

“Taller de Videojuegos con HTML 5”

Animación de objetos con HTML 5

Rogelio Ferreira Escutia

Animación de una pelotita (estructura inicial)

Estructura

- La estructura de nuestro proyecto queda de la siguiente manera:
 - animacion_pelotita.htm (arranque)
 - pelotita.css (diseño)
 - pelotita.js (funciones)

animacion_pelotita.htm

```
<!DOCTYPE html>

<html>
 <head>
 <title>Animación Pelotita</title>
 <meta charset="utf-8" />
 <link rel="stylesheet" href="css/pelotita.css" />
 <script language="javascript" src="js/pelotita.js"></script>
 </head>
 <body>
 <canvas id="miCanvas" width="500px" height="300px">
 Tu navegador no soporta CANVAS
 </canvas>
 </body>
</html>
```


pelotita.css

```
/*  pelotita.css  */  
  
#miCanvas {  
 border: dotted 2px yellow;  
 background: green;  
}
```


pelotita.js

```
//  
//  pelotita.js  
  
//Variables Globales  
var ctx;  
  
window.onload = arrancarCanvas;  
  
function arrancarCanvas(){  
 var canvas=document.getElementById('miCanvas');  
 if(canvas&&canvas.getContext){  
 ctx=canvas.getContext("2d");  
 if (ctx) {  
  
 //Aquí va a ir el código JavaScript  
  
 } else { alert("Error al crear el contexto"); }  
 }  
}
```


Mover Pelotita

Declarar Variables Globales (js)

```
var ctx;  
var radio = 10;  
var bolax = 50;  
var bolay = 100;
```


Configurar Anchura y color (js)

```
ctx.lineWidth = radio;  
ctx.fillStyle = "red";
```


Función para mover la pelotita (js)

```
function mueve(){  
 bolax+=4;  
 ctx.beginPath();  
 ctx.arc(bolax,bolay, radio, 0, 2*Math.PI, true);  
 ctx.fill();  
}  
//
```


Llamar a la función y ejecutarla cada segundo (js)

```
mueve();  
setInterval(mueve,60);
```


Código completo (*pelotita.js*)


```
var ctx;
var radio = 10;
var bolax = 50;
var bolay = 100;

window.onload = arrancarCanvas;

function arrancarCanvas(){
 var canvas=document.getElementById('miCanvas');
 if(canvas&&canvas.getContext){
 ctx=canvas.getContext("2d");
 if (ctx) {
 ctx.lineWidth = radio;
 ctx.fillStyle = "red";
 mueve();
 setInterval(mueve,60);
 } else { alert("Error al crear el contexto"); }
 }
}

function mueve(){
 bolax+=4;
 ctx.beginPath();
 ctx.arc(bolax,bolay, radio, 0, 2*Math.PI, true);
 ctx.fill();
}
```


Pintar y Borrar Pelotita

Se agregan variables globales Para el canvas y el avance De la pelotita

```
var ctx;  
var canvas;  
var radio = 10;  
var bolax = 100;  
var bolay = 100;  
var dx = 4;
```


Se modifica la función mueve para borrar todo el canvas y volver a pintar la pelotita

```
function mueve(){
 ctx.clearRect(0,0,canvas.width, canvas.height);
 bolax+=dx;
 ctx.beginPath();
 ctx.arc(bolax,bolay, radio, 0, 2*Math.PI, true);
 ctx.fill();
}
```


Nuevo código completo (*pelotita.js*)

```
var ctx;
var canvas;
var radio = 10;
var bolax = 100;
var bolay = 100;
var dx = 4;
window.onload = arrancarCanvas;
function arrancarCanvas(){
 canvas=document.getElementById('miCanvas');
 if(canvas&&canvas.getContext){
 ctx=canvas.getContext("2d");
 if (ctx) {
 ctx.lineWidth = radio;
 ctx.fillStyle = "red";
 mueve();
 setInterval(mueve,60);
 } else { alert("Error al crear el contexto"); }
 }
}
function mueve(){
 ctx.clearRect(0,0,canvas.width, canvas.height);
 bolax+=dx;
 ctx.beginPath();
 ctx.arc(bolax,bolay, radio, 0, 2*Math.PI, true);
 ctx.fill();
}
```


Detección de colisiones

Se agregan nuevas variables globales para controlar los límites

```
var ctx;  
var canvas;  
var radio = 10;  
var bolax = 100;  
var bolay = 100;  
var dx = 4;  
var ancho, largo;  
var limiteDerecha, limiteIzquierda;
```

Se inicializan los límites dentro de la Función arrancarCanvas

```
ancho = canvas.width;  
alto = canvas.height;  
limiteDerecha = ancho - radio;  
limitelzquierda = radio;
```


Se modifica la función *mueve* para que antes de pintar, verifique que la pelotita no salga de la pantalla

```
function mueve(){
 ctx.clearRect(0,0,canvas.width, canvas.height);
 verifica();
 ctx.beginPath();
 ctx.arc(bolax,bolay, radio, 0, 2*Math.PI, true);
 ctx.fill();
}
```

**Se crea la función verifica, para revisar
Si la pelotita abandona los límites,
iniciar un incremento o decremento**

```
function verifica(){
 var nbolax = bolax + dx;
 if(nbolax > limiteDerecha){
 dx *= -1;
 nbolax = limiteDerecha;
 }
 if(nbolax < limitelzquierda){
 dx *= -1;
 nbolax = limitelzquierda;
 }
 bolax = nbolax;
}
```


*Detección de colisiones
con movimientos
horizontales y verticales*

Se agregan nuevas variables globales para controlar los límites y desplazamientos horizontales y verticales

```
var ctx;  
var canvas;  
var radio = 10;  
var bolax = 100;  
var bolay = 100;  
var dx = 4;  
var dy = 4;  
var ancho, largo;  
var limiteDerecha, limiteIzquierda, limiteArriba, limiteAbajo;
```

Se inicializan los tamaños y los límites de la pantalla


```
ancho = canvas.width;  
alto = canvas.height;  
limiteDerecha = ancho - radio;  
limitelzquierda = radio;  
//Calculamos los limites de arriba y abajo  
limiteArriba = radio;  
limiteAbajo = alto - radio;
```


Se modifica la función verifica

```
function verifica(){
 var nbolax = bolax + dx;
 var nbolay = bolay + dy;
 if(nbolax > limiteDerecha){
 dx *= -1;
 nbolax = limiteDerecha;
 }
 if(nbolax < limiteIzquierda){
 dx *= -1;
 nbolax = limiteIzquierda;
 }
 //Calculamos la nueva coordenada en Y
 if(nbolay > limiteAbajo){
 dy *= -1;
 nbolay = limiteAbajo;
 }
 if(nbolay < limiteArriba){
 dy *= -1;
 nbolay = limiteArriba; }
 bolax = nbolax;
 bolay = nbolay;}
```


Rogelio Ferreira Escutia

*Instituto Tecnológico de Morelia
Departamento de Sistemas y Computación*

Correo: *rogelio@itmorelia.edu.mx
rogeplus@gmail.com*

Página Web: *<http://antares.itmorelia.edu.mx/~kaos/>
<http://www.xumarhu.net/>*

Twitter: *<http://twitter.com/rogeplus>*
Facebook: *<http://www.facebook.com/groups/xumarhu.net/>*