

Indice

- PARTE I: Conociendo SuperWABA
 - Introducción a SuperWABA
 - Creando un entorno de trabajo
 - Entorno de desarrollo
 - Entorno de pruebas
 - Entorno de producción
 - Compilación y puesta en producción
 - Radiografía de un programa en SuperWaba
- PARTE II: Programando juegos con SuperWABA
 - Programando juegos: Introducción
 - Programando juegos: Sprites y movimiento
 - Programando juegos: Detección de colisiones
 - Programando juegos: Sprites animados

Introducción a SuperWABA

- ¿Qué es SuperWaba?
 - Subconjunto de clases **LIBRE** de Java
 - Máquinas virtuales **LIBRES** para distintas plataformas usadas en PDAs:
 - Symbian OS
 - Palm OS
 - WindowsCE
 - Herramientas **LIBRES** para generación del formato para cada Plataforma (.pdb, .exe, ...).

Introducción a SuperWABA

- ¿Qué es SuperWaba? (II)
 - Licenciado bajo **GPL** (Para uso no comercial :])
 - Muchos ejemplos y algunos tutoriales libres (otros comerciales).
 - Página del proyecto: <http://www.superwaba.com.br>

+

Creando un entorno de trabajo.

- Elementos necesarios (ejemplo en Palm):
 - Entorno de desarrollo
 - Superwaba SDK
 - Java (Java SUN, Java IBM, GCJ, Kaffe,...)
 - Ant o Make
 - Entorno de pruebas
 - Pose
 - Palm ROMs

Creando un entorno de trabajo (II)

- Entorno de desarrollo:

- Java (cualquier implementación)

- Compilador: *javac*, *gcj* (jikes NO)
 - Máquina Virtual: *Kaffe*, *GIJ*, *Java* (Sun o IBM)
 - Gestor del proyecto: *Ant*, *Make*
 - En este taller:
 - Compilador: *gcj*
 - Máquina Virtual: *java*

- SuperWaba SDK (Clases Java y Binarios)

- Descarga en:

<http://www.superwaba.com.br/en/downloads.asp>

Creando un entorno de trabajo (III)

- Configurando el entorno de desarrollo:
 - Configurando PATH y CLASSPATH
 - `export SUPERWABA_ROOT=~ /superwabasdk_gpl`
 - `export CLASSPATH="$SUPERWABA_ROOT/lib/SuperWaba.jar:$SUPERWABA_ROOT/lib/SuperWabaTools.jar:."`
 - `export PATH="$PATH:$SUPERWABA_ROOT/bin"`

Creando un entorno de trabajo (IV)

- Entorno de pruebas:
 - Emulador **POSE**
 - Palm ROMS
(<http://www.palmos.com/dev/tools/emulator/>)
 - **Waba** Applet
- Configuración del entorno de Pruebas:
 - Pose con la siguientes opciones desactivadas:
 - Settings/Debugging:
 - Hardware Register Access
 - Proscribed Function Call
 - Screen Access

Creando un entorno de trabajo (V)

- Entorno de producción:
 - El propio PDA :)
- Configurando el entorno de producción:
 - Máquina virtual para cada plataforma
(`$SUPERWABA_ROOT/lib/vm/<plataforma>`)
 - Palm:
 - `SuperWaba.prc`, `SuperWaba.pdf` y `SWNatives.prc` en `lib/vm/palm/...`
 - Windows CE:
 - `superwaba.exe`, `SDL.dll`, `SDL_net.dll`, `SuperWaba.pdb`, `MSW.pdb` en `lib/vm/ce` y `lib/vm/win32`

Creando un entorno de trabajo (VI)

- Compilación de un programa
 - Ejemplo de programa: `bin/src/HelloWorld.java`
 - `gcj -C HelloWorld.java`
 - `javac HelloWorld.java`
 - Ejecución del ejemplo en la herramienta de prueba:
 - `kaffe -classpath $CLASSPATH waba.applet.Applet HelloWorld`
 - `java waba.applet.Applet HelloWorld`

Creando un entorno de trabajo (VII)

- Generando los formatos con Exegen y Warp
 - Genera los formatos necesarios para ejecutar en cada plataforma.
 - Para palm:
 - Exegen <NombreFichero> <ClasePrincipal>
<Nombreaplicación>
 - Exegen HolaMundo HolaMundo Hola
 - Genera un fichero .prc
 - Warp c <NombreAplicacion> <RecursosNecesarios>
 - Warp Hola HolaMundo.class
 - Genera un fichero .pdb
 - Curiosidad: Cambio de los scripts para que funcionen con *Kaffe*

Proceso de compilación

SW API

Java Code

Hello.java

javac

Bytecodes

Hello.class

warp

Package

Hello.pdb

Launchers / Installers

exegen

Hello.prc	Install.exe
Hello.exe	Hello.cab
Hello.lnk	
Hello.app	Hello.sis

Creando un entorno de trabajo (y VIII)

- Gestionando el proyecto:
 - Makefile (*Tips*)
 - Creación de “*targets*” para Exegen y Warp
 - Creación de “*targets*” para distintas arquitecturas
 - `make winCE, make palm,`
 - Ant
 - Sistema de compilación en Java
 - Uso de targets “prefabricados”
 - Basado en XML
 - Más complejo que Make pero más específico y potente.

Creando un entorno de trabajo (y IX)

- Un ejemplo de Makefile:

```
JAVA_COMPILER= /usr/bin/gcj
JAVAVM= /usr/bin/kaffe
JAVA_OPTS= -C
EXEGEN=Exegen
WARP=Warp
APPLET=waba.applet.Applet
NAME=HolaMundo
CLASSES=HolaMundo.class
```

```
all: compile exegen warp
```

```
compile:
 ${JAVA_COMPILER} ${JAVA_OPTS} *.java
```

```
exegen:
 ${JAVAVM} ${EXEGEN} ${NAME} ${NAME} ${NAME}
```

```
warp:
 ${JAVAVM} ${WARP} c ${NAME} ${CLASSES}
```

```
run:
 ${JAVAVM} ${APPLET} ${NAME}
```

Radiografía de un programa en SuperWaba

- Un poco de código...


```
import waba.ui.*;
import waba.fx.*;

public class HelloWorld extends MainWindow
{
 public HelloWorld()
 {
 super("HelloWorld", NO_BORDER);
 }

 public void onPaint(Graphics g)
 {
 g.drawText("Welcome to SuperWaba", width >>
3, height >> 1);
 }
}
```

Radiografía de un programa en SuperWaba (II)

- Ciclo de vida de una aplicación clásica en SuperWaba

Radiografía de un programa en SuperWaba (y III)

- Métodos a redefinir en la aplicación:
 - `onStart()`
 - Se ejecuta al comenzar la aplicación
 - Ejecuta un `repaint()`
 - `onPaint()`
 - Se ejecuta al realizar un `repaint()`
 - `onEvent()`
 - Es llamado cuando hay un evento (pulsa botones, pinchar con el lapiz...)
 - Se tratan así los eventos de la aplicación:
 - Evento → Reacción

Resumen Parte I

- Superwaba = Clases java libres+Binarios+VM libres
- Proceso de desarrollo=programación+compilación+generación de formatos PDA.
- Elementos del entorno=gcj+Kaffe+Makefile+Exegen+Warp (Todo libre)
- Programación similar a un applet guiada por eventos.

A screenshot from a Super Mario Bros. game. The scene shows a character (Mario) standing on a brick floor. In the background, there are green hills, a blue sky with white clouds, and a brick wall with a '100' score indicator. The title 'Parte II: Programando juegos con SuperWaba' is overlaid in the center of the screen.

Parte II: Programando juegos con SuperWaba

Programando Juegos: Introducción (I)

- Inclusión de nuevas clases en nuestro PDA:
 - `lib/vm/<arquitectura>/xplat/XPlatGame.pdb`
 - Otras pueden ser de utilidad (las iremos viendo si hacen falta).
- Se extiende la clase `GameEngine`
 - Esta clase redefine nuevos métodos que llamen a metodos derivados de la clase `MainWindow`
 - Ciertos métodos son llamados cuando ocurren ciertos eventos en el juego.
 - Los eventos pueden también ser provocados por funciones. (Ej.: `refresh()`)

Programando juegos: Introducción (II)

- Diagrama de clases del esqueleto de un juego:

Programando juegos: Introducción (III)

- Atributos de GameEngine

- `gameCreatorID`: Cadena del creador del juego
- `gameDoClearScreen`: El juego borra la pantalla antes de cada `onPaint()`
- `gameHasUI`: El juego usa o no interfaz de ventanas (mucho más lento)
- `gameIsDoubleBufferedSize`: El juego hace doble-buffer acelerando la presentación y previniendo el parpadeo de pantalla.
- `gameName`: Nombre del juego
- `gameRefreshPeriod`: Tiempo en milisegundos en el que se llama periódicamente a `onPaint()`
- `gameVersion`: Versión del juego (100 = 1.00).

Programando juegos: Introducción (IV)

- Funciones llamadas por eventos en el juego a redefinir:
 - `onGameInit`: Llamada al inicio de un juego. Main.
 - `onGameStart`: Llamada por la función `start()`
 - `onGameStop`: Llamada por la función `stop()`
 - `onPaint`: Llamada cuando se hace un refresco de pantalla o explícitamente por la función `refresh()`
 - `onOtherEvent`: Llamada por otros eventos (UI, Teclas...)
 - `onTimer`: Invocada cuando vence un *timer*.

Programando juegos: Introducción (V)

- Funciones que pueden ser llamadas en `GameEngine`
 - `start()`: Inicia el contador de juego y llama a `onGameStart()`.
 - `stop()`: Para el contador del juego y llama a `onGameStop()`.
 - `refresh()`: Llama a la función `onPaint()`
 - `createTextRenderer()`: Crea un objeto de tipo `TextRender`.

Programando juegos: Introducción (VI)

- Ciclo de vida de un juego

Programando juegos: Introducción (VI)

- Ejemplo con TextRender

```
import superwaba.ext.xplat.game.*;
import waba.fx.*;
import waba.sys.*;
import waba.ui.*;
```

```
public class TextRender extends GameEngine{
```

```
 TextRenderer levelRenderer=createTextRenderer
(MainWindow.defaultFont,
new Color(255,255,0), "TEXTO RENDER!:", 1);
```

```
public TextRender(){
 gameName= "TextRender";
 gameCreatorID= "davidfv";
 gameVersion=100;
 gameRefreshPeriod=20000;
 gameIsDoubleBuffered=false;
 gameDoClearScreen=false;
 gameHasUI=false;
```

Programando juegos: Introducción (VII)

```
public void onGameInit(){
 levelRenderer.display(20,20,1,true);
 start();
}

public void onStartGame(){
 refresh();
}

public void onPaint(Graphics gfx){
 levelRenderer.display(20,20,2,true);
}
}
```

```
createTextRenderer(Font font, Color foreColor,
 java.lang.String text, int maxDigits,
 boolean zeroPadding)
```

Programando juegos: Sprites y movimiento

Sprite: Figura que interviene en un juego

- Figuras que interactúan en un juego.
- Un *sprite* es un objeto que extiende la clase `Sprite`
- Se moverá, colisionará y podrá estar animada.
- *Sprite* significa hada en inglés ;).

Programando juegos: Sprites y movimiento (II)

- Diagrama de clase de un *sprite*

Programando Juegos: Sprites y Movimiento (III)

- Constructor de un **Sprite**
 - Imagen asociada al *sprite* (BMP)
 - Color de transparencia del *sprite* (*XOR...*)
 - Conservación del fondo del *sprite*
 - Region válida del *sprite* (null equivale a toda la pantalla)
- Atributos a redefinir del objeto **Sprite**
 - `centerX`: Centro X del *sprite* (Determina su posición).
 - `centerY`: Centro Y del *sprite* (Determina su posición).
 - `doClip`: Define si se permite salir al *sprite* de la pantalla
 - `drawOp`: Define como se dibujará el *sprite* en pantalla
 - `Graphics.DRAW_SPRITE`, `Graphics.DRAW_PAINT`
 - `speed`: Pixels con los que avanza a cada paso el *sprite*

¡CUIDADO CON LAS PATENTES!

- ¿Sabeis que el algoritmo *XOR* está patentado?
- ¿Eso quiere decir que nos pueden impedir usarlo para un juego? ... **SI...**
- Las patentes de software (de algoritmos en general) son un freno a la innovación y sirven para hacer *tradding* de patentes entre multinacionales, para nada más.
- ¿Sabeis que hay una directiva de la comunidad europea que aprueba **ilegalmente** las patentes de software en Europa?
- Más informacion: proinnova.hispalinux.es o www.gpul.org
- ¡Hay que movilizarse para mostrar nuestro desacuerdo!

27 Abril- Movilización anti-patentes en la universidad
12:00 horas

Programando juegos: Sprites y movimiento (IV)

- Funciones básicas:
 - `show ()`: Muestra el sprite en pantalla (posición dado por su centro).
 - `hide ()`: Oculta el sprite de la pantalla.
 - Esto sucederá cuando se realice un refresco de pantalla.
 - Ejemplo: *Sprite1*

Programando juegos: Sprites y movimiento (V)

```
import superwaba.ext.xplat.game.*;
import waba.fx.*;

public class Sprites1 extends GameEngine{

 private Gnomo gnomo;

 public Sprites1(){
 waba.sys.Settings.setPalmOSStyle(true);
 gameName= "Sprites1";
 gameCreatorID= "davidfv";
 gameVersion=100;
 gameHighscoresSize=7;
 gameRefreshPeriod=75;
 gameIsDoubleBuffered=true;
 gameDoClearScreen=true;
 gameHasUI=false;
 }
```

Programando juegos: Sprites y movimiento (VI)

```
public void onGameInit() {  
 gnomo=new Gnomo();  
 start();  
}
```

```
public void onGameStart() {  
 gnomo.show();  
}
```

```
public void onPaint(Graphics Gfx) {  
 gnomo.show();  
}
```

```
}
```


Programando juegos: Sprites y movimiento (VII)

- Definición del objeto **Gnomo** que extiende **Sprite**

```
import superwaba.ext.xplat.game.*;
import waba.fx.*;
```

```
public class Gnomo extends Sprite{
```

```
 public Gnomo(){
```

```
 super(new Image("gnomo.bmp"),
Color.WHITE, true, null);
```

```
 this.drawOp = Graphics.DRAW_SPRITE;
```

```
 this.speed=2;
```

```
 this.centerX=100;
```

```
 this.centerY=100;
```

```
 }
```

```
}
```


Programando juegos: Sprites y movimiento (VIII)

- Funciones relacionadas con el movimiento del *sprite*:
 - `setPos(x, y, doValidate)`: Sitúa el *sprite* en una posición validando o no si la región es correcta.
 - `towardPos(x, y, doValidate)`: Mueve el *sprite* con su velocidad hacia x, y usando el algoritmo de línea de *Freshman*.
 - Después de cada movimiento hemos de refrescar la pantalla.
 - Ejemplo de movimiento de *sprite*: *Sprites2mov*

Programando juegos: Sprites y movimiento (IX)

```
public class Sprites2 extends GameEngine{

 private Gnomo gnomo;
 private Gnomo gnomo2;

 int i=0;

 public Sprites2(){
 waba.sys.Settings.setPalmOSStyle(true);

 gameName= "Sprites2";
 gameCreatorID= "davidfv";
 gameVersion=100;
 gameHighscoresSize=7;
 gameRefreshPeriod=75;
 gameIsDoubleBuffered=true;
 gameDoClearScreen=true;
 gameHasUI=false;
 }
```


Programando juegos: Sprites y movimiento (X)

```
public void onGameInit(){
 gnomo=new Gnomo();
 gnomo2=new Gnomo();
 start();
}

public void onGameStart(){
 gnomo.show();
 gnomo2.show();
}

public void onPaint(Graphics Gfx){
 i++;
 gnomo.towardPos(100-(i*2),100-(i*2),false);
 gnomo.show();
 gnomo2.towardPos(100+(i*2),100+(i*2),false);
 gnomo2.show();
}
```

Programando juegos: Sprites y movimiento (XI)

- Detección de teclas

- No usar `onKey`, es muy lento.
- Se anuncia a la VM que se quieren interceptar las pulsaciones y se chequea despues su pulsación.
- Ejemplo: *sprites3keys*

```
waba.sys.Vm.interceptSystemKeys (waba.ui.IKeys.PAGE_UP |  
waba.ui.IKeys.PAGE_DOWN);  
int sk=Vm.getSystemKeysPressed();  
 if (sk!=0){  
 if((sk & Vm.SK_PAGE_UP) != 0){  
 gnomo.jump();  
 }  
 }  
}
```

Programando juegos: Sprites y movimiento (XII)

```
public class Sprites3 extends GameEngine{

 private Gnomo gnomo;
 private Gnomo gnomo2;

 int i=0;

 public Sprites3(){
 waba.sys.Settings.setPalmOSStyle(true);

 gameName= "Sprites2";
 gameCreatorID= "davidfv";
 gameVersion=100;
 gameHighscoresSize=7;
 gameRefreshPeriod=75;
 gameIsDoubleBuffered=true;
 gameDoClearScreen=true;
 gameHasUI=false;

 waba.sys.Vm.interceptSystemKeys(waba.ui.IKeys.PAGE_UP |
waba.ui.IKeys.PAGE_DOWN);
 }
```


Programando juegos: Sprites y movimiento (XIII)

```
public void onGameInit(){
 gnomo=new Gnomo();
 gnomo2=new Gnomo();
 start();
}
public void onGameStart(){
 gnomo.show();
 gnomo2.show();
}
public void onPaint(Graphics Gfx){
 int sk=Vm.getSystemKeysPressed();
 if (sk!=0){
 if((sk & Vm.SK_PAGE_UP) != 0){
 gnomo.jump();
 }

 if((sk & Vm.SK_PAGE_DOWN) != 0){
 gnomo.down();
 }
 }
 gnomo.show();
}
```

Programando juegos: Sprites y movimiento (XIV)

- Sprite Gnomo

```
public class Gnomo extends Sprite{

 public Gnomo(){
 super(new Image("gnomo.bmp"),
 Color.WHITE,true,null);


 this.drawOp = Graphics.DRAW_PAINT;
 this.speed=1;
 this.centerX=20;
 this.centerY=100;
 }

 void jump(){
 if(centerY>40)
 setPos(centerX,centerY-5,false);
 }

 void down(){
 if(centerY<150)
 setPos(centerX,centerY+5,false);
 }
}
```

Programando juegos: Detección de colisiones

- Aspecto básico del desarrollo de algunos juegos.
- Se detecta cuando las regiones de cada *sprite* se solapan.
- Ideal para: Choques con balas, encontronazos con enemigos, etc... ;)
- `collide (s Sprite)`: Función de cada *sprite* que indica si se ha chocado con otro *sprite* s.
- Ejemplo: *Sprites4collide* (El leprechaun y el barril...)

Programando juegos: Detección de colisiones (II)

```
public class Sprites4 extends GameEngine{

 private Gnomo gnomo;
 private Barril barril;
 private int vidas=3;

 TextRenderrer vidasText=createTextRenderrer(getFont(), Color.BLACK,
 "Vidas:", 1);

 public Sprites4(){
 waba.sys.Settings.setPalmOSStyle(true);

 gameName= "Sprites2";
 gameCreatorID= "davidfv";
 gameVersion=100;
 gameHighscoresSize=7;
 gameRefreshPeriod=75;
 gameIsDoubleBuffered=true;
 gameDoClearScreen=true;
 gameHasUI=false;

 waba.sys.Vm.interceptSystemKeys(waba.ui.IKeys.PAGE_UP |
 waba.ui.IKeys.PAGE_DOWN);
```

Programando juegos: Detección de colisiones (III)

```
public void onGameInit() {  
 gnomo=new Gnomo();  
 barril=new Barril();  
 vidasText.display(10,10,vidas,true);  
 start();  
}
```

```
public void onGameStart() {  
 gnomo.show();  
 barril.show();  
}
```

Programando juegos: Detección de colisiones (IV)

```
public void onPaint(Graphics Gfx){
 int sk=Vm.getSystemKeysPressed();
 if (sk!=0){
 if((sk & Vm.SK_PAGE_UP) != 0){
 gnomo.jump();
 }
 if((sk & Vm.SK_PAGE_DOWN) != 0){
 gnomo.down();
 }
 }
 barril.move();
 gnomo.show();
 barril.show();

 if(gnomo.collide(barril)){
 if(vidas==0){
 stop();
 } else{
 vidas--;
 barril.start();
 }
 }
 vidasText.display(10,10,vidas,true);
}
```


Programando juegos: Detección de colisiones (y V)

- Sprite Barril


```
public class Barril extends Sprite{

 public Barril(){
 super(new Image("barril.bmp"),Color.WHITE,true,null);

 this.drawOp = Graphics.DRAW_PAINT;
 this.speed=5;
 this.centerX=100;
 this.centerY=100;
 }


 void move(){
 if(centerX<1){
 centerX=100;
 }else{
 centerX--;
 }
 }

 void start(){
 centerX=100;
 }
}
```


Programando juegos: Sprites animados

- *Sprites* que presentan movimiento (distintas imágenes conforman un mismo sprite).
- Clase `AnimatedSprite`. Diagrama de clases.

Programando juegos: Sprites animados (II)

- Cada *sprite* tiene una serie de dibujos.
- Somos los encargados de hacer cuadrar la animación
- `setFrame(int i)`: Fija el frame que deseamos que se vea en cada momento.
- Ejemplo: *sprites5anim*

Programando juegos: Sprites animados (III)

- Inicialización del *sprite* animado en la clase principal

```
public void onGameInit(){  
 Image frames[] = new Image[4];  
  
 frames[0]=new Image("barril.bmp");  
 frames[1]=new Image("barril1.bmp");  
 frames[2]=new Image("barril2.bmp");  
 frames[3]=new Image("barril3.bmp");  
  
 Image frames2[] = new Image[2];  
  
 frames2[0]=new Image("gnomo.bmp");  
 frames2[1]=new Image("gnomo2.bmp");  
  
 barril=new Barril(frames);  
 gnomo=new Gnomo(frames2);  
 vidasText.display(10,10,vidas,false);  
 start();  
}
```

Programando juegos: Sprites animados (IV)

- *Sprite* animado del barril.


```
public class Barril extends AnimatedSprite{  
 private int framesnum=0;  
  
 public Barril(Image frames[]){  
 super(frames,Color.WHITE,true,null);  
 this.drawOp = Graphics.DRAW_PAINT;  
 this.speed=5;  
 this.centerX=100;  
 this.centerY=100;  
 }  
}
```


Programando juegos: Sprites animados (V)

```
void move(){  
 if(centerX<1){  
 centerX=100;  
 }else{  
 centerX--;  
 }  
  
 framesnum++;  
 if(framesnum>3){  
 framesnum=0;  
 }  
 setFrame(framesnum);  
  
}
```

```
void start(){  
 centerX=100;  
}
```


Cosas que se han quedado en el tintero...

- HighScores
- Animations
- Options
- Timers

Para la segunda parte: *Programación Avanzada de juegos en PDAs* ;)

Referencias

- Game Tutorial:
 - docs/GameTutorial.pdf
- Tutorial general de SuperWaba
 - docs/SuperWaba Companion.pdf