZKA.y - this.y;
 var d = Math.sqrt(dx*dx+dy*dy);
 if (d < b2 || d < 10) {
 PUNKTY=PUNKTY+1;
 this.bok=this.bok-2;
 // kwadrat rozpada się na mniejsze
```

```

 if (this.bok > 10) {
 var kw = new KWA();
 kw.x = this.x + kw.dx * 5;
 kw.y = this.y + kw.dy * 5;
 kw.bok = 4;
 kw.DZIECKO = true;
 TKWA.push(kw);
 }
 }
 // nowy rodzi się gdy zmaleje do zera
 if (this.bok <= 0 && !this.DZIECKO) {
 this.init();
 }

 this.rysuj();
}

this.rysuj=function(){
 var b2=this.bok/2;
 c.save();
 c.translate(this.x,this.y);
 c.rotate(this.kat);
 c.strokeStyle=this.kol;
 c.strokeRect(-b2,-b2,this.bok,this.bok);
 c.restore();
}

}

var ileKWA=10;
var TKWA=[];
for (var i=0; i<ileKWA; i++) {
 TKWA.push(new KWA());
}
// ***** KWADRAT
// ***** GWIAZDA
function GWIAZDA(){
 this.init=function(){
 this.x=w/2;
 this.y=h/2;
 this.bok=30;
 this.kat=0;
 this.kol="blue";
 this.dk=3;
 this.dx=0;
 this.dy=0;
 }
 //automatyczne inicjowanie własności gwiazdy
 this.init();

 this.przerysuj=function(){
 this.kat=this.kat+this.dk;
 this.rysuj();
 this.strzel();
 }

 this.rysuj=function(){
 var b2=this.bok / 2;
 var b=this.bok;
 c.save();
 c.strokeStyle=this.kol;
 c.translate(this.x,this.y);
 c.rotate(Math.PI * this.kat / 180);
 c.strokeRect(-b2, -b2, b, b);
 c.rotate(Math.PI * 30 / 180);
 c.strokeRect(-b2, -b2, b, b);
 c.rotate(Math.PI * 30 / 180);
 c.strokeRect(-b2, -b2, b, b);
 c.restore();
 }
}

```

```

}
this.strzel=function(){
  if (MyszPrzycisk){
 c.beginPath();
 c.moveTo(this.x, this.y);
 c.strokeStyle="red";
 c.lineTo(MYSZKA.x, MYSZKA.y);
 c.stroke();
  }
}
// czy gwiazda trafiona przez kwadrat
this.CzyTrafiona=function(obiekt){
  var sx=this.x-obiekt.x;
  var sy=this.y-obiekt.y;
  var dl=Math.sqrt(sx*sx+sy*sy);
  if (dl < this.bok/2 + obiekt.bok/2){
 return true
  } else { return false;}
}
}
}

var GWI=new GWIAZDA();
// ***** GWIAZDA
// ***** MYSZKA
var MYSZKA = {x: 0, y: 0};
var MyszPrzycisk = false;

c.canvas.onmousemove = function(e) {
  MYSZKA.x = e.clientX - 8;
  MYSZKA.y = e.clientY - 8;
};
c.canvas.onmousedown = function(e) {
  MyszPrzycisk = true;
};
c.canvas.onmouseup = function(e) {
  MyszPrzycisk = false;
};
// ***** MYSZKA
var PUNKTY=0;
// ***** ANIMACJA
function ANIMACJA(){
  c.clearRect(0,0,w,h);
  c.strokeStyle="black";
  c.strokeRect(0,0,w,h);
  //rysowanie kwadratów
  for (var i=0; i<TKWA.length; i++){
 TKWA[i].przerysuj();
 //sprawdzamy czy kwadrat trafił w gwiazdę
 if (GWI.CzyTrafiona(TKWA[i])) {
 PUNKTY=PUNKTY+10;;
 }
  }
  c.fillText("punkty: " + PUNKTY, w * 0.8, 20);
  //rysowanie gwiazdy
  GWI.przerysuj();
  //usuwanie z tabeli skasowane kwadraty
  for (i=TKWA.length-1; i>=0; i=i-1) {
 if (TKWA[i].bok <= 0) {
 TKWA.splice(i, 1);
 }
  }
  clearTimeout(CZAS);
  CZAS=setTimeout(ANIMACJA,SKOK);
}
ANIMACJA();
// ***** ANIMACJA
</script>

```