

מבוא לתכנות - פיתוח משחקים ב

Action Script 3.0

כל מה שמעצב משחקים צריך לדעת בשביל לעבוד עם מתכנתים

שעור 10 – תכנות מונחה עצמים

הישגיים

S.G
תותח על

S.G
טייס

S.G

תותח על

S.G

תותח בקטנה

S.G

שוטרים וגנבים

S.G

טייס

G.F

זריזות בקטנה

G.F

תותח בקטנה

R.G

מוצא אוצרות מקוריים

R.G

משחק טקסט

R.Z

משחק הזכרון

L.Y

משחק הקוף

G.N

מוצא אוצרות מושקעים

O.S

זריזות בקטנה

M.A

זריזות בקטנה

O.L

זריזות בקטנה

Y.R

זריזות בקטנה

1P

0

AS3
HIGH SCORE

2P

0

RANK	SCORE	NAME
1ST	00548500	S.G
2ND	00496000	G.F
3RD	00486740	I.M
4TH	00480000	O.S
5TH	00476750	D.F
6TH	00471500	L.Y
7TH	00463000	R.Z
8TH	00462500	G.N
9TH	00462000	M.A
10TH	00460500	O.L

CREDIT 15

הצגת התרגיל - לירן

עוד קצת סרטים

ArgumentError: Error #2025:The supplied DisplayObject must be a child of the caller.

```
at flash.display::DisplayObjectContainer/removeChild()
at BallonsGame/checkPrick()
at BallonsGame/gameTime()
at flash.utils::Timer/_timerDispatch()
at flash.utils::Timer/tick()
```

למה זה קורה ? מה אפשר לעשות ?

- if (this.contains(greenBalloon))
- if (this.getChildByName("balloon1") != null)
- If (BalloonArray.length > 0) / for

תכנות מונחה עצמים - קצת היסטוריה

תכנות מונחה עצמים

- התכנות שלמדנו עד היום נקרא תכנות פרוצדוראלי. פרוצדורה היא מילה נרדפת לפונקציה
- באמצע שנות ה-90 החלה מהפכה בשפות התכנות במטרה להפוך את התכנות לפעולה שדומה יותר לאופן החשיבה האנושית מאשר לאופן "החשיבה" של המחשב
- לסוג התכנות החדש שהומצא קראו "תכנות מונחה עצמים" באנגלית "Object Oriented Programming"

תכנות מונחה עצמים

- השינוי המרכזי הוא בתפיסה מה יכול להיות טיפוס ומה יכול להיות משתנה.
- בתכנות מונחה עצמים כל סוג של דבר בעולם יכול להיות **מחלקה / Class** (המקבילה של טיפוס), ודבר ספציפי הוא **אובייקט / Object** (המקבילה של משתנה).

תכנות מונחה עצמים

- המשתנה myNumber הוא מטיפוס מספר
- רקסי הוא כלב
- האובייקט רקסי מממש את המחלקה כלב


```
var myNumber: Number;  
var rexi: Dog;
```


תרגיל מחשבתי

- נניח ונרצה לכתוב משחק בעולם של כלבים
 - השחקן משחק כלב שרודף אחרי חתולים
 - הוא יכול לבחור איזה כלב להיות
 - הכלב יכול גם לשחק עם הבעלים שלו בצלחת מעופפת או לשחק עם כלבים אחרים
 - הכלב יכול להחביא עצמות
 - יש לכלב מלונה והוא יכול לנוח שם
- אילו מחלקות ואילו אובייקטים קיימים במשחק ?

מה זה אובייקט

■ על פי גישת OO אובייקטים בעולם:

1. הם בעלי תכונות / מאפיינים (סוג, צבע, גיל, גובה וכד')
2. הם עושים פעולות (הולך, נובח, משחק וכד')
3. הם מתקשרים עם הסביבה (מדווח: סיימתי ללכת, נבחתי, מתתי וכד', מקשיב לסביבה: הגיע חתול, הבעלים שלי נותן לי אוכל וכד')

מה זה אובייקט

- שנבוא לתאר אובייקטים בשפת התכנות יהיו להם בדיוק אותם דברים:
 1. תכונות שישמרו ב**משתנים**
 2. פעולות שהם בעצם **שגרות**
 3. תקשורת עם הסביבה שמבוצעת באמצעות **אירועים (events)**

המשך התרגיל מחשבתי

■ אלו משתנים, שגרות ואירועים יהיו ל:

■ כלב

■ חתול

■ בעלי הכלב

■ העצם

■ החצר

■ המלונה

הקשר בין מחלקות ואובייקטים

- מחלקה היא תבנית של אובייקט
- המחלקה מגדירה שלכלב יש:
 - מאפיינים: שם, גיל
 - אילו פעולות הוא יכול לעשות
 - איך הוא יכול לתקשר
- האובייקט הוא מימוש קיים של אותה מחלקה
 - לכלב הספציפי הזה קוראים רקסי והוא בין 6
 - ברגע מסוים רקסי נובח
 - ברגע מסוים רקסי "הרגיש" שחתול מתקרב

הקשר בין מחלקות ואובייקטים

כלב

רקסי

ג'מבו

מיקי

איך כל זה קשור אלינו?

איך כל זה קשור אלינו ?

- ב AS3 כל דבר הוא מחלקה !
- MovieClip הוא מחלקה
 - X ו Y הן תכונות
 - הפקודות Stop() ו Play() הן פעולות
 - וכל פעם ש MC נכנס לפריים חדש ה MC מודיע לסביבה "נכנסתי לפריים חדש" באמצעות EnterFrame

איך כל זה קשור אלינו ?

- שאנחנו מציירים משהו על המסך אנחנו יוצרים אובייקט חדש שמממש את מחלקת MovieClip.
- MovieClip הוא המחלקה, הוא התבנית, הוא מה שמגדיר לנו שלכל אובייקט שסוג MovieClip יש X,Y, יש שגרות ואירועים.
- ברגע שציירנו משהו כבר יש לו באופן אוטומטי מאפיינים

כל דבר הוא מחלקה

- MovieClip
- Array
- String
- Number
- Boolean
- TextField

כל דבר הוא מחלקה

- חלק מהמחלקות מאוד קל לדמיין, כמו MovieClip ו TextField, מכיוון שיש להם ייצוג על ויזואלי
- לרוב המחלקות איך ייצוג ויזואלי, לדוגמא מערך או מחרוזת לא רואים על המסך.

קשרים בין מחלקות

- מחלקות מכילות מחלקות, זאת אומרת שהמאפיינים של אובייקטים מסוגי מחלקות שונות, הן בעצמן אובייקטים מסוגי מחלקות אחרות בעצמן.
- לדוגמא המאפיין x באובייקט מסוג MC הוא בעצמו אובייקט מסוג Number.
- מחלקות **יורשות** ממחלקות

ירושה

- רוב האובייקטים בעולם די דומים
- לדוגמא, גם כלב וגם חתול הם בעלי חיים, כך שאם אני מגדיר אובייקט מסוג בע"ח והוא בעל תכונות מסוימות, אוכל להגדיר שכלב יורש ממנו ולהוסיף על תכונות אלו עוד תכונות כמו לדוגמא נביחה.

איך קוראים את העזרה ?

The screenshot shows the Adobe Community Help interface. The search bar contains "MovieClip" and the results list includes "MovieClip" as the top result. The main content area displays the "Flash CS5 ActionScript 3.0 Language Reference" for the "MovieClip" class in the "flash.display" package. The page includes navigation links for "Properties", "Methods", "Events", and "Examples".

Flash CS5 ActionScript 3.0 Language Reference
Hide Packages and Classes List | Packages | Classes | Index | Appendixes

flash.display
MovieClip Properties | Methods | Events | Examples

Packages
Top Level
adobe.utils
air.desktop
air.net
air.update
air.update.events
fl.accessibility
fl.containers
fl.controls
fl.controls.dataGridClasses
fl.controls.listClasses
fl.controls.progressBarClasses
fl.core
fl.data

Package flash.display

Interfaces
[IBitmapDrawable](#)
[IGraphicsData](#)
[IGraphicsFill](#)
[IGraphicsPath](#)
[IGraphicsStroke](#)

Classes
[ActionScriptVersion](#)
[AVM1Movie](#)
[Bitmap](#)
[BitmapData](#)
[BitmapDataChannel](#)
[BlendMode](#)

Package flash.display
Class public dynamic class MovieClip
Inheritance MovieClip → Sprite → DisplayObjectContainer → InteractiveObject → DisplayObject → EventDispatcher → Object
Subclasses LivePreviewParent

Language Version: ActionScript 3.0
Runtime Versions: AIR 1.0 Flash Player 9, Flash Lite 4

The MovieClip class inherits from the following classes: Sprite, DisplayObjectContainer, InteractiveObject, DisplayObject, and EventDispatcher.

Unlike the Sprite object, a MovieClip object has a timeline.

>In Flash Professional, the methods for the MovieClip class provide the same functionality as actions that target movie clips. Some additional methods do not have equivalent actions in the Actions toolbox in the Actions panel in the Flash authoring tool.

Children instances placed on the Stage in Flash Professional cannot be accessed by code from within the constructor of a parent instance since they have not been created at that point in code execution. Before accessing the child, the parent must instead either create the child instance by code or delay access to a callback function that listens for the child to dispatch its Event.ADDED_TO_STAGE event.

If you modify any of the following properties of a MovieClip object that contains a motion tween, the playhead is stopped in that MovieClip object: alpha, blendMode, filters, height, opaqueBackground, rotation, scaleX, scaleY, scale9Grid, scrollRect, transform, visible, width, x, or y. However, it does not stop the playhead in any child MovieClip objects of that MovieClip object.

Note:Flash Lite 4 supports the MovieClip.opaqueBackground property only if FEATURE_BITMAPCACHE is defined. The default configuration of Flash Lite 4 does not define

תרגול הבנת המבנה של פלאש

- באיזה package נמצא הטיימר ?
- ממי הטיימר יורש ?
- באיזה package נמצא TextField ?
- האם יש דברים משותפים ל MC ול TF ? אם כן למה ?
- איזה דברים משותפים יש ל טיימר ול MC ? למה ?

עכשיו סוף סוף אפשר להבין הכול

```
package {  
 import flash.display.MovieClip;  
 public class Lesson10 extends MovieClip {  
  
 function Lesson10() {  
 // constructor code  
 }  
 }  
}
```


עכשיו סוף סוף אפשר להבין הכול

- **package** – הצהרה בה אנחנו מגדירים באיזו חבילה אנחנו כרגע כותבים, כרגע תמיד משאירים ריק.
- **import** - הגדרה באיזה חבילות אובייקטים אנחנו עומדים להשתמש
- **extends** – הצהרה ממי יורש האובייקט החדש שכרגע אנחנו כותבים

כתיבת מחלקות חדשות

דוגמא

```
package {
 import flash.display.MovieClip;
 public class MainGame extends MovieClip {
 var player1Data:PlayerData;
 public function MainGame() {
 trace("MainGame");
 // constructor code
 player1Data = new PlayerData();
 player1Data.addPoints(20);
 trace(player1Data.points);
 }
 }
}
```

MainGame

PlayerData

```
package {
 public class PlayerData {
 var playerName:String;
 var points:Number;
 public function PlayerData() {
 trace("PlayerData");
 points = 0;
 }
 public function setName(nameIn:String) {
 playerName = nameIn;
 }
 public function addPoints(pointsIn:Number) {
 points = points + pointsIn;
 }
 }
}
```


תרגיל

- כתוב מחלקה של רשומה בלוח מובילים
- מאפייני המחלקה צריכים לכלול:
 - שם
 - ניקוד
- שגרות המחלקה צריכים להיות
 - קבע שם
 - עדכן ניקוד
- כתוב תוכנית ששומרת 2 רשומות, ומעדכנת את השם והניקוד הרשומות השונות

מחלקות בספריה

- שיוצרים MC בספריה בעצם יוצרים מחלקות חדשות שיורשות מ MC.

```
public class Hero extends
MovieClip {

}
```


הדגמה

- נכתוב את משחק השוטרים והגנבים תוך שימוש במחלקות
- מחלקות נחוצות:
 - משחק ראשי
 - שוטר
 - גנב (יורש משוטר)
- מאפיינים כמו מיקום ישמרו בשוטר ובגנב

ירושה

- כל השגרות והמאפיינים של אבא נמצאים גם אצל הבן
- מבחינת constructors קודם ירוץ זה של האב ורק אחר כך זה של הבן.
- מושג נוסף בהורשה הוא פולימורפיזם. פלאש תומך בפולימורפיזם חלקי ומאפשר לבנים להחליף שגרות של אבות על ידי הפקודה `override`

תרגיל

- הוסף מחלקה חדשה בספריה עבור קיר
- הוסף למחלקה של השוטר שגרה שמקבלת ושומרת את המחלקה הראשית של המשחק על ידי שימוש ב this
- שנה את בדיקת התנועה של השוטר כך שלא תאפשר לו לעלות על קיר
- הוסף למחלקה הראשית של המשחק קיר ובדוק שהשוטר והגנב לא יכולים לעלות עליו
- הפוך את הקיר הבודד למערך של קירות.

הערה

- בשביל לפתור את התרגיל השוטר צריך לשאול את המשחק לגבי הקיר
- פתרון 1: להעביר את הקיר לשוטר.
- פתרון 2: לשאול את המשחק ולקבל תשובה מהמשחק (יש להעביר את המשחק לשוטר).
- פתרון 3: ניתוק מוחלט, ההחלטה מתבצעת במשחק (אבל אז מה עושים עם הגנב?)

חלוקה נכונה לאובייקטים

- אובייקט צריך לעשות אך ורק את הדברים שלשמו הוא נוצר.
- אובייקט צריך להיות כמה שפחות תלוי באובייקטים אחרים, כך שאם נעביר אותו למשחק אחר אפשר יהיה לעשות בו שימוש בקלות
- אין נכון או לא נכון, זה הכול עניין של היגיון ונוחות

התרגיל

- Whack a Mole
- בתרגיל 2 מחלקות מרכזיות: המשחק והחור עם החפרפרת
- יש ליצור מחלקות נוספות עבור במסכים הנדרשים כפי שלמדנו בכיתה
- התרגיל הוא תרגיל קטן (5 ימים להגיש, 45,000 נקודות)

למתקדמים

- הגדירו "חפרפרות" בהם אסור לפגוע
- הגדירו "חפרפרות" שמציגות לשחקן חידה שעל פיה הוא צריך להחליט אם לפגוע בהם או לא. לדוגמא תרגיל בחשבון עם תוצאה, רק אם התרגיל נכון צריך לפגוע.

