
Pierwsza gra cd.

Zrealizowaliśmy już część naszej gry i co prawda były to zabiegi istotne, jednak nie zapewniły one

nam realizacji żadnej rozgrywki. Tak się stało ponieważ budowaliśmy nasz program z „cegiełek”,

której pozwały osiągnąć efekt graficzny, jednak nie pozwoliły na wprowadzenia algorytmu gry.

Dzisiejszym zadaniem jest napisanie algorytmu, dzięki któremu możliwe będzie przeprowadzenie

rozgrywki pomiędzy zawodnikami.

Pierwszym krokiem jest dodanie metody ustawiającej parametry pocisku:

void CPocisk::ustawWartosciPoczatkowe(double predkosc_poczatkowa, double kat){
v0=5*predkosc_poczatkowa; //ustawiamy prędkość początkową
kat0=kat; // przepisujemy wartość kata pod jakim porusza sie pocisk do obiektu pocisk
vx=v0*cos((kat0-90)*3.14/180);//prędkość w osi x
vy=v0*sin((kat0-90)*3.14/180);//prędkość w osi y
}

Obok tej metody przyda się nam metoda resetująca pozycję przycisku:

void openGLview::resetujUstawieniePociskow(void){//ustawia pociski w pozycji poczatkowej
pocisk1->px=-120;//pozycja pocisku 1
pocisk1->obudowa->srodek.pozycja[0]=-120;

pocisk1->py=-104;
pocisk1->obudowa->srodek.pozycja[1]=-104;

pocisk2->px=120;//pozycja pocisku 2
pocisk2->obudowa->srodek.pozycja[0]=120;

pocisk2->py=-104;
pocisk2->obudowa->srodek.pozycja[1]=-104;
}

Ponieważ będziemy wyświetlali nazwę zwycięscy, dodajmy funkcję, która wyświetla komunikat na
ekranie:
void openGLview::drawText(int x, int y, char *string) // rysuje napis "string" w pozycji x, y
{
glRasterPos2f(x, y);//pozycja napisu
for (int i = 0; i < strlen (string); i++)//literka po literce
glutBitmapCharacter(GLUT_BITMAP_TIMES_ROMAN_24, string[i]);
};

Jej przykładowe wywołanie może wyglądać następująco:

char napis[100]="wygral zawodnik 1";
drawText(-20,0,napis);

Mając już wszystkie funkcje możemy zaimplementować algorytm gry:

 if (etap==1) {//gracz 1 przygotowuje sie do strzalu
//tutaj nic sie nie dzieje, czekamy aż wcisniety zostanie odpowiedni przycisk (jego obsluga w klasie
//CopenGL1Dlg)
 }
 if (etap==2) {//strzela gracz 1 - animacja lotu pocisku

 pocisk1->trajektoria(wiatr); // zmieniamy pozycje pocisku 1
 }
 if (pocisk1->obudowa->srodek.pozycja[0]>130)
 {//pocisk znajduje sie za prawa krawedzia ekranu
 ///opcja 1: pocisk wraca na scenę z lewej strony
 //pocisk1->px=-130;

 ///opcja 2: kolejka przechodzi na drugiego gracza
 resetujUstawieniePociskow(); //resetujemy ustawienie pociskow
 etap=3; // zmieniamy etap
 }
 if (pocisk1->obudowa->srodek.pozycja[0]<-130) {//pocisk znajduje sie za lewa krawedzia ekranu
 ///opcja 1: pocisk wraca na scenę z prawej strony
 //pocisk1->px=130;

 ///opcja 2: kolejka przechodzi na drugiego gracza
 resetujUstawieniePociskow(); //resetujemy ustawienie pociskow
 etap=; // zmieniamy etap dopisać
 }

 if (pocisk1->obudowa->srodek.pozycja[1]<-104) {//pocisk znajduje sie poniżej dolnej linii ekranu
 resetujUstawieniePociskow(); //resetujemy ustawienie pociskow
 etap=3; // zmieniamy etap
 }
 if (pocisk1->obudowa->srodek.pozycja[1]>90) {//pocisk znajduje sie powyżej górnej linii ekranu
 resetujUstawieniePociskow(); //resetujemy ustawienie pociskow
 etap=3; // zmieniamy etap
 }
 if ((pocisk1->obudowa->srodek.pozycja[0]<(armata2->pozycja[0]+19))&&
 (pocisk1->obudowa->srodek.pozycja[0]>(armata2->pozycja[0]+11))&&
 (pocisk1->obudowa->srodek.pozycja[1]<(armata2->pozycja[1]+11))&&
 (pocisk1->obudowa->srodek.pozycja[1]>(armata2->pozycja[1]+3)))
 {
 //przeciwnik został trafiony
 etap=; // zmieniamy etap – dopisać
 }
 if (etap==3) {//gracz 2 przygotowuje sie do strzalu
 }
 if (etap==4) {//strzela gracz 2 - animacja lotu pocisku
 pocisk2->trajektoria(wiatr); //zmieniamy pozycje pocisku 2
 }
 if (pocisk2->obudowa->srodek.pozycja[0]>130) {//pocisk znajduje sie za prawa krawedzia ekranu
 //pocisk2->px=-130;

 resetujUstawieniePociskow(); //resetujemy ustawienie pociskow
 etap=1; // zmieniamy etap
 }

 if (pocisk2->obudowa->srodek.pozycja[0]<-130) {//pocisk znajduje sie za lewa krawedzia ekranu
 //pocisk2->py=130;

 resetujUstawieniePociskow(); //resetujemy ustawienie pociskow
 etap=1; // zmieniamy etap
 }
 if (pocisk2->obudowa->srodek.pozycja[1]<-104) {//pocisk znajduje sie ponizej dolnej linii ekranu
 resetujUstawieniePociskow(); //resetujemy ustwienia pociskow

 etap=1; // zmieniamy etap
 }

 if (pocisk2->obudowa->srodek.pozycja[1]>90) {//pocisk znajduje sie powyżej górnej linii ekranu
 resetujUstawieniePociskow(); //resetujemy ustawienie pociskow
 etap=1; // zmieniamy etap
 }
 if ((pocisk2->obudowa->srodek.pozycja[0]<(armata1->pozycja[0]+19))&&
 (pocisk2->obudowa->srodek.pozycja[0]>(armata1->pozycja[0]+11))&&
 (pocisk2->obudowa->srodek.pozycja[1]<(armata1->pozycja[1]+11))&&
 (pocisk2->obudowa->srodek.pozycja[1]>(armata1->pozycja[1]+3)))
 { //przeciwnik zostal trafiony
 etap=; //zmieniamy etap – dopisać !
 }

Algorytm ten należy wykonywać cyklicznie z odpowiednim okresem (ok. 30ms).

Oczywiście musimy wyświetlić odpowiedni komunikat o wygranej, dodajemy zatem poniższy kod do

odpowiedniej funkcji rysującej:

if(etap==){
 char napis[100]="Wygral Zawodnik 1";
 drawText(-20,0,napis);
 }

if(etap==){
 char napis[100]="Wygral Zawodnik 2";
 drawText(-20,0,napis);
 }

Można się domyślić, że „etap” to pole klasy openGLview, które musimy dodać.

Teraz musimy obsłużyć przycisk „Fire”. W odpowiedzi na każde jego klikniecie sprawdzany jest stan

algorytmu oraz wybierane są odpowiednie działania:

 UpdateData(true); //konieczne przed odczytywaniem wartości

 if (gl.etap==1) {//sprawdzamy czy ruch nalezy do tego gracza pierwszego
 gl.etap=2; // //jezeli tak to animujemy lot pocisku i zmieniamy etap
 gl.pocisk1->ustawWartosciPoczatkowe(armata1_v0, gl.armata1->kat); //ustawiamy jego
 //wartosci poczatkowe, reszta zostanie wykonana w pliku openGLview.cpp (w funkcji
animacja)
 }
 if (gl.etap==3) {//sprawdzamy czy ruch nalezy do tego gracza drugiego
 gl.etap=4; // //jezeli tak to animujemy lot pocisku i zmieniamy etap
 gl.pocisk2->ustawWartosciPoczatkowe(armata1_v0, gl.armata2->kat); //ustawiamy jego
 //wartosci poczatkowe, reszta zostanie wykonana w pliku openGLview.cpp (w funkcji
animacja)
 }

Pamiętając o obsłudze klawiatury musimy dodać odpowiednie warunki, które pozwolą na ustawienie

właściwego kąta lufy np.:

Musimy też zmienić dynamikę ruchu naszych pocisków zmieniając parametry w metodzie

„trajektoria”:

void CPocisk::trajektoria(int wiatr){
double dt=0.01;//krok symulacji lotu pocisku w sekundach
px=px+vx*dt;//obliczamy nowa pozycjê pocisku w osi x - poprzez całkowanie prędkości
py=py+vy*dt;//obliczamy nowa pozycje pocisku w osi y - poprzez całkowanie prędkości

//przepisujemy wspólrzedną x do kola
//przepisujemy wspólrzedną y do kola
obudowa->srodek.pozycja[0]=px;
obudowa->srodek.pozycja[1]=py;

vx+=wiatr/100; //zmienimy prędkość w osi x na podstawie siły wiatru
vy-=0.9;//prędkość w osi y maleje w każdej jednostce czasu o stałą wartość
}

Teraz można skompilować nasz program. Po uruchomieniu na ekranie powinniśmy uzyskać scenę nie

różniącą się od tej z ostatnich zajęć. Pierwszy rozgrywać będzie zawodnik z lewej strony okna (proszę

sprawdzić jaki jest ustawiony „etap” w konstruktorze). Jeśli wszystko działa, możemy zmienić

położenie początkowe naszych pocisków, tak ,żeby pokrywały się one z korpusami armat (w

metodzie: resetujUstawieniePociskow(void)).

Teraz możemy już powiedzieć, że nasza gra jest zakończona. Oczywiście pozostawia ona wiele do

życzenia, jednak celem naszych zajęć, jest poznanie „podejścia” do problemu. W przyszłości będziecie

pisać znacznie bardziej złożone aplikacje w których wykorzystacie zdobyte umiejętności.

Sprawozdanie:

1. Zmodyfikować nasz program, tak aby możliwa była losowa zmiana położenia armat (każda

rozgrywka rozpoczyna się od losowania położenia armat – w osi Y). Dołączyć kod, który uległ

modyfikacji wraz z odpowiednim komentarzem.

2. Chcemy aby podczas rozgrywki wyświetlany komunikat, który informuje o aktualnym

rozgrywającym (np. „Teraz rozgrywa: zawodnik 1”). Dołącz kod, który uległ modyfikacji wraz

ze stosownym komentarzem.

3. Dodać pole statyczne do odpowiedniej klasy, pozwalające na zliczanie stworzonych obiektów

 typu "Armata". Dołączyć niezbędny kod. Jak działa pole statyczne?

