

מבוא לתכנות - פיתוח משחקים ב

Action Script 3.0

כל מה שמעצב משחקים צריך לדעת בשביל לעבוד עם מתכנתים

שעור 6 - סרטים בספרייה

הישגיים

R.Z

משחק הזכרון

1P

0

AS3
HIGH SCORE

2P

0

RANK	SCORE	NAME
1ST	00303500	G.F
2ND	00294000	S.G
3RD	00290000	O.S
4TH	00287000	M.A
5TH	00284000	O.L
6TH	00279000	L.Y
7TH	00279000	I.M
8TH	00273500	Y.R
9TH	00273500	R.Z
10TH	00272000	R.G

CREDIT 15

פאק-מן

■ מטרת התרגיל:

■ שימוש ב Flash Develop

■ סאונד

■ פיתוח AI

הצגת פתרון התרגיל

- כולל חזרה
- Movie Clips
- this, target, parent
- Timer
- mouseEnabled

שאלות למערכת

- איך גורמים לתוכנית להתחיל מהתחלה ?
- איך ניתן להתייחס ל MC או לטקסט שלא נמצאים רק בפריים הראשון בלי שיקרו דברים מוזרים ?
- מה זה Casting ?
- מעתה צריך להגיש גם FLA מסודר:
 - שמות משמעותיים בספריה, תתי ספריות
 - להעיף משדות טקסט את האפרות לסמן אם לא צריך לסמן
 - לא להגיש גרפיקה מיותרת (select unused items)

משך – Movie Clips

סרטים בספרייה

- נצייר אובייקט
- נוצר אובייקט בספירה
- נמחק מהמסך, ניתן שם בספרייה

סרטים בספריה

- עכשיו נביא את ה MC מהספירה למסך
- נגדיר משתנה מטיפוס השם שהגדרנו בספריה
- נאתחל את המשתנה – פקודה חדשה `new`
- נוסיף אותו למסך – פקודה חדשה `addChild`

```
var foodMC:Food;  
foodMC = new Food();  
addChild(foodMC);
```


סרטים בספריה

- נמקם את הסרט על ידי שינוי x ו y .

```
foodMC.x = 100;  
foodMC.y = 100;
```

- מקם 3 MC של אוכל במקומות אקראיים במסך. עשה שימוש בשגרות בכדי לחסוך בקוד.

לוח משחק

- נדמיין לוח משחק – 10×10
- מה צריך לעשות בכדי למקם את ה MC של האוכל רק ב 100 המקומות האפשריים בלוח ?

מלאו את כל הלוח באמצעות Timer

- הגדירו טיימר
- נסו למלא את כל הלוח על ידי הוספת MC באופן אקראי.

קבועים

- קבועים: במקום השימוש במילה var ניתן לרשום const ולתת למשתנה (או בעצם לקבוע) ערך קבוע.
- נהוג לרשום קבועים באותיות גדולות.
- על ידי שינוי הקבועים ניתן לשנות את לוח המשחק בקלות.

```
const BOARD_SIZE: Number = 10;  
const SQUIRE_SIZE: Number = 20;
```


שימוש במקלדת

- ניתן לתפוס לחיצות על המקלדת (כבר ראינו את זה בעבר, זוכרים ?)

```
stage.addEventListener(KeyboardEvent.KEY_DOWN, handleKeyDown);
```


עד עכשיו שתפסנו הקלקות על העכבר מי שתפס אותם היה ה MC עליו לחצנו. מכיוון שבמקרה של המקלדת אין כזה, צריך לרשום stage

שם קבוע שמעיד על כך שאנחנו הולכים לקבל קלט מהמקלדת

שם השגרה לה נקרא עם ההקלדה

שימוש במקלדת

- בכל פעם שנעשה שימוש במקלדת השגרה הזו תופעל

```
function handleKeyDown(event:KeyboardEvent) {
```


הפרמטר שיעבור לשגרה יהיה
מטיפוס KeyboardEvent

- הדרך להבין מה מתרחש במקלדת היא דרך הפרמטר המועבר לשגרה

שימוש במקלדת

keyCode ■
charCode ■

Disable Keyboard Shortcuts ■

הציגו בשדה טקסט את הקודים השונים.

תזוזה של דמות

```
function handleKeyDown(event:KeyboardEvent):void {  
 switch (event.keyCode) {  
 case 37:  
 heroMC.x = heroMC.x - SQUARE_SIZE;  
 break;  
  
 case 38:  
 heroMC.y = heroMC.y - SQUARE_SIZE;  
 break;  
  
 case 39:  
 heroMC.x = heroMC.x + SQUARE_SIZE;  
 break;  
  
 case 40:  
 heroMC.y = heroMC.y + SQUARE_SIZE;  
 break;  
 }  
}
```


שמירת מיקום הדמות על בלוח

- בשלב זה המידע היחיד שיש לי על הדמות הוא X ו Y שלה במשחק. אין לי את המיקום שלה בלוח.
- המיקום שלה בלוח הרבה יותר חשוב מהמיקום שלה במשחק.
- נשמור את מיקום הדמות הלוח המשתנים ונשנה את תזוזת הדמות כך שקודם יתבצע במשנים ורק אחר כך יועתק למשחק.

ועכשיו למשחק

- המשחק מתחיל עם 3 אוכל
- כל שנייה מופיע עוד אוכל
- מטרת המשחק תהיה לנקות את הלוח
- ברגע שאין אוכל על המסך במשחק יסתיים
- מה יש לנו עבור המשחק ומה חסר ?

מה חסר

- איך נזהה שהגיבור נגע באוכל ?
- צריך להוריד את האוכל מהמסך ?
- צריך לבדוק אם המשחק הסתיים, זאת אומרת אם השחקן הצליח לאכול את כל האוכל.

שמות ל MC מהספרייה

- כפי שלמדנו שעור שעבר לכל MC יש שם
- גם ל MC שהוספנו מהספרייה ניתן לתת שם על ידי שימוש במשתנה `.name`.
- נעשה שימוש במשתנה זה בכדי לשמור את מיקום ה MC

```
foodMC.name = "food"+String(xPos)+String(yPos);
```


שמות ל MC מהספרייה

- את המיקום של הגיבור אנחנו יודעים כי שמרנו אותו במשתנים.
- בכל פעם שהגיבור יזוז עלינו לבדוק אם קיים MC בשם של מיקום הגיבור

```
foodName = "food"+String(heroXPos)+String(heroYPos);
```


שמות ל MC מהספרייה

- ברגע שקיים ל MC שם אנו מסוגלים לפנות אליו על ידי פקודת `getChildByName` – את הפקודה ניתן להפעיל רק על `MC`.
- אם אכן קיים MC בשם זה נוכל להשתמש בו, אם לא קיים הפקודה תחזיר את הערך `null`.
- `null` במחשבים זה כלום, `nothing`.

```
if (this.getChildByName(foodName) != null) {  
 trace("FOOD")  
}
```


הורדת MC מהמשחק

- פקודת `getChildByName` מחזירה לנו משחק אותו ניתן להוריד מהמשחק עם פקודת `removeChild` כך:

```
this.removeChild(this.getChildByName(foodName));
```

- גם `removeChild` היא פקודה עבור MC.

סיום המשחק

- פקודה אחרונה להיום: numChildren
- הפקודה מחזירה את כמות ה MC (הילדים) שקיימים ל MC אב

המשחק

אוכל
food04

אוכל
food76

אוכל
food34

הגיבור

פקודות חדשות ל MC

- addChild
- removeChild
- getChildByName
- numChildren

- parent (זוכרים?)

מיקום ה MC באמצע

- מאוד שימושי, מומלץ שזו תהיה בררת המחדל שלכם בכל הנוגע ל MCים.
- נשנה מעט את הגרפיקה של המשחק
- נמקם את הגיבור ואת האוכל באמצע
- מה קרה ?
- נזיז את הלוח למרכז המסך באמצעות קבועים

משחק נוסף

- המשחק מתחיל עם 200 אוכל, המטרה לזוז רק למקומות בהם יש אוכל.
- מכיוון שקיימים מקומות בהם יש יותר מאוכל אחד לפעמים ניתן לחזור
- המטרה לצבור לאוכל כמה שיותר לפני שלא ניתן יותר לעבור למקום עם אוכל

סיכום

- להביא סרטים מהספרייה - new
- פקודות חדשות ל MC
- קבועים
- שימוש במקלדת

תרגיל

- שווי תרגיל: 45,000 נקודות
- זמן הגשה מקסימאלי: 5 ימים !!!

