

Programando Jogos em Delphi

Animação, Lógica e Controle
versão orientada à objetos

Antônio Sérgio de S. Vieira

¹Corrigida e Melhorada - 2011

`sergiosvieira@hotmail.com`

1. Introdução

Este texto foi escrito para pessoas que se interessam pela arte de programação de jogos, uma das mais completas, pois utiliza tanto a parte visual, quanto a sonora e interativa. Este trabalho não tem como objeto de estudo a criação do enredo do jogo e sim a parte lógica de seu desenvolvimento utilizando das facilidades do Delphi. Nesta nova versão deste tutorial, utilizou-se programação orientada à objetos.

É de suma importância que o leitor possua um bom nível em programação e algum conhecimento em ciências exatas, pois serão vistos assuntos específicos que utilizam lógica, matemática e física. ¹

No desenrolar da leitura serão abordadas questões relacionadas a manipulação de resoluções do vídeo, utilização de músicas e dos controles do jogo. Também será abordada a parte lógica do comportamento do personagem principal e de seus inimigos ².

Neste primeiro exemplo, será criado um jogo de nave com personagem principal e tiros. Para isto, nesta nova versão do tutorial, resolvi utilizar programação orientada à objetos que ao meu ver facilita bastante o desenvolvimento de qualquer aplicação, principalmente jogos.

No segundo exemplo será explicado o desenvolvimento de um jogo estilo Mario Brothers, baseado em Blocos (*Tile Based Game*).³

¹Neste primeiro tutorial não é preciso saber tanto.

²A ideia inicial era criar vários tutoriais sobre programação de jogos.

³Atualmente estou escrevendo um livro sobre programação de jogos, onde finalmente vou abordar este assunto.

2. Posicionando o Personagem do Jogo na Tela

A primeira coisa que se deve ter em mente é que o posicionamento do personagem no “cenário” (formulário do Delphi) é definido segundo um plano cartesiano invertido. Plano cartesiano para quem não lembra, é um local (plano) onde através de coordenadas (x, y) pode-se definir a posição de um ponto, e é através dele que definimos a posição de qualquer objeto em um jogo. Porém, diferente do plano cartesiano usual, os valores de y aumentam de cima para baixo. Observe a Figura 2:

Figura 1. Cenário visível de um jogo segundo o plano cartesiano

Para descobrir em qual posição está o personagem ou qualquer objeto do jogo basta verificar as suas coordenadas x e y no plano cartesiano.

Figura 2. Posicionamento dos objetos no jogo

Estas coordenadas também são responsáveis pela movimentação dos objetos. Para movimentar, basta aumentar ou diminuir o valor de x para movimentar na horizontal ou de y para movimentar na vertical.

No código fonte 1, os valores das variáveis *posicao_x* e *posicao_y* são aumentados (**inc**)/diminuídos (**dec**) segundo o valor da variável *velocidade*. Isto quer dizer que quanto maior o valor da velocidade mais rápido será o movimento do personagem na tela.

Código Fonte 1. Exemplo de movimentação

```
program movimento;  
  
const  
 velocidade = 1;  
 posicao_x, posicao_y: Integer;  
  
begin  
 posicao_x := 0; posicao_y := 0;  
 inc(posicao_x, velocidade); // Movimento para a direita  
 dec(posicao_x, velocidade); // Movimento para a esquerda  
 inc(posicao_y, velocidade); // Movimento para baixo  
 dec(posicao_y, velocidade); // Movimento para cima  
end;
```

3. Entendendo o conceito de OffScreen

OffScreen é uma técnica utilizada para eliminar o “flick” (tremor) da animação, deixando os objetos do jogo com uma movimentação mais suave. Esta técnica consiste em desenhar inicialmente todo o cenário (fundo, personagens etc) em uma tela virtual (em memória) e só em seguida desenhar o conteúdo da tela virtual no vídeo para exibição.

Para criar um *OffScreen* basta definir uma variável global do tipo *TBitmap* e depois de instanciá-la (coloque o código no *OnCreate* do formulário principal), defina valores para sua largura e altura, nunca esquecendo de destruí-la ao final do programa (*OnDestroy*).

Código Fonte 2. Exemplo de criação de OffScreen

```
(...)  
var OFFScreen: TBitmap;  
(...)  
  
procedure TForm1.FormCreate(Sender: TObject);  
begin  
 OFFScreen:= TBitmap.create;  
 OFFScreen.Width:= 320;  
 OFFScreen.Height:= 240;  
end;  
  
procedure TForm1.FormDestroy(Sender: TObject);  
begin  
 OFFScreen.Free;  
end;
```

4. Laço Principal do Jogo

O código principal do jogo (lógica, controle, movimentação e animação) deve estar dentro de um laço, para que seja possível realizar toda a dinâmica do jogo. Neste primeiro exemplo, utilizou-se um laço simples. Observe que não há nenhum tipo de controle sobre a movimentação do jogo. Isto quer dizer que dependendo da velocidade do computador que o jogo vá ser executado ele pode funcionar de forma mais rápida ou mais lenta. Veja abaixo um exemplo do código acima descrito:

Código Fonte 3. Exemplo de criação de OffScreen

```
procedure TForm1.Button1OnClick(sender:TObject);
begin
 while not Application.Terminated; // Em quanto jogo nao termina faca
 begin
 {CODIGO PRINCIPAL DO JOGO}
 Application.ProcessMessages; // utilizado para liberar processamento atual
 end;
end;
```

Neste exemplo, o “jogo” será iniciado ao clicar em um botão e o laço funcionará até que o aplicativo seja fechado. Dentro do laço deve-se colocar os comandos de manipulação do jogo e liberar o processamento através do comando *Application.ProcessMessages*.

5. Definindo Características dos Personagens do Jogo

Para facilitar a programação, é bom criar algumas classes. Elas são utilizadas para definir características e ações que um objeto do jogo pode realizar. Usar programação orientada à objetos facilita a programação, pois nós proporciona o reúso de código. No código 4 são criadas algumas variáveis e métodos importantes que definem como devem se comportar os objetos do jogo.

Código Fonte 4. Características que definem o comportamento de um personagem

```
1  Type
2 TSentido = (cima ,baixo , esquerda , direita , parado);
3
4  Type
5 TNave = class
6 private
7 x: Integer; //Posicao horizontal
8 y: Integer; //Posicao vertical
9 velocidade: Integer;
10 sentido: TSentido; //Sentido do movimento
11 vivo: Boolean; //Controle de existencia
12 procedure ler_teclado();
13 procedure mover_personagem();
14 public
15 constructor create(x_ , y_ , velocidade_: Integer);
16 procedure mover();
17 procedure desenhar(offscreen: TBitmap);
18 procedure atirar();
19 end;
```

Na linha 2, foi criado um tipo *TSentido* que serve para informar qual o sentido atual do movimento do objeto. Já na linha 5, foi definida uma classe *TNave*, ela será responsável por representar o personagem de jogo. Nela, colocamos todas as características que queremos, assim como as ações que a nave deve realizar. Por exemplo, nas linhas 14, 15 e 16 são definidos procedimentos, eles servem para indicar quais ações o objeto pode realizar (mover-se, desenhar na tela e atirar). Outras características podem ser colocadas nesta classe. Mas para este primeiro tutorial somente estas bastam.

Caso não saiba a finalidade das palavras *private* e *public*, aqui cabe uma explicação. Elas definem permissões de acesso as variáveis (x, y, velocidade etc) para o programador (quem vai usar a classe TNav). Isto quer dizer que as variáveis ou métodos que forem privadas só podem ser acessadas dentro dos métodos da classe TNav. E as variáveis públicas podem ser acessadas durante o desenvolvimento do jogo, ou seja, fora dos métodos da classe TNav.⁴

6. Movimentando o Personagem

A movimentação do personagem pode ser dividida em dois métodos: no primeiro, as teclas pressionadas são identificadas para definir em que sentido o personagem deve se movimentar ou se ele deve atirar (*ler_teclado*). No segundo (*mover_personagem*), o sentido armazenado na variável *sentido* é usada para decidir como a posição (x, y) do personagem deve ser incrementada ou decrementada.

Código Fonte 5. Melhoramentos na movimentação do personagem

```
1 procedure TNav. ler_teclado ();
2 begin
3 sentido := parado;
4 if (GetKeyState(VK_LEFT) < 0) then
5 sentido := esquerda
6 else if (GetKeyState(VK_RIGHT) < 0) then
7 sentido := direita;
8
9 if (GetKeyState(VK_UP) < 0) then
10 sentido := cima
11 else if (GetKeyState(VK_DOWN) < 0) then
12 sentido := baixo;
13
14 if (GetKeyState(VK_SPACE) < 0) then atirar ();
15 end;
16
17 procedure TNav.mover_personagem ();
18 begin
19 case sentido of
20 cima: dec(y, velocidade);
21 baixo: inc(y, velocidade);
22 esquerda: dec(x, velocidade);
23 direita: inc(x, velocidade);
24 end;
25 end;
```

Na linha 3, é definido que o personagem deve permanecer parado caso nenhuma tecla de movimentação seja pressionada. Quando uma das setas de movimentação do teclado for pressionada é definido o sentido do movimento do personagem. Isto é realizado nas linhas 4-12. Por último, na linha 14, quando pressiona-se a tecla espaço o método atirar de TNav é chamado.

A movimentação do personagem é realizada verificando o valor de *sentido*, como pode ser observados nas linhas 17-25, dependendo deste valor, os valores de x e y são aumentados ou diminuídos.

⁴Sei que existe muito mais coisas sobre isso, mas resolvi deixar simples

7. Desenhando no OffScreen

Para desenhar todo o cenário do jogos, como dito anteriormente, é necessário desenhar inicialmente na tela virtual (*OffScreen*). Isto é feito utilizando o método *desenhar* da classe *TNave*. O único parâmetro deste método é justamente a tela virtual.

Código Fonte 6. Desenhando na tela virtual

```
1 procedure TNave.desenhar(offscreen_: TBitmap);
2 var i, j: Integer;
3 begin
4 offscreen_.Canvas.FillRect(Rect(0, 0, 640, 480));
5 for i := 0 to 31 do
6 for j := 0 to 31 do
7 offscreen_.Canvas.Pixels[x + i, y + j] := clBlack;
8 end;
```

Na linha 4, a tela virtual é apagada. Neste exemplo foi utilizado uma tela com 640px de largura por 480px de altura. Os dois laços nas linhas 5-6 servem para desenhar um quadrado na tela (a nave :)). O desenho na tela virtual é feito através do comando na linha 7.

Para desenhar a tela virtual no formulário, basta usar o comando *Canvas.Draw(0, 0, OffScreen);*.

8. Atirando

Para fazer com que a nave atire é necessário criar uma nova classe. Ela vai representar o tiro no jogo. De forma semelhante a classe *TNave*, existem métodos para desenhar e movimentar o tiro.

Código Fonte 7. Classe TTiro

```
1 TTiro = class
2 private
3 x, y: Integer;
4 velocidade: Integer;
5 ativo: Boolean;
6 public
7 constructor create(velocidade_: Integer);
8 procedure mover();
9 procedure desenhar(offscreen_: TBitmap);
10  end;
```

Os dois principais métodos da class *TTiro* são *mover* e *desenhar*. No primeiro, a movimentação do tiro é realizada sem qualquer intervenção do usuário do jogo, ou seja, ele não precisa pressionar nenhum botão (além do espaço, claro) para fazer com que o tiro movimente-se pela tela. Para isto, basta que o valor de *y* seja decrementado.

Código Fonte 8. Movimentando o tiro pela tela do jogo

```
1 procedure TTiro.mover;
2 begin
3 dec(y, velocidade);
4
```

```

5 if (y + 15 < 0) then
6 begin
7 ativo := false;
8 end;
9
10  end;

```

O mais importante do código 8, é o que está nas linhas 5-8. Quando a posição $y + 15 < 0$, o tiro será desativado. Isto quer dizer que ele já saiu da parte visível da tela, portanto não precisa mais se movimentar. A figura 3 pode melhorar o entendimento.

Figura 3. Posicionamento do tiro fora da parte visível do jogo

O método *desenhar* de *TTiro* é feito da mesma forma que o método *desenhar* de *TNave*.

9. Criando seu primeiro jogo no Delphi

Após termos visto alguns conceitos iniciais, podemos agora desenvolver o “jogo” de nave. Note que ainda não existirão inimigos e nem sprites. O jogo será apenas um quadrado movimentando e atirando pela tela. Siga os passos descritos abaixo:

1. Crie um novo projeto no Delphi e na *Unit1.pas*, logo antes de *TForm1 = class(TForm)* e depois de *type* faça:
2. Crie um novo tipo para controlar o sentido do movimento da nave.
`TSentido = (cima, baixo, esquerda, direita, parado);`
3. Crie a classe *TTiro*.

```

TTiro = class
private
 x, y: Integer;
 velocidade: Integer;
 ativo: Boolean;
public
 constructor create(velocidade_: Integer);
 procedure mover();
 procedure desenhar(offscreen_: TBitmap);
end;

```

4. Crie a class TNav

```
TNav = class
private
  x, y: Integer;
  sentido: TSentido;
  vivo: Boolean;
  velocidade: Integer;
  tiros: Array of TTiro;
procedure ler_teclado();
procedure mover_personagem();
procedure mover_tiro();
public
  constructor create(x_, y_, velocidade_, quantidade_tiros: Integer;
 sentido_: TSentido);
procedure mover();
procedure desenhar(offscreen_: TBitmap);
procedure atirar();
end;
```

5. Dentro da class TForm1 crie o OffScreen e uma variável do tipo TNav.

```
{ Public declarations }
OffScreen: TBitmap;
spaceship: TNav;
```

6. Crie os método de TNav.

```
{TNav}

constructor TNav.create(x_, y_, velocidade_, quantidade_tiros: Integer;
 sentido_: TSentido);

var i: Integer;
begin
  x := x_; y := y_;
  vivo := true;
  sentido := sentido_;
  velocidade := velocidade_;
  SetLength(tiros, quantidade_tiros);
  for i := 1 to quantidade_tiros do
 tiros[i] := TTiro.create(2);
end;

procedure TNav.mover();
begin
  ler_teclado();
  mover_personagem();
  mover_tiro();
end;

procedure TNav.ler_teclado();
begin
  sentido := parado;
  if (GetKeyState(VK_LEFT) < 0) then
 sentido := esquerda
  else if (GetKeyState(VK_RIGHT) < 0) then
 sentido := direita;
```

```

 if (GetKeyState(VK_UP) < 0) then
 sentido := cima
 else if (GetKeyState(VK_DOWN) < 0) then
 sentido := baixo;

 if (GetKeyState(VK_SPACE) < 0) then atirar();
end;

procedure TNavemover_personagem();
begin
 case sentido of
 cima: dec(y, velocidade);
 baixo: inc(y, velocidade);
 esquerda: dec(x, velocidade);
 direita: inc(x, velocidade);
 end;
end;

procedure TNavedesenhar(offscreen_: TBitmap);
var i, j: Integer;
begin
 offscreen_.Canvas.FillRect(Rect(0, 0, 640, 480));
 for i := 0 to 31 do
 for j := 0 to 31 do
 offscreen_.Canvas.Pixels[x + i, y + j] := clBlack;
 end;
 end;
 for i := 1 to length(tiros) do
 tiros[i].desenhar(offscreen_);
 end;

 procedure TNavematirar;
 var i: Integer;
 begin
 for i := 1 to length(tiros) do
 if (tiros[i].ativo = false) then
 begin
 tiros[i].x := x + 16;
 tiros[i].y := y;
 tiros[i].ativo := true;
 break;
 end;
 end;
 end;

 procedure TNavemover_tiro;
 var i: Integer;
 begin
 for i := 1 to length(tiros) do
 tiros[i].mover();
 end;
 end;
end;

```

7. Crie os método de TTiro.

```

{ TTiro }

constructor TTiro.create(velocidade_: Integer);
begin
 velocidade := velocidade_;
 ativo := false;
end;

```

```

end;

procedure TTiro.desenhar(offscreen_: TBitmap);
var i, j: Integer;
begin
  for i:= 0 to 7 do
 for j := 0 to 15 do
 offscreen_.Canvas.Pixels[x + i, y + j] := clRed;
 end;
  end;

  procedure TTiro.mover;
  begin
 dec(y, velocidade);

 if (y + 15 < 0) then
 begin
 ativo := false;
 end;
 end;
  end;
end;

```

- end;
8. Por último só falta definir os métodos de *TForm*. Em *Events* do *Object Inspector* clique duas vezes em *OnCreate* e coloque.

```
{TForm1}
```

```

procedure TForm1.FormCreate(Sender: TObject);
begin
  spaceship := TNave.create(320, 240, 1, 3, parado);
  OffScreen := TBitmap.Create;
  OffScreen.Width := 640;
  OffScreen.Height := 480;
end;

```

9. Em *Events* do *Object Inspector* clique duas vezes em *OnDestroy* e coloque.

```

procedure TForm1.FormDestroy(Sender: TObject);
begin
  OffScreen.Free;
end;

```

10. Em *Events* do *Object Inspector* clique duas vezes em *OnActivate* e coloque.

```

procedure TForm1.FormActivate(Sender: TObject);
begin
  while not application.Terminated do
 begin
 spaceship.desenhar(OffScreen);
 spaceship.mover();
 Canvas.Draw(0, 0, OffScreen);
 application.ProcessMessages;
 end;
  end;
end;

```

11. tecle F9 e TCHARAMMMM!!! Seu primeiro jogo feito em Delphi.