

UNIVERSIDADE DO VALE DO RIO DOS SINOS
CIÊNCIAS EXATAS E TECNOLÓGICAS – GRADUAÇÃO TECNOLÓGICA – GT JEDI
CURSO DE DESENVOLVIMENTO DE JOGOS E ENTRETENIMENTO DIGITAL

Projeto de Jogos
Ferramentas de Desenvolvimento Rápido de Jogos 3D
RAD3D - DarkBasicPro

Disciplina: Desenv. Rápido de Jogos 3D
 Professor responsável: *Fernando Santos Osório*
 Semestre: 2006/2

E-mail: *fosorio@unisin.br*
 Web: *http://inf.unisin.br/~osorio/jogos-gt.html*
 Horário: 34/54 [34-6B302, 54-6L121 Lab. de Prog.]

TRANSFORMAÇÕES 2D e 3D

Transformações Básicas em 2D:

1. **Translação:** Posição + Deslocamento
 Coordenada inicial do objeto 2D: X#, Y#
 Coordenada do objeto 2D Transladado: NovoX#, NovoY#
 Translação = deslocamento em X e Y: DX#, DY#
 Operação:

$$\text{NovoX\#} = \text{X\#} + \text{DX\#}$$

$$\text{NovoY\#} = \text{Y\#} + \text{DY\#}$$

2. **Escala:** Alterar o tamanho de um objeto, significa alterar seus componentes
 Coordenada inicial do Ponto de Referência 2D: X#, Y#
 Coordenada do Ponto 2D após Escalamento: NovoX#, NovoY#
 Fator de escala: SX#, SY# (escala no eixo X e no eixo Y)
 Operação:

$$\text{NovoX\#} = \text{X\#} * \text{SX\#}$$

$$\text{NovoY\#} = \text{Y\#} * \text{SY\#}$$

3. **Rotação:** Posição + Ângulo de Rotação (em relação a um centro e com um determinado raio)
 Coordenada inicial do objeto 2D: X#, Y#
 Coordenada do objeto 2D Rotacionado: NovoX#, NovoY#
 Centro da rotação (pivot): CX#, CY#
 Raio de rotação: Raio#
 Ângulo de Rotação: Ang#
 Operação:
Rotação sobre a origem (0,0) no círculo unitário (raio 1.0)

$$\text{NovoX\#} = \text{X\#} * \text{Cos}(\text{Ang\#}) - \text{Y\#} * \text{Sin}(\text{Ang\#})$$

$$\text{NovoY\#} = \text{X\#} * \text{Sin}(\text{Ang\#}) + \text{Y\#} * \text{Cos}(\text{Ang\#})$$
Usualmente esta operação é seguida de um ajuste de escala (raio) e de translação (centro)

$$\text{PtX\#} = \text{CX\#} + (\text{NovoX\#} * \text{Raio\#})$$

$$\text{PtY\#} = \text{CY\#} + (\text{NovoY\#} * \text{Raio\#})$$

Exemplo de Código:

```
REM ***** Código Fonte DarkBasicPro *****
REM UNISINOS - Curso GT-JEDi
REM Autor: Fernando Osório - DATA: Agosto/2005 [Código completo disponível na Internet]

Rem Inicializa o modo gráfico em 800x600 com 32 bits/pixel (opcional)
SET DISPLAY MODE 800,600,32

ImgAbelha=1
load image "abelha.png", ImgAbelha

cls
paste image ImgAbelha,0,0,1
get image ImgAbelha,1,1,59,65

Rem Posicao no círculo de raio 1.0 (usada na rotação)
px_ini#=1.0
py_ini#=0.0
Rem Tamanho do raio usado para alterar a escala da circunferência de raio 1.0
Rem Com uma escala de Raio#=100.0 obtemos uma circunferência de raio 100.0
raio#=100.0
Rem Ângulo inicial da rotação
angulo#=0.0

Rem Translação a ser realizada do centro da circunferência de raio unitário (1.0)
cx#=400
cy#=300
Rem Deslocamento (coordenada obtida por rotação) aplicado junto ao centro da circunferência
dx#=0
dy#=0

cls
DO

  Rem Calculo da rotação em sentido horário. Lembre-se: o Eixo Y cresce para baixo na tela...
  dx#=(px_ini#*cos(angulo#)-py_ini#*sin(angulo#))*raio#
  dy#=(px_ini#*sin(angulo#)+py_ini#*cos(angulo#))*raio#

  Rem A rotação se considerarmos um eixo Y crescendo para cima será no sentido anti-horário

  Cls
  sprite ImgAbelha, cx#+dx#, cy#+dy#, ImgAbelha
  Rem Invertendo o Eixo Y
  Rem sprite ImgAbelha, cx#+dx#, 600-(cy#+dy#), ImgAbelha

  show sprite ImgAbelha
  angulo#=angulo#+1

  if escapekey() then END

LOOP

END
```

Transformações Básicas em 3D:**1. Translação:** Posição + Deslocamento

Objeto a ser transladado: Nobj (número que identifica o objeto)

Posição inicial do objeto no espaço 3D: X#, Y#, Z#

Deslocamento aplicado ao objeto: DX#, DY#, DZ#

Posição do objeto após translação: NovoX#, NovoY#, NovoZ#

Operação:

X# = Object Position X(Nobj)

Y# = Object Position Y(Nobj)

Z# = Object Position Z(Nobj)

NovoX# = X# + DX#**NovoY# = Y# + DY#****NovoZ# = Z# + DZ#**

Position Object Nobj, NovoX#, NovoY#, NovoZ#

Funções usadas para operações de Translação do DarkBasicPro:

Position Object Nobj, X, Y, Z (posicionamento absoluto, não altera orientação)**Move Object** Nobj, Deslocamento (move na direção corrente, para onde está orientado)**Move Object Up****Move Object Down** Nobj, Deslocamento (move relativo a posição e orientação atual!)**Move Object Left****Move Object Right****2. Escala:** Alterar o tamanho de um objeto

Objeto a ser transladado: Nobj (número que identifica o objeto)

Fator de escala a ser aplicado no objeto 3D: SX#, SY#, SZ#

Operação:

Scale Object Nobj, SX#, SY#, SZ#**3. Rotação:** Posição + Centro + Raio + Ângulo de Rotação

Objeto a ser rotacionado: Nobj (número que identifica o objeto)

Posição inicial do objeto no espaço 3D: X#, Y#, Z# (Círculo Unitário: 0.0 <= Coord <= 1.0)

Posição final do objeto após realizada a rotação: NovoX#, NovoY#, NovoZ#

Centro da rotação (pivot): CX#, CY#, CZ#

Raio de rotação: Raio#

Ângulo de Rotação: AngX#, AngY#, AngZ#

Operação: (inclui translação e escala)

ROTAÇÃO NO PLANO XY - SOBRE O EIXO Z**NovoX# = CX# + (X# * Cos(AngZ#) - Y# * Sin(AngZ#)) * Raio#****NovoY# = CY# + (X# * Sin(AngZ#) + Y# * Cos(AngZ#)) * Raio#****NovoZ# = CZ# + Z# * Raio# (não sofre alteração)**ROTAÇÃO NO PLANO XZ - SOBRE O EIXO Y**NovoX# = CX# + (X# * Cos(AngY#) - Z# * Sin(AngY#)) * Raio#****NovoY# = CY# + Y# * Raio# (não sofre alteração)****NovoZ# = CZ# + (X# * Sin(AngY#) + Z# * Cos(AngY#)) * Raio#**ROTAÇÃO NO PLANO YZ - SOBRE O EIXO X**NovoX# = CX# + X# * Raio# (não sofre alteração)****NovoY# = CY# + (Y# * Cos(AngX#) - Z# * Sin(AngX#)) * Raio#****NovoZ# = CZ# + (Y# * Sin(AngX#) + Z# * Cos(AngX#)) * Raio#**

Caso a coordenada inicial (X#,Y#,Z#) não seja tão importante, ou seja, a trajetória é circular ao redor de um objeto, onde não importa o ponto da trajetória onde este começa... então podemos assumir as coordenadas de X#, Y# e Z# iniciais como sendo 1.0 (lembre-se estamos considerando um círculo de raio 1.0), e as equações ficam simplificadas assim:

ROTAÇÃO NO PLANO XY - SOBRE O EIXO Z
NovoX# = CX# + (Cos(AngZ#) - Sin(AngZ#)) * Raio#
NovoY# = CY# + (Sin(AngZ#) + Cos(AngZ#)) * Raio#
NovoZ# = CZ# + Raio# (não sofre alteração – não precisaria ser atualizado)

ROTAÇÃO NO PLANO XZ - SOBRE O EIXO Y
NovoX# = CX# + (Cos(AngY#) - Sin(AngY#)) * Raio#
NovoY# = CY# + Raio# (não sofre alteração)
NovoZ# = CZ# + (Sin(AngY#) + Cos(AngY#)) * Raio#

ROTAÇÃO NO PLANO YZ - SOBRE O EIXO X
NovoX# = CX# + Raio# (não sofre alteração)
NovoY# = CY# + (Cos(AngX#) - Sin(AngX#)) * Raio#
NovoZ# = CZ# + (Sin(AngX#) + Cos(AngX#)) * Raio#

Funções usadas para operações de Translação do DarkBasicPro:

Rotação em relação a um pivot: (ver equações acima)
Object Position + Sin/Cos Rx,Ry,Rz + Position Object

Rotação ao redor do centro do próprio objeto:

XRotate Object Nobj, Ângulo#
YRotate Object Nobj, Ângulo#
ZRotate Object Nobj, Ângulo#

Rotação composta nos 3 eixos:

Rotate Object Nobj, AngX#, AngY#, AngZ#

Para obter os ângulos atuais de rotação:

AngX# = Object Angle X(obj)
AngY# = Object Angle Y(obj)
AngZ# = Object Angle Z(obj)

Alterando a rotação do objeto através da definição de sua orientação:

Position Object Nobj, X#, Y#, Z#
Point Object Nobj, X1#, Y1#, Z1#

Outras rotações... Rotações relativas ao ângulo atual

(O efeito final é o mesmo de usar o XRotate, YRotate, ZRotate)

Turn Object Left Nobj, Valor#
Turn Object Right Nobj, Valor#
Pitch Object Up Nobj, Valor#
Pitch Object Down Nobj, Valor#
Roll Object Left Nobj, Valor#
Roll Object Right Nobj, Valor#

Outras funções importantes:

Wrapvalue => Evita que o ângulo saia fora da faixa de 0 a 360 graus

Uso: valor# = wrapvalue(valor#)

Exemplo de programa usando as funções de rotação: YROTATE

```

Load Object "carro.x",1
Autocam off
Make Matrix 1,1000,1000,50,50
Position Matrix 1,-500,0,-500

DO
  Control camera using arrowkeys 0,5,0,2,0

  IF Inkey$()="Y" THEN YRotate Object 1, Object Angle Y(1)+0.5

  IF Inkey$()="y" THEN YRotate Object 1, Object angle Y(1)-0.5

LOOP

```

Exemplo de programa usando as funções de rotação: TURN

```

Load Object "carro.x",1
Autocam off
Make Matrix 1,1000,1000,50,50
Position Matrix 1,-500,0,-500

DO
  Control camera using arrowkeys 0,5,0,2,0

  IF Inkey$()="Y" THEN Turn Object Left 1, 0.5

  IF Inkey$()="y" THEN Turn Object Right 1, 0.5

LOOP

```

Exemplo de programa fazendo um planeta orbitar ao redor de outro: SIN/COS

```

Terra=1 : Lua=2 : Sol=3
Make object sphere Terra, 100 : Color object Terra, rgb(0,0,255)
Make object sphere Lua, 20 : Color object Lua, rgb(200,200,200)
Make object sphere Sol, 100 : Color object Sol, rgb(244,122,0)

Rem Centro de Rotação (Terra), Raio e Ângulo Inicial
Tx#= 300 : Ty#= 0 : Tz#= 0
Position Object Terra,Tx#,Ty#,Tz#
Raio#=100 : AngY#=0

DO
  control camera using arrowkeys 0,5,0,2,0

  Rem Rotacao no PLANO XZ - Ao redor do EIXO Y
  if Spacekey()
 AngY#=AngY#+1
 NovoX# = TX# + (Cos(AngY#)-Sin(AngY#))*Raio#
 NovoZ# = TZ# + (Sin(AngY#)+Cos(AngY#))*Raio#
 position object Lua,NovoX#,0,0,NovoZ#
  Endif

LOOP

```

Exercício

Implemente um SCREENSAVER!

Use Translações, Escalas e/ou Rotações para animar a cena, onde você pode deslocar tanto os objetos da cena como também a câmera (os comandos de posição e rotação também podem ser aplicados na câmera).

Bom trabalho!

Exemplos...

Cubo de Cubos

Planetas

Outros...

Aquário, Relógio 3D, Fotos de Jogos Famosos ou Pessoas, Naves, Temático (inspirado em filmes, jogos, cenas de terror), Efeitos especiais com objetos, formas, luzes, transparências e cores. Use sua imaginação!