

J. F. DiMarzio

Programujeme hry pro Android 4

**Computer Press
Brno
2012**

Programujeme hry pro Android 4

J. F. DiMarzio

Překlad: Lukáš Krejčí

Obálka: Martin Sodomka

Odpočívající redaktor: Martin Herodek

Technický redaktor: Jiří Matoušek

Original edition copyright © 2011 by J. F. DiMarzio. All rights reserved.

Czech edition copyright © 2012 by Albatros Media a.s. All rights reserved.

Translation © Lukáš Krejčí, 2012.

Objednávky knih:

<http://knihy.cpress.cz>

www.albatrosmedia.cz

eshop@albatrosmedia.cz

bezplatná linka 800 555 513

ISBN 978-80-251-3754-3

Vydalo nakladatelství Computer Press v Brně roku 2012 ve společnosti Albatros Media a. s. se sídlem Na Pankráci 30, Praha 4. Číslo publikace 16 338.

© Albatros Media a. s. Všechna práva vyhrazena. Žádná část této publikace nesmí být kopírována a rozmnožována za účelem rozšiřování v jakékoli formě či jakýmkoli způsobem bez písemného souhlasu vydavatele.

1. vydání

ALBATROS
 MEDIA a.s.

Obsah

Předmluva	9
Poděkování	10
Úvod	11
Zpětná vazba od čtenářů	12
Zdrojové kódy ke knize	12
Errata	12

ČÁST I

PLÁNOVÁNÍ A TVORBA DVOJROZMĚRNÝCH HER

KAPITOLA 1

Vítejte v herním světě platformy Android	15
Programování her pro Android	16
Začněte dobrým příběhem	17
Proč záleží na příběhu	18
Zapsání příběhu	19
Co vás čeká	22
Příprava vývojových nástrojů pro platformu Android	22
Instalace knihovny OpenGL ES	24
Vyberte si verzi platformy Android	26
Shrnutí	26

KAPITOLA 2

Star Fighter: Dvojměrná střílečka	27
Příběh v pozadí hry Star Fighter	27
Co dělá hru hrou?	29
Porozumění hernímu enginu	30
Pochopení kódu specifického pro hru	32
Průzkum herního enginu pro hru Star Fighter	34
Vytvoření projektu Star Fighter	35
Shrnutí	38

KAPITOLA 3

Stiskněte Start: Tvorba nabídky	39
Sestavení úvodní obrazovky	40
Vytvoření aktivity	41
Vytvoření obrázku pro úvodní obrazovku	46
Práce se souborem R.java	48
Vytvoření souboru rozvržení	49
Vytvoření efektů prolnutí	56
Práce s vlákny ve hře	58
Tvorba hlavní nabídky	64
Přidání obrázků pro tlačítka	65
Nastavení rozvržení	66
Propojení tlačítek	69
Přidání posluchačů klepnutí na tlačítka	70
Přidání hudby	72
Vytvoření hudební služby	74
Přehrávání hudby	79
Shrnutí	82

KAPITOLA 4

Kreslení prostředí	83
Vykreslování pozadí	84
Vytvoření aktivity pro hru	85
Vytvoření vykreslovací jednotky	89
Nahrávání obrázku pomocí OpenGL	96
Posouvání pozadí	106
Přidání druhé vrstvy	112
Nahrávání druhé textury	114
Posouvání druhé vrstvy	115
Práce s maticemi	116
Dokončení metody scrollBackground2()	118
Běh rychlostí 60 snímků za vteřinu	120
Pozastavení cyklu hry	121
Vyčištění mezipaměti knihovny OpenGL	123
Úprava hlavní nabídky	125
Shrnutí	126

KAPITOLA 5

Tvorba postavy	127
Animování spritů	127
Nahrávání postavy	130
Vytvoření polí pro mapování textury	131
Načtení textury do postavy	135
Příprava herního cyklu	140
Pohybování postavou	141
Nakreslení výchozího stavu postavy	143
Programování akce PLAYER_RELEASE	145
Pohybování postavou doleva	147
Nahrání správného spritu	148
Nahrání druhého snímku animace	151
Pohybování postavou doprava	154
Nahrání animace náklonu vpravo	155
Pohybování postavou pomocí události doteku	158
Informace v objektu typu MotionEvent	159
Zachycení akcí ACTION_UP a ACTION_DOWN	160
Úprava prodlevy při vykreslování	163
Shrnutí	164

KAPITOLA 6

Přidání nepřátel	165
Úklid uprostřed hry	165
Vytvoření třídy pro textury	166
Vytvoření třídy pro nepřátele	170
Přidání nového archu spritů	170
Vytvoření třídy SFEnemy	172
Bézierova křivka	176
Shrnutí	181

KAPITOLA 7

Přidání jednoduché umělé inteligence nepřátel	183
Příprava nepřátel pro umělou inteligenci	183
Vytvoření logiky každého z nepřátel	185
Inicializace nepřátel	188
Nahrání archu spritů	189

Přezkoumání umělé inteligence	190
Vytvoření metody moveEnemy()	190
Vytvoření cyklu nad polem enemies[]	191
Pohyb každého z nepřátel pomocí jeho logiky umělé inteligence	191
Tvorba umělé inteligence Stíhače	192
Úprava vrcholů	193
Zaměření na pozici hráče	194
Implementování vzorce pro sklon	196
Tvorba umělé inteligence Průzkumníka	202
Příprava náhodného bodu pro pohyb Průzkumníka	204
Pohyb po Bézierově křivce	205
Tvorba umělé inteligence Válečné lodě	208
Shrnutí	209
KAPITOLA 8	
Braňte se!	211
Vytvoření archu spritů se zbraněmi	211
Tvorba třídy pro zbraň	212
Dráha střely	215
Vytvoření pole zbraní	215
Přidání druhého archu spritů	216
Inicializace zbraní	217
Pohyb zbraňových střel	218
Detekování okraje obrazovky	220
Volání metody firePlayerWeapons()	222
Implementování detekce kolizí	223
Aplikování kolizního poškození	223
Tvorba metody detectCollisions()	224
Samotné detekování kolize	226
Odebrání neplatných střel	226
Rozvíjení získaných dovedností	229
Shrnutí	229
Kontrola nejdůležitějšího kódu pro dvojrozměrnou hru	229
KAPITOLA 9	
Publikování hry	247
Příprava manifestu	247

Příprava pro podepsání, zarovnání a vydání	248
Kontrola připravenosti souboru AndroidManifest.xml	250
Vytvoření úložiště klíčů	252
Shrnutí	254

ČÁST II

TVORBA TROJROZMĚRNÝCH HER

KAPITOLA 10

Blob Hunter: Tvoříme trojrozměrné hry	257
Srovnání dvojrozměrných a trojrozměrných her	257
Vytvoření projektu pro trojrozměrnou hru	258
Soubor BlobhunterActivity.java	259
Třída BHGameView	260
Třída BHGameRenderer	260
Třída BHEngine	261
Vytvoření testu trojrozměrného objektu	262
Přidání konstanty	262
Přidání třídy BHWalls	263
Tvorba instance třídy BHWalls	265
Namapování obrázku	266
Použití metody gluPerspective()	268
Vytvoření metody drawBackground()	269
Finální úpravy	271
Shrnutí	273

KAPITOLA 11

Tvorba pohlcujícího prostředí	275
Použití třídy BHWalls	275
Vytvoření chodby z více instancí třídy BHWalls	276
Třída BHCorridor	277
Sestavení třídy BHCorridor	278
Přidání textury pro zed'	287
Použití třídy BHCorridor	288
Shrnutí	289

KAPITOLA 12

Pohyb v trojrozměrném prostředí	291
Vytvoření ovládacího rozhraní	291
Úprava třídy BHEngine	292
Úprava třídy BlobhunterActivity	293
Pohyb hráče dopředu	294
Pohyb chodbou	295
Úprava výhledu hráče	297
Shrnutí	298
Kontrola nejdůležitějšího kódu pro trojrozměrnou hru	298
Rejstřík	305

Předmluva

Když jsem byl mladý, snil jsem jako téměř každý kluk mého věku o tvorbě videoher, neměl jsem však žádnou představu ani o tom, kde začít. Každý má možná nápad na skvělou hru, ale dát dohromady nástroje pro její vytvoření je úplně něco jiného. Internet byl ještě v plenkách a k dispozici bylo jen málo zdrojů o vývoji her, poněvadž také ti, kteří se v tomto průmyslu pohybovali, se i nadále zabývali tím, jak něco vyřešit. Pro mě se situace změnila těsně po dvacítce, kdy jsem zjistil, že univerzity začaly učit design a vývoj her.

Pamatuji si, že i po dokončení studií bylo pro mne stále velmi málo příležitostí, jak ukázat svým potenciálním zaměstnavatelům své dovednosti. Byl jsem dobrým programátorem, neexistovalo však vesměs nic takového jako software pro vývoj her, který by mi umožnil zaměřit se na tvorbu samotné hry. Pro vytvoření čehokoli většího než té nejjednodušší hry byl zapotřebí tým vývojářů. Pro jediného vývojáře neexistovalo nic, co by mu umožňovalo žítiv se prací na volné noze, neovládal-li všechny typy programování, umění a designu a neměl-li možnost vydržovat se při několikaleté práci na hře.

Situace se začala rychle měnit s rozmachem trhu s hrami na sociálních sítích a s takovým nárůstem výkonu mobilních zařízení, že na nich bylo možné spouštět zábavné hry. Věci se dále vyvíjely až do té míry, že dnes mohou vidět hry, které jsem před deseti lety hrál na konzole, plně funkční na mobilním zařízení. Spolu s tím přišla softwarová prostředí pro vývoj her, která umožnila vývojářům snadno vytvářet hry a soustředit se na zábavu a funkce, a ne na to, jak vše sestavovat dohromady.

Dnes mají vývojáři her tolik možností, že se musejí rozhodovat, čemu budou věnovat svůj čas. Je-li vaším cílem flexibilita, sáhněte po platformě Android s jejím otevřeným prostředím, jež podporuje vývojáře a dává jim možnosti ohledně toho, jak a kde nabídnout obsah spotřebitelům. Kromě toho je jednoduché vytvořit obsah, který je použitelný jak na tabletech s Androidem, tak i na mobilních zařízeních, díky čemuž je při stejném vynaloženém úsilí vaše šance na zisk mnohem vyšší.

Je-li pro vás vývoj pro platformu Android jen odrazovým můstkem, pak vězte, že Java je široce používaný jazyk, takže budete moci využít získané znalosti i v budoucnu. Java je kromě toho tím nejjednodušším, s čím můžete začít. Kéž bych měl takové nástroje a platformy, když jsem začínal svoji kariéru! Nyní je nejlepší čas naskočit a splnit si sen o tvorbě her!

Jameson Durall
Game Designer
@siawnhy (Twitter)
www.jamesondurall.com

Poděkování

Chtěl bych poděkovat každému, kdo umožnil vznik této knihy: můj agent Neil Salkind a každý ve Studiu B; Steve Anglin, Corbin Collins, James Markham, Yosun Chang, Tony Hillerson a osazenstvo v nakladatelství Apress; Ben Eagle (grafika ve hře); MD, JS, CL, DL, MB, JK, CH, BB, DB a KK z DWSS; a všichni ostatní, na které jsem zapomněl a kteří mi na této cestě také pomáhali.

Úvod

Vítejte v knize *Programujeme hry pro Android 4*. Tato kniha vás provede krok za krokem vývojem dvou odlišných mobilních her – od koncepce ke kódu. Naučíte se, jak začít tvorbu hry základní představou a pokračovat komplexním programováním enginu pro převedení této představy do hratelné podoby.

Rozhodl jsem se napsat tuto knihu, abych se s vámi mohl podělit o dovednosti nezbytné pro tvorbu vašich vlastních dvojrozměrných a trojrozměrných her pro platformu Android 4. Android 4 sjednocuje operační systémy mobilních telefonů a tabletů založených na Androidu pod jednou společnou sadou SDK. To znamená, že vámi vytvořené hry lze hrát na nejnovějších tabletech a telefonech a tom nejlepším možném hardwaru. Tutéž hru je možné nyní hrát na jakémkoli druhu zařízení – stačí jen učinit první krok a vytvořit neodolatelnou hru.

Při prvním vydání sady Android SDK s podporou dvojrozměrné a trojrozměrné grafiky knihovny OpenGL ES jsem okamžitě začal hledat způsoby, jak vytvářet hry, které by byly podmanivé a zábavné. V té době jsem si uvědomil, že ačkoliv zvládnutí dovedností nutných pro jejich tvorbu sice není obtížné, zcela jistě není pro každého snadné, aby je objevil. Ve skutečnosti je to tak, že pokud jste neměli nějaké dřívější zkušenosti s knihovnou OpenGL, konkrétně s knihovnou OpenGL ES, bylo velice obtížné pustit se jen tak do příležitostného vývoje her pro platformu Android.

Rozhodl jsem se tedy vzít, co jsem naučil se při vývoji příležitostných her na platformě Android, a rozdělit tyto znalosti na ústřední skupinu základních dovedností, které si lze snadno osvojit a rozvíjet je během vývoje hry. Tyto základní dovednosti vás možná nepovedou k tomu, že ihned po dočtení této knihy vytvoříte další Red Faction: Armageddon, dají vám však znalosti nezbytné pro porozumění tomu, jak se takové hry dělají, abyste je tak možná jednou mohli vytvářet se správným nasazením a praxí.

Bezpochyby máte svoji první hru pro platformu Android již v hlavě. Naprosto přesně víte, jak má vypadat a jak se má hrát. Co ovšem nevíte, je to, jak tuto představu dostat ze své hlavy do telefonu či tabletu. Je sice hezké mít nápad na hru, obtížné je však právě přechod od fáze nápadu k fázi „hratelné na mobilním zařízení“.

Moje rada pro čtenáře této knihy zní: udržuje své nápady co nejjednodušší. Nepokoušejte se překomplikovat dobrou hru jen proto, že tak můžete učinit. Chci říci, že některé z „nejnávykovějších“ her nepatří nutně mezi nejsložitější. Obvykle se jedná o hry, které si snadno osvojíte a zahrajete, ale těžko se od nich odtrhnete. Mějte toto na paměti, jakmile si začnete vytvářet představu o hrách, které chcete vytvořit. V této knize uděláte jednoduchý engine, který bude pohánět posouvací střílečku. Jde o jednoduchý typ hry, který může obsahovat velice obtížné a náročné hry. Dlouhou dobu byl řazen mezi ty za návykovější arkádové hry, protože nabízí rychlou akci a téměř neomezené množství hraní. Je velice jednoduché vrátit se do doby posouvacích stříleček a znovu si dobře zahrát. Z tohoto důvodu začneme s tímto typem her

i v této knize. Koneckonců, pokud se snažíte vytvářet hry, které byste si jako hráči rádi zahráli, bude výsledek rozhodně stát za to. Doufám, že si cestu do nádherného světa vývoje her pro platformu Android náležitě užijete!

Zpětná vazba od čtenářů

Nakladatelství a vydavatelství Computer Press, které pro vás tuto knihu přeložilo, stojí o zpětnou vazbu a bude na vaše podněty a dotazy reagovat. Můžete se obrátit na následující adresy:

Computer Press

Albatros Media a.s., pobočka Brno

IBC

Příkop 4

602 00 Brno

nebo

sefredaktor.pc@albatrosmedia.cz

Computer Press neposkytuje rady ani jakýkoli servis pro aplikace třetích stran. Pokud budete mít dotaz k programu, obraťte se prosím na jeho tvůrce.

Zdrojové kódy ke knize

Z adresy <http://knihy.cpress.cz/K2030> si po klepnutí na odkaz Soubory ke stažení můžete přímo stáhnout archiv s ukázkovými kódy.

Errata

Přestože jsme udělali maximum pro to, abychom zajistili přesnost a správnost obsahu, chybám se úplně vyhnout nelze. Pokud v některé z našich knih najdete chybu, ať už chybu v textu nebo v kódu, budeme rádi, pokud nám ji oznámíte. Ostatní uživatele tak můžete ušetřit frustrace a pomoci nám zlepšit následující vydání této knihy.

Veškerá existující errata zobrazíte na adrese <http://knihy.cpress.cz/K2030> po klepnutí na odkaz Soubory ke stažení.

PLÁNOVÁNÍ A TVORBA DVOJROZMĚRNÝCH HER

První část této knihy, kapitoly 1 až 9, vás provede procesy plánování a tvorby hratelné dvojrozměrné hry pro platformu Android s názvem Star Fighter. Tvorba této hry bude postupovat podle odlišné, avšak logické cesty. Nejdříve naplánujete a napíšete příběh v pozadí hry. Dále vytvoříte pozadí pro hru. Potom vytvoříte hratelné a nehratelné postavy. Nakonec vytvoříte zbraňové systémy a detekci kolizí. Před provedením kroků v kapitole 9, nezbytných pro nasazení vaší hry na mobilní zařízení, budete mít na konci kapitoly 8 k dispozici kompletní výpisy kódu nejdůležitějších souborů, které jste vytvořili nebo upravili v první části této knihy. Tyto výpisy použijte pro porovnání s vaším kódem a pro zajištění, aby každá hra fungovala tak, jak má. Tím budete připraveni na vývoj trojrozměrných her, jemuž se věnuje druhá část knihy (kapitoly 10 až 12).

Vítejte v herním světě platformy Android

V této kapitole:

- Programování her pro Android
- Začněte dobrým příběhem
- Proč záleží na příběhu
- Zapsání příběhu
- Co vás čeká
- Příprava vývojových nástrojů pro platformu Android
- Instalace knihovny OpenGL ES
- Vyberte si verzi platformy Android
- Shrnutí

S vývojem pro platformu Android jsem začal na začátku roku 2008, kdy byla k dispozici beta verze platformy. V té době nebyly pro tento nový operační systém ohlášeny žádné telefony a my vývojáři jsme opravdu cítili, jako bychom stáli na začátku něčeho vzrušujícího. Android na sebe strhl veškerou energii a nadšení prvních dnů vývoje s otevřeným zdrojovým kódem. Vývoj pro tuto platformu silně připomínal posedávání v prázdné studentské hale ve 2 hodiny ráno se silně kofeinovým nápojem a čekání na přidělení času v systému VAX pro spuštění svého nejnovějšího kódu. Bylo úžasné sledovat zhmotnění této platformy a jsem rád, že jsem mohl být u toho.

S tím, jak Android rostl a společnost Google vydávala další aktualizace pro upevnění finální architektury, začalo být jasné, že by platforma Android, která je založená na Javě a obsahuje řadu dobře známých balíčků Javy, mohla představovat snadný přechod pro příležitostné vývojáře her. Většina znalostí, jimiž vývojáři Javy již disponují, by se totiž dala na této nové platformě recyklovat. Velice rozsáhlá základna vývojářů her v Javě by mohla tyto znalosti použít pro docela plynulý přechod na platformu Android.

Jak tedy vývojář v Javě začne vyvíjet hry na platformě Android a jaké nástroje k tomu potřebuje? Tato kapitola se zaměřuje na odpověď na tyto otázky, avšak nejen na to. Naučíte se totiž také to, jak poskládat příběh vaší hry do kousků, které lze plně realizovat jako části vaší hry. Prozkoumáme některé z nepostradatelných nástrojů nezbytných pro provádění úkolů v budoucích kapitolách.

Tato kapitola je velice důležitá, neboť vám dává něco, co mnoho jiných knih o programování her nemá: skutečné soustředění na vznik hry. Přestože znalost toho, jak napsat kód, který přivede hru k životu, je velice důležitá, skvělý kód vám nepomůže, pokud nemáte žádnou hru, kterou byste mohli přivést k životu. Povědomí o tom, jak dostat nápad na hru z vaší hlavy jasným a čistým způsobem, činí rozdíl mezi dobrou hrou a hrou, kterou hráč nemůže odložit.

Programování her pro Android

Vyvíjení her na platformě Android má své výhody i nevýhody, kterých byste si měli být vědomi ještě před tím, než začnete. Za prvé, hry na platformě Android se vyvíjejí v jazyce Java, Android však není kompletní implementací Javy. Spousta balíčků, které jste možná používali pro OpenGL a další grafické dekorace, je obsažena v sadě SDK platformy Android. „Spousta“ ovšem neznamená „všechny“, takže některé skutečně užitečné balíčky pro vývojáře her, zvláště pak pro vývojáře trojrozměrných her, zde obsaženy nejsou. Ne každý balíček, na který jste při sestavování svých předchozích her spoléhali, budete mít na platformě Android k dispozici.

S každým vydáním nové sady Android SDK je k dispozici více a více balíčků a starší mohou být označeny jako zastaralé. Musíte si tedy dávat pozor, s kterými balíčky je nutné pracovat, čemuž se budeme postupně věnovat v průběhu jednotlivých kapitol.

Další výhodou je dobrá znalost platformy Android a nevýhodou nedostatek jejího výkonu. Co může Android nabídnout na straně dobré znalosti a snadnosti programování, postrádá na straně rychlosti a výkonu. Většina videoher, jako jsou ty napsané pro PC nebo konzoly, se vyvíjí v jazycích nízké úrovně, jako je C, nebo dokonce jazyk symbolických adres. Vývojáři tak obdrží největší kontrolu nad způsobem, jak daný kód provádí procesor a prostředí, v němž běží. V procesorech běží kód na velmi nízké úrovni a čím blíže se můžete dostat k nativnímu jazyku procesoru, tím méně interprety musí vaše hra pro svůj běh projít. Přestože platforma Android nabízí omezenou možnost programovat na nízké úrovni, interpretuje a proplétá váš kód Javy skrze svůj vlastní prováděcí systém. Vývojář tak má menší kontrolu nad prostředím, v němž jeho hra běží.

Tato kniha vás neprovede přístupy k vývoji her na nízké úrovni. Proč? Protože Java, a zvláště způsob, jakým je prezentována pro obecný vývoj pro Android, je široce známá, snadno použitelná a dokáže vytvářet velice zábavné a vděčné hry.

V zásadě platí, že pokud jste již zkušenými vývojáři v Javě, tak zjistíte, že při přechodu na Android nebudou vaše dovednosti ztraceny. Pokud dosud nejste ostříleným vývojářem v Javě, ničeho se nebojte. Java je pro zahájení výuky naprosto skvělý jazyk. Z tohoto důvodu se budeme při psaní našich her držet nativního vývojového prostředí Javy na platformě Android.

Uvedli jsme si několik výhod a nevýhod při vývoji her na platformě Android. Nicméně jednou z největších výhod pro nezávislé a příležitostné vývojáře her při vytváření a publikování her na platformě Android je svoboda, kterou máte zajištěnou při vydávání svých her. Zatímco některé elektronické obchody s aplikacemi mají velice přísná pravidla ohledně toho, co v nich

Lze prodávat a za kolik, Android Market je jiný. Kdokoli zde může vystavovat a prodávat téměř cokoli, co chce. To dává vývojářům mnohem větší míru kreativní svobody.

V kapitole 2 vytvoříte svoji první hru založenou na Androidu, třebaže bude velice jednoduchá. Ze všeho nejdříve je ovšem nutné nahlédnout za oponu a podívat se, co inspiruje jakoukoli přínosnou hru: příběh.

Začněte dobrým příběhem

Každá hra, od nejjednodušší arkádové hry po nejkompexnější hry typu RPG, začíná příběhem. Příběhem nemusí být nic více nežli věta, například: Představte si, že máme obrovskou vesmírnou loď, která dokáže střílet.

Příběh ovšem může být i dlouhý, jako kniha, a popisovat každé území, osobu a zvíře v prostředí hry. Mohl by dokonce popisovat i každou zbraň, úkol a výsledek.

Poznámka: Příběh načrtává akci, účel a tok hry. Čím více podrobností do něj vložíte, tím snazší bude vaše práce při vývoji kódu.

Podívejte se na hru na obrázku 1.1. Říká vám to něco? Jedná se o obrazovku ze hry Star Fighter, což je hra, kterou budete vyvíjet v rámci počátečních kapitol této knihy. Za touto hrou je však také příběh.

Obrázek 1.1: Obrázek ze hry Star Fighter

Většina z nás si nikdy nepřečte příběhy, jež pomohly vytvořit některé z našich oblíbených her, protože tyto příběhy jsou ve skutečnosti podstatné pouze pro lidi, kteří danou hru vytvářejí. A za předpokladu, že vývojáři a tvůrci odvedou dobrou práci, vstřebá hráč příběh při hraní hry.

V malých, nezávislých vývojových studiích se může stát, že tyto příběhy nebude číst nikdo, kromě hlavního vývojáře. Ve větších společnostech zabývajících se vývojem her by na takovém příběhu mohlo ještě před tím, než skončí v rukou hlavního vývojáře, pracovat několik návrhářů, spisovatelů a inženýrů.

Každý má odlišný způsob psaní a tvorby příběhu pro hry, které hodlá vytvořit. Neexistuje žádný správný nebo špatný způsob, jak se vypořádat s příběhem hry, snad kromě tvrzení, že musí existovat, než začnete psát jakýkoliv kód. V následující části se dozvíte, proč je příběh tak důležitý.

Proč záleží na příběhu

Nelze popřít, že v raných dobách videoher se příběhům nepřikládal takový význam jako nyní. Bylo mnohem snazší uvést na trh hru, která nabízela rychlou zábavu, aniž by bylo nutné dostat se hlouběji do jejího smyslu.

To však již zcela jistě neplatí. Lidé, ať už hrají Angry Birds nebo World of Warcraft, očekávají, že každá akce bude mít definovaný smysl. Toto očekávání může být i na úrovni podvědomí, avšak vaše hra musí hráče vtáhnout tak, aby chtěl pokračovat v hraní. Toto vtažení do hry je hybným smyslem příběhu.

Příběh v pozadí vaší hry je důležitý z několika odlišných důvodů. Podívejme se přesně na to, proč byste měli před tím, než začnete psát jakýkoliv kód pro svou hru, věnovat čas vývoji příběhu.

Prvním důvodem, proč je příběh v pozadí vaší hry důležitý, je to, že vám dává šanci hru plně pochopit, od začátku do konce, ještě než začnete programovat. Bez ohledu na to, čím se živíte, ať už jste vývojáři her na plný úvazek nebo to děláte jen jako koníčka, má váš čas určitou cenu.

V případě vývojáře her na plný úvazek bude s každou hodinou strávenou programováním a tvorbou hry spojena určitá finanční hodnota. Vytváříte-li nezávislé hry ve svém volném čase, můžete svůj čas měřit ve věcech, které byste mohli dělat místo toho: rybaření, setkávání s ostatními a tak dále. Ať už se na to podívat jakkoli, váš čas má definovanou, konkrétní cenu a čím více času strávíte programováním vaší hry, tím větší jsou náklady.

Pokud svoji hru plně nepochopíte, ještě než začnete pracovat na zdrojovém kódu, nevyhnutelně narazíte na problémy, které vás mohou přinutit vrátit se zpět kvůli úpravě nebo kompletnímu přepsání kódu, který byl již hotový. To vás bude stát čas, peníze nebo zdravý rozum.

Poznámka: Myšlenka musí být pro plné pochopení kompletní. Je nutné promyslet a pečlivě zvážit každý její aspekt.

Poslední věcí, kterou potřebujete, je nutnost vracet se zpět a měnit kód, který je hotový a možná i otestovaný. Váš kód by měl být pokud možno dostatečně rozšiřitelný, abyste s ním mohli manipulovat bez větší námahy – zvláště pak tehdy, chcete-li později do hry přidávat úroveň nebo nepřátele. Může se však stát, že musíte přeprogramovat něco menšího, jako je jméno postavy nebo prostředí, nebo musíte něco změnit poněkud výrazněji. Můžete si například uvědomit, že jste své hlavní postavě nikdy nedali zbraň nezbytnou pro dokončení hry, protože jste při zahájení její tvorby nevěděli, jak skončí.

Plně rozvinutý příběh pro vaši hru vám dá lineární plán, jehož se můžete držet při psaní kódu. Takovéto rozplánování hry a jejích detailů vám ušetří řadu problémů, které by mohly způsobit přeprogramování již hotových částí hry. Tím se dostáváme k dalšímu důvodu, proč byste měli mít před zahájením programování hotový příběh.

Příběh, na němž je vaše hra založená, bude navíc sloužit jako referenční materiál při psaní kódu. Ať už se potřebujete podívat na správný zápis jména postavy nebo skupiny padouchů nebo si připomenout rozvržení městské ulice, měli byste být schopni tyto informace vytáhnout právě z vašeho příběhu.

Možnost dohledat si podrobnosti v příběhu je zvláště klíčová, bude-li na dané hře spolupracovat více lidí. V příběhu mohou existovat místa, která jste nenapsali. Programujete-li něco, co se odkazuje na jedno z takovýchto míst, představuje plně realizovaný dokument příběhu neocenitelný referenční materiál.

Rozvinutí příběhu do této míry a rozsahu znamená, že se na stejný zdroj může nahlížet více lidí, přičemž všichni získají stejný obrázek toho, co je zapotřebí udělat. Máte-li více lidí spolupracujících v kolaborativním prostředí, je naprosto zásadní, aby se každá osoba pohybovala stejným směrem. Pokud by každý začal hru programovat podle toho, jak si ji sám představuje, pak by každý programoval něco jiného. Dobře napsaný příběh, na který se může podívat každý vývojář pracující na dané hře, pomůže udržet pohyb týmu směrem k témuž cíli.

Jak ale dostat příběh z hlavy a připravit jej tak, aby se na něj mohl někdo podívat, ať už vy sami nebo někdo jiný? Odpověď na tuto otázku přinese následující část.

Zapsání příběhu

Zapsání příběhu není žádná věda. Může být tak propracovaný nebo primitivní, jak to považujete za nutné. Stačí cokoliv od několika stručných vět v zápisníku vedle PC po několik stránek v pěkně naformátovaném dokumentu aplikace Microsoft Word. Smyslem je nesnažit se publikovat příběh jako knihu. Místo toho totiž potřebujete jen dostat příběh z hlavy do čitelného formátu, na který se můžete odkazovat a který by se pokud možno neměl měnit.

Čím déle zůstane příběh ve vaší hlavě, tím více času budete mít na změnu detailů. Pokud totiž v příběhu změníte jakékoli detaily, pak riskujete, že budete muset přepsat kód (nebezpečí takového počínání jsme si již vysvětlili). Proto i tehdy, jste-li sami, věnujete-li se jen příleži-