

מבוא לתכנות - פיתוח משחקים ב

Action Script 3.0

כל מה שמעצב משחקים צריך לדעת בשביל לעבוד עם מתכנתים

שעור 13 – טריגונומטריה ותנועה

הישגיים

D.F

תותח אקסטרים

I.M

תותח אקסטרים

1P

0

AS3
HIGH SCORE

2P

0

RANK	SCORE	NAME
1ST	00681500	S.G
2ND	00666000	L.Y
3RD	00663140	I.M
4TH	00652310	D.F
5TH	00633000	G.F
6TH	00597500	O.L
7TH	00595500	R.Z
8TH	00582500	M.A
9TH	00579500	G.N
10TH	00574000	R.G

CREDIT 15

חזרה קצרה

graphics ■

שתי שיטות לאנימציה

- Event.ENTER_FRAME או Timer
- FrameRate הוא לא דבר קבוע
- שימוש בהרבה טיימרים יכול לגרום לבעיות ביצועים
- אז במה משתמשים? תלוי.
- כאשר הקוד צריך להיות מסונכרן לאנימציות ב timeline מומלץ להשתמש ב Enter Frame
- לא מומלץ ליצור טיימר בתוך מחלקות שעומדות להיות משכפולות הרבה פעמים. טיימר אחד בחוץ יכול לעשות את העבודה.

טריגונומטריה

טריגונומטריה

- ענף במתמטיקה העוסק בקשר בין זוויות וצלעות (בעיקר של משולשים ולכן ה"טרי" בשם)
- למה זה חשוב לנו ?
- ניתן ליצג כל נקודה במישור ה X, Y שלנו באמצעות משולש ישר זווית ולהתחיל להשתמש בכוח של הטריגונומטריה לצרכים שלנו.

זוויות

360 מעלות = $\pi/2$ ראדיאנים

- קיימות 2 שיטות מדידה לזוויות: מעלות וראדיאנים.
- בעוד הערכים מאפיין rotate הן מעלות כאשר נרצה להשתמש בנוסחאות טריגונומטריות בפלאש נצטרך לעבוד בראדיאנים.
- ראדיין אחד שווה בערך 57 מעלות

זוויות

```
radians = degrees * Math.PI / 180  
degrees = radians * 180 / Math.PI
```

- כמובן שניתן לעבוד בכל אחת מהשיטות, אך צריך לדעת לעשות את ההסבה על פי השימוש.
- כאשר עובדים עם נוסחאות טריגונומטריות צריך לעבוד בראדיאניים

מספר הבדלים בין פלאש ובי"ס

- במערכת צירים בבי"ס ככל ש γ של נקודה גדל, היא ממוקמת יותר גבוה, בפלאש הפוך.
- שלומדים זוויות בבי"ס ככל שהזווית גדלה, היתר שתוחם את הזווית נע הניגוד לכיוון השעון, הפלאש הוא ינוע עם כיוון השעון.

נוסחאות טריגונומטריות בסיסיות

■ משפט פיתגורס בפלאש:

$$C = \text{Math.sqrt}(\text{Math.pow}(A,2) + \text{Math.pow}(B,2))$$

משפט פיתגורס

- מיועד בעיקר בכדי למצוא מרחק בין 2 נקודות
- כתוב תוכנית שמציירת 100 עיגולים ברדיוס 10 על המסך, כאשר העיגולים ממוקמים בצורה רנדומאלית ברצועה שבין 50 ל 100 ממרכז המסך
- יש לפתור את התרגיל על ידי הגרלת מקום כלשהו במסך ובדיקה אם הוא נמצא ברצועה המבוקשת באמצעות משפט פיתגורס

נוסחאות טריגונומטריות בסיסיות


```
B = Math.sin(dig1) * C;  
A = Math.cos(dig1) * C;
```

- בכדי למצוא את אורך הצלע מול זווית מסיימת עלינו להפעיל על הזווית פונקצית סינוס ולהכפיל ביתר.
- בכדי למצוא את אורך הצלע הצמודה לזווית נפעיל את פונקצית קוסינוס ונכפיל ביתר

תרגול בטריגונומטריה

- כתוב שגרה המציירת משולש ישר זווית עם יתר באורך 100 וזווית אחת של 32 מעלות.
- מי שמסיים: כתוב שגרה שמציירת משולש ישר זווית שאחת הצלעות היא 200 והזווית מולה היא 63 מעלות.

תרגול בטריגונומטריה

- תרגיל למתקדמים: כתוב פונקציה או מחלקה שמקבלת X , Y , רדיוס וכמות צלעות ומציירת מצולע בהתאם להגדרות אלו.

נוסחאות טריגונומטריות בסיסיות


```
B/A = Math.tan(dig1);  
radians = Math.atan2(B, A);
```

- בכדי למצוא את היחס בין A ל B ניתן להשתמש ב \tan
- בכדי למצוא את הזווית כאשר יש לנו רק את A ו B נשתמש ב atan2

תנועה באמצעות טריגונומטריה

מעקב אחרי העכבר

```
private function init():void
{
 spaceship = new Spaceship();
 addChild(spaceship);
 spaceship.x = stage.stageWidth / 2;
 spaceship.y = stage.stageHeight / 2;
 addEventListener(Event.ENTER_FRAME, gameEnterFrame);
}
public function gameEnterFrame(event:Event):void
{
 var dx:Number = mouseX - spaceship.x;
 var dy:Number = mouseY - spaceship.y;
 var radians:Number = Math.atan2(dy,dx);
 spaceship.rotation = radians * 180 / Math.PI;
}
```


תנועה חלקה באמצעות סינוס

■ פונקצית הסינוס נראית כך:

תנועה חלקה באמצעות סינוס

- ניתן לנצל אותה בכדי ליצר תנועה חלקה על אחד הצירים:

```
public function gameEnterFrame(event:Event):void {  
 spaceship.y = stage.stageHeight / 2 + Math.sin(angle) * 100;  
 angle += .1;  
}
```

- או בכדי לייצר תנועה במעגל:

```
public function gameEnterFrame(event:Event):void {  
 spaceship.y = stage.stageHeight / 2 + Math.sin(angle) * 100;  
 spaceship.x = stage.stageHeight / 2 + Math.cos(angle) * 100;  
 angle += .1;  
}
```


תנועה חלקה באמצעות סינוס

- או אפילו בכדי ליצור תחושה של קפיצה:

```
public function gameEnterFrame(event:Event):void {  
 spaceship.scaleX = spaceship.scaleY = 1 + Math.sin(angle) * 0.5  
 angle += .1;  
}
```


תרגול התנועה

- כתוב תוכנית שגורמת ל MovieClip להבהב על ידי שינוי ה alpha שלו, תוך שימוש בפונקציית \sin

תנועה בזווית במהירות קבועה


```
speedY = Math.sin(dig1) * speed;  
speedX = Math.cos(dig1) * speed;
```


תנועה לכיוון העכבר

- נקבע לחללית שלנו מהירות קבועה, נחשב בעזרת \sin ו \cos את המהירות בכל אחד מהצירים בכל רגע נתון


```
public function gameEnterFrame(event:Event):void
{
 var dx:Number = mouseX - spaceship.x;
 var dy:Number = mouseY - spaceship.y;
 var radians:Number = Math.atan2(dy,dx);
 spaceship.rotation = radians * 180 / Math.PI;
 spaceship.x = spaceship.x + Math.cos(radians)*velocity;
 spaceship.y = spaceship.y + Math.sin(radians)*velocity;
}
```


תאוצה

- בחיים דברים לא נמצאים בתנועה במהירות קבועה, מהירות היא דבר שכל הזמן משתנה
- לשינויים במהירות קוראים תאוצה
- תאוצה חיובית תאיץ את החללית, תאוצה שלילית תאט

```
public function gameEnterFrame(event:Event):void
{
 ...
 velocity = velocity + acceleration
 spaceship.x = spaceship.x + Math.cos(radians)*velocity;
 spaceship.y = spaceship.y + Math.sin(radians)*velocity;
}
```


תרגול בתאוצה

- עדכן את התוכנית כך שבלחיצה על העכבר החללית תתחיל לנוע בתאוצה ובעזיבה החללית תאט עד לעצירה מוחלטת.

