

Introdução à SDL

Prof. MSc. João Ricardo Bittencourt

Sumário

1. Outros formatos de imagens (PNG, JPEG, ...)
2. Texto (Fontes TTF)
3. Eventos
4. Sincronismo
5. SDL & OpenGL
6. Som
7. Rede

Outros formatos de imagens

- Licença LGPL
- Suporta os seguintes formatos: **BMP**, PNM(PPM/PGM/PBM), XPM, LBM, **PCX**, **GIF**, **JPEG**, **PNG**, TGA e **TIFF**
- JPEG, PNG e TIFF requerem bibliotecas adicionais
- Para usá-la deve-se adicionar
 - `#include "SDL_image.h"`
- Download em:
 - http://www.libsdl.org/projects/SDL_image/

Outros formatos de imagens

- Para carregar uma imagem
 - `IMG_Load("nome_da_imagem.png")`
 - Use sempre a extensão
 - Em caso de erro retorna NULL
 - Em caso afirmativo retorna uma `SDL_Surface *`
- Verifica se ocorreu algum erro
 - `IMG_GetError()`
 - Retorna uma mensagem de erro

Textos (Fontes TTF)

- Licença LGPL
- Usar fontes True Type com alta qualidade inclusive com *antialiasing*
- Para usá-la deve-se adicionar
 - `#include "SDL_ttf.h"`
- Download em:
 - http://www.libsdl.org/projects/SDL_ttf/

Textos (Fontes TTF)

- Inicializa a API para tratar as fontes True Type
 - `TTF_Init()`
 - Em caso de erro retorna -1
 - Em caso afirmativo retorna 0
- Verifica se ocorreu algum erro
 - `TTF_GetError()`
 - Retorna uma mensagem de erro
- Encerra a execução da API
 - `TTF_Quit()`

Textos (Fontes TTF)

- Abrir uma fonte
 - `TTF_OpenFont("fonte.ttf", 16)`
 - Em caso de erro retorna NULL
 - Em caso afirmativo retorna `TTF_Font *`
- Libera a memória usada pela fonte
 - `TTF_CloseFont(font)`
- Definir o estilo da fonte
 - `TTF_SetFontStyle(font, TTF_STYLE_BOLD | TTF_STYLE_ITALIC)`
 - Ainda tem a opção `TTF_STYLE_UNDERLINE` e `TTF_STYLE_NORMAL`

Textos (Fontes TTF)

- Criar um texto a partir da fonte
 - `TTF_RenderText_Solid(font, "Hello", cor)`
 - Em caso de erro retorna NULL
 - Em caso afirmativo retorna `SDL_Surface *`
- Sendo que a cor é definida da seguinte forma:
 - `SDL_Color cor = {0,0,0}`
- Pode usar o modo Latin1, Unicode ou UTF-8. E tem três formas de renderização:
 - *Solid*: rápido, sem uma caixa, sem suavidade
 - *Shaded*: lento, com uma caixa, antialiasing
 - *Blended*: muito lento, sem caixa, antialiasing

Textos (Fontes TTF)

■ Outras formas de renderização

- `TTF_RenderText_Solid(font, "Hello", cor)`
- `TTF_RenderUTF8_Solid(font, "Hello", cor)`
- `TTF_RenderUNICODE_Solid(font, "Hello", cor)`
- `TTF_RenderText_Shaded(font, "Hello", cor)`
- `TTF_RenderUTF8_Shaded(font, "Hello", cor)`
- `TTF_RenderUNICODE_Shaded(font, "Hello", cor)`
- `TTF_RenderText_Blended(font, "Hello", cor)`
- `TTF_RenderUTF8_Blended(font, "Hello", cor)`
- `TTF_RenderUNICODE_Blended(font, "Hello", cor)`

Eventos

- Tratamento geral de eventos:

```
SDL_Event event;  
while (SDL_PollEvent(&event)) {  
 //Trata o evento recebido  
 //Usa event.type  
}
```

- Após o evento ter sido capturado é tratado conforme seu tipo.
 - Básicos: Mouse, teclado, vídeo e eventos do usuário

Eventos

- Alguns tipos de eventos:
 - `SDL_MOUSEMOTION` : Mouse é movimentado
 - `SDL_MOUSEBUTTONDOWN` : Um botão do mouse é pressionado
 - `SDL_MOUSEBUTTONUP` : Um botão do mouse após ser pressionado é solto
 - `SDL_KEYDOWN` : Uma tecla é pressionada
 - `SDL_KEYUP` : Uma tecla após ser pressionada é solta
 - `SDL_VIDEORESIZE` : A janela é redimensionada

Eventos

- Alguns tipos de eventos:
 - `SDL_VIDEOEXPOSE` : A janela precisa ser redesenhada
 - `SDL_QUIT` : Um evento para encerrar a aplicação
 - `SDL_USEREVENT` : Qualquer evento definido pelo usuário
- Detalhes para tratamento de eventos consulte a API da SDL
 - http://www.libsdl.org/cgi/docwiki.cgi/SDL_20API

Sincronismo

- Fundamental para manter o *game loop*
- Retorna o tempo em milissegundos desde a inicialização da SDL
 - `SDL_GetTicks()`
- Para a execução por um determinado tempo X em milissegundos
 - `SDL_Delay(X)`

Sincronismo

- Adiciona um temporizador que a cada intervalo de tempo T executa uma função de *callback*
 - `SDL_AddTimer(T, callback, paramCallback)`
 - Retorna um identificador `SDL_TimerID`
 - A assinatura da callback deve ser:
 - `Uint32 (*callback)(Uint32, void*)`
 - E `paramCallback` é:
 - `void *`
 - Para continuar executando retorna o intervalo T, caso contrário retorna 0
 - Para remover o temporizador (retorna um bool)
 - `SDL_RemoveTimer(id)`

SDL & OpenGL

- Possibilidade de usar as facilidade da SDL junto com a OpenGL
- Se for usada a SDL não precisa usar a GLUT
- Algumas cuidados precisam ser tomados no momento de usar a SDL e a OpenGL
 - A inicialização da OpenGL é normal
 - `SDL_GL_SetAttribute/SDL_GL_GetAttribute` (antes de setar o modo de video)
 - `SDL_SetVideoMode(w,h,bpp,SDL_OPENGL)`
 - `SDL_GL_SwapBuffers()`

Som

- Licença LGPL
- Carregar e produzir sons em diversos canais, entretanto reproduz só uma música
- Existem uma série de funcionalidades. Entretanto nesta introdução só será apresentado o básico
- Formatos: WAVE, MIDI, OGG e MP3
- Para usá-la deve-se adicionar
 - `#include "SDL_mixer.h"`
- Download em:
 - http://www.libsdl.org/projects/SDL_mixer/

Som

- Inicializa a API
 - `Mix_OpenAudio(44100, MIX_DEFAULT_FORMAT, 2, 1024)`
 - Em caso de erro retorna -1
 - Em caso afirmativo retorna 0
- Verifica se ocorreu algum erro
 - `Mix_GetError()`
 - Retorna uma mensagem de erro
- Encerra a API de som
 - `Mix_CloseAudio()`

Som

- Carregar um som (WAV, AIFF, RIFF, OGG, VOC)
 - `Mix_LoadWAV("som.wav")`
 - Em caso de erro retorna NULL
 - Em caso afirmativo retorna `Mix_Chunk *`
- Alocar canais de som
 - `Mix_AllocateChannels(10)`
 - Retorna o número de canais alocados
- Trocar o volume de um canal de som
 - `Mix_Volume(1, MIX_MAX_VOLUME)`
 - Se for usado -1 o valor é usado para todos canais

Som

- Reproduzir som de um canal
 - `Mix_PlayChannel(1, som, 0)`
 - No caso 0 é o loop. Toca uma única vez. Se informar -1 é loop infinito
- Pausar um canal
 - `Mix_Pause(1)`
- Continuar a reprodução do som
 - `Mix_Resume(1)`
- Parar de tocar o som de um canal
 - `Mix_HaltChannel(1)`

Som

- Carrega uma música (WAVE,MOD,MIDI,OGG,MP3)
 - `Mix_LoadMUS("trilha.mp3")`
 - Em caso de erro retorna NULL
 - Em caso de sucesso retorna `Mix_Music *`
- Tocar uma música
 - `Mix_PlayMusic(trilha,0)`
 - Sendo que 0 reproduz uma vez. E -1 é loop infinito

Rede

- Licença LGPL
- Executa no Windows, Linux, MacOS e BeOS
- Suporte ao TCP e UDP
- Para usá-la deve-se adicionar
 - `#include "SDL_net.h"`
- Download em:
 - http://www.libsdl.org/projects/SDL_net/

Rede

- Inicializa a API
 - `SDLNet_Init()`
 - Em caso de erro retorna -1
 - Em caso afirmativo retorna 0
- Verifica se ocorreu algum erro
 - `SDLNet_GetError()`
 - Retorna uma mensagem de erro
- Encerra a API de rede
 - `SDLNet_Quit()`

Rede

- Criando o endereço do **servidor**
 - `IPAdress ip;`
 - `SDLNet_ResolveHost(&ip, NULL, 7654)`
 - Em caso de erro retorna -1
 - Em caso afirmativo retorna 0
- Criando o endereço no **cliente** para se conectar no **servidor**:
 - `IPAdress ipC;`
 - `SDLNet_ResolveHost(&ipC, "234.100.45.10", 7654)`

Rede

- O **servidor** atende na porta especificada
 - `TPCsocket sock;`
 - `sock = SDLNet_TCP_Open(&ip);`
 - Em caso de erro retorna NULL
 - Em caso afirmativo retorna TCPSocket
- O **cliente** se conecta no **servidor**:
 - `TPCsocket cliente;`
 - `cliente = SDLNet_TCP_Open(&ipC);`
- O **servidor** aceita pedido do cliente:
 - `TPCsocket novo_cliente;`
 - `novo_cliente = SDLNet_TCP_Accept(sock);`

Rede

- **Enviar** mensagens pelo socket

- `SDLNet_TCP_Send(sock, msg, tam)`

- Retorna o número de bytes enviados
 - `Msg` é um `void *`, ou seja, um ponteiro para qualquer coisa

- **Receber** mensagens pelo socket

- `SDLNet_TCP_Recv(sock, msg, MAXLEN)`

- Retorna o número de bytes recebidos. Não pode ser menor ou igual a zero.
 - `Msg` é um `void *`, ou seja, um ponteiro para qualquer coisa

Rede

- Encerra um socket
 - `SDLNet_TCP_Close(sock)`