

Программирование на языке Паскаль

Анимация

Анимация

Анимация (англ. *animation*) – оживление изображения на экране.

Задача: внутри синего квадрата 400 на 400 пикселей слева направо движется желтый квадрат 20 на 20 пикселей. Программа останавливается, если нажата клавиша *Esc* или квадрат дошел до границы синей области.

Проблема: как изобразить перемещение объекта на экране?

Привязка: состояние объекта задается координатами (x,y)

Принцип анимации:

1. рисуем объект в точке (x,y)
2. задержка на несколько миллисекунд
3. стираем объект
4. изменяем координаты (x,y)
5. переходим к шагу 1

Как "поймать" нажатие клавиши?

Событие – это изменение в состоянии какого-либо объекта или действие пользователя (нажатие на клавишу, щелчок мышкой).

IsEvent – логическая функция, которая определяет, было ли какое-то действие пользователя.

Event – процедура, которая определяет, какое именно событие случилось.

```
if IsEvent then begin
  Event(k, x, y);
  if k = 1 then
 writeln('Клавиша с кодом ', x)
  else { k = 2 }
 writeln('Мышь: x=', x, ' y=', y);
end;
```

var k, x, y: integer;

Как выйти из цикла при нажатии *Esc*?

```
program qq;  
var stop: boolean;  
 k, code, i: integer;  
begin  
 stop := False;  
 repeat  
 if IsEvent then begin  
 Event(k, code, i);  
 if (k = 1) and (code = 27) then  
 stop := True;  
 end;  
 ...  
 until stop;  
end.
```

True, если надо
остановиться

запуск цикла

если что-то
произошло...

что произошло?

если нажата клавиша с
кодом 27 (*Esc*), то стоп

Процедура (рисование и стирание)

Идеи

- одна процедура рисует и стирает
- стереть = нарисовать цветом фона
- границу квадрата отключить (в основной программе)

рисовать (True) или нет (False)?

```
procedure Draw(x, y: integer; flag: boolean);
begin
  if flag then
 Brush(1, 255, 255, 0)
  else
 Brush(1, 0, 0, 255);
  Rectangle(x, y, x+20, y+20);
end;
```

рисуем: цвет кисти – желтый

стираем: цвет кисти – синий

только заливка!

Полная программа

```
program qq;  
var x, y, k, code, i: integer;  
 stop: boolean;  
procedure Draw(x,y: integer; flag: Boolean);  
begin  
 ...  
end;  
begin  
 Brush(1, 0, 0, 255);  
 Rectangle(10, 10, 400, 400);  
 Pen(0, 0, 0, 255);  
 x := 10; y := 200; stop := false;  
 repeat  
 if IsEvent then begin  
 ...  
 end;  
 Draw(x, y, True);  
 Delay(10);  
 Draw(x, y, False);  
 x := x + 1;  
 if x >= 400-20 then stop := true;  
 until stop;  
end.
```

процедура

синий фон

отключить границу

начальные условия

ВЫХОД ПО
клавише *Esc*

ждем 10 мс

ВЫХОД ПРИ
касании границы

Задания

«4»: Два квадрата двигаются в противоположном направлении:

«5»: Два квадрата двигаются в противоположном направлении и отталкиваются от стенок синего квадрата:

Управление клавишами

Задача: жёлтый квадрат внутри синего квадрата управляется клавишами-стрелками. Коды клавиш:

влево – 37 вверх – 38 Esc – 27
вправо – 39 вниз – 40

Проблема: как изменять направление движения?

Решение:

```
if IsEvent then begin
  Event ( k, code, i);
  if k = 1 then begin
 case code of
 37: x := x - 1; 38: y := y - 1;
 39: x := x + 1; 40: y := y + 1;
 27: stop := True;
 end;
  end;
end;
```

если было нажатие на клавишу, ...

Программа

```
program qq;  
var x, y, k, code, i: integer;  
 stop: boolean;
```

процедура

```
procedure Draw(x, y: integer; flag: Boolean);  
begin  
 ...  
end;
```

```
begin
```

```
 ...
```

ОСНОВНОЙ ЦИКЛ

```
repeat  
 Draw(x, y, True);  
 Delay(20);  
 Draw(x, y, False);
```

```
 if IsEvent then begin  
 ...  
 end;
```

обработка
событий

```
until stop;
```

```
end.
```


Что плохо?

Как убрать мигание?

Проблема: даже если не нажата никакая клавиша, квадрат перерисовывается через каждые 20 мс (мигание!)

Что хочется: не перерисовать квадрат, если не было никакого события

Решение: нарисовать квадрат и ждать события

Новая проблема: как ждать события?

Решение новой проблемы: пустой цикл "пока не случилось событие, ничего не делай":

```
while not IsEvent do;
```

Программа

```
program qq;  
var x, y, k, code, i: integer;  
 stop: boolean;
```

процедура

```
procedure Draw(x, y: integer; flag: Boolean);  
begin  
 ...  
end;
```

```
begin
```

```
 ...
```

рисуем квадрат

```
repeat
```

```
 Draw(x, y, True);
```

```
 while not IsEvent
```

```
do;
```

```
 Draw(x, y, False);
```

```
 Event(k, code, i);
```

```
 ...
```

```
until stop;
```

ждем события

только теперь стираем

```
end.
```


Что можно улучшить?

Задания

«4»: Квадрат двигается при нажатии стрелок, однако не может выйти за границы синего квадрата:

«5»: Квадрат непрерывно двигается, при нажатии стрелок меняет направление и отталкивается от стенок синего квадрата:

Вращение

Задача: изобразить модель вращения Земли вокруг Солнца.

Проблема: движение по окружности, как изменять координаты?

Решение: использовать в качестве независимой переменной (менять в цикле) угол поворота α

$$x = x_0 + L \cdot \cos(\alpha)$$

$$y = y_0 - L \cdot \sin(\alpha)$$

Процедура

рисовать (True) или нет (False)?


```
procedure Draw(x, y: integer; flag: boolean);  
const r = 10;  
begin  
  if flag then  
 Brush(1, 100, 100, 255)  
  else  
 Brush(1, 0, 0, 0);  
  Ellipse(x-r, y-r, x+r, y+r);  
end;
```

радиус Земли

рисуем: цвет кисти – голубой

стираем: цвет кисти – черный

только заливка!

Константы и переменные

```
program qq;
const rSun = 60; { радиус Солнца}
 L  = 150; { радиус орбиты Земли }
 x0 = 200; { координаты центра Солнца}
 y0 = 200;
var x, y, { координаты Земли }
 k, code, i: integer; { для Event }
 a, ha: real; { угол поворота, шаг }
stop: boolean; { признак остановки программы }
procedure Draw(x, y: integer; flag:
Boolean);
begin
 ...
end;
begin
 ...
end.
```

Основная программа

```
program qq;
...
begin
  Brush(1, 0, 0, 0);  Fill(1,1);
  Brush(1, 255, 255, 0);
  Ellipse(x0-rSun, y0-rSun, x0+rSun, y0+rSun);
  a := 0; ha := 1*pi/180; { начальный угол, шаг 1° за 100 мс }
  stop := false;
  Pen(0,0,0,0); { отключаем контуры }
  repeat
 x := round(x0 + L*cos(a));
 y := round(y0 - L*sin(a));
 Draw(x, y, True);
 Delay(100);
 Draw(x, y, False);
 if IsEvent then begin
 Event(k, code, i);
 if (k = 1) and (code = 27) then stop := true;
 end;
 a := a + ha;
  until stop;
end.
```

залить фон черным

рисует Солнце

новые координаты

ждем 100 мс

поворот на ha

Задания

«4»: Изобразить модель Солнца с двумя планетами, которые вращаются в противоположные стороны:

«5»: Изобразить модель системы Солнце-Земля-Луна:

