
2012.10.07.

1

Dr. Mileff Péter

2

Általános áttekintés

� A „Tile-Map” alapú megjelenítési technika:
� széles körben elterjedt a két dimenziós számítógépes játékok

világában.

� Magyar elnevezése nincs, fordítása nem lenne túl sikeres.

� Az eljárás a korai számítógépes időkből származik:
� a gépek teljesítménye még alacsony volt,

� a bennük lévő memória mennyisége pedig kevés.

� A tile alapú megvalósítás ezekhez a lehetőségekhez
alkalmazkodva fejlődött ki

� Ma a mobil platformok terjedésének köszönhetően ismét
nagy népszerűségnek örvend.

3

A módszer lényege

� Szeretnénk egy olyan alkalmazást készíteni:
� amely megjelenítési területe nagyobb, mint egy képernyő mérete

� a képernyő görgethető valamilyen irányban.

� Probléma: A nagy területhez nagyobb memória szükséges
○ A képernyők nem tárolhatók külön képként!

○ Régen nem volt lehetséges, ma is gond

� Tipikusan ilyen kialakításúak a platformer és a
felülnézeti játékok
� Ahol valamilyen területet lehet bejárni, sok az ismétlődő elem

� Több ezer ilyen játék készült és készül manapság is:
� Pl. Giana Sisters (C64), Super Mario (Nintendo), Sonic (SegaM),

Prince of Persia, Droid Assault (PC), Gish (PC), stb

4

2012.10.07.

2

Példa Tile-Map alapú játékra
(Frogatto - 2010)

5

A módszer lényege

� A módosított vizualizáció:
� A bejárható területet és a képernyőt virtuálisan Tile-okra bontjuk

fel
○ pl. 128x128, 64x64, 32x32 pixel méretűre.

� A Tile-ok ismétlődnek a terület (háttér) elkészítésekor,

� Ezért elég őket egyszer betölteni, így csak egy Tile méretnyi
területet foglalnak a memóriában.

� A térképhez egy leíró mátrix/adathalmaz készül.

� A korai játéknál jól megfigyelhető a kevés Tile-ból való
építkezés.

� A mai programok azonban már sokkal részletesebb
grafikai megvalósítással rendelkeznek.

6

A módszer lényege

� A bejárandó területet valamilyen szerkesztő szoftverrel
hozzák létre
� legtöbbször belső fejlesztésű

� A tárolás megoldása:
� Egy terület leíró fájlt készítenek.

� a pálya Tile egységeit, azok indexeit egy N x M-es mátrixban
tárolják el

� esetlegesen hozzájuk kapcsolódó egyéb információkkal
○ Pl. átjárhatók-e vagy sem

7

The Great Giana Sisters
C64 - (1987)

8

2012.10.07.

3

Flashback - (1992)

9

Mega Man X- (1993)

10

A módszer jellemzője

� Nehézség:
� jelentős plusz munkát kell befektetni a grafikus tervezői oldalról

� a világ szinte minden elemét Tile határra kell megrajzolni

� és azokat külön-külön kivágni.

� Vannak a világhálón elérhető segédprogramok:
� Segítenek a szerkesztésben. Pl. rácsháló

� képesek egy képet megadott méretű Tile-okra szétdarabolni.

� A megrajzolt és szétdarabolt Tile-ok halmaza a Tileset
� általában egy külön képben tárolják

11

Super Mario 3 TileSet

12

2012.10.07.

4

Tile-Map megvalósítások
jellemzői

� Legtöbbször rögzített, azonos méretű tile-ok
� Könnyű kezelhetőség

� Kissé rugalmatlan vizualizáció
○ Minden azonos méretű, nehezebb rajzolás

� Változó méretű tile-ok
� Nehéz kezelhetőség

� Magasabb memória igény

� Rugalmas vizualizáció

13 14

Példa Tile-Map megvalósítás
� Egy kezdeti TileMap implementáció nem igényel

bonyolult algoritmusokat.

� Szükség van egy CTile, és egy CTileMap osztályra.

15

class CTile{
CTexture *m_pTileTexture; // Texture of the tile
unsigned int m_uiTextureIndex; // Texture index from the tileSet
CVector2 m_pVerts[4]; // Vertices
CVector2 m_pTexcoords[4]; // Texture coordinates
unsigned short index_i; // horizontal index in the MAP
unsigned short index_j; // vertical index in the MAP
bool m_bEmpty; // is Tile empty or not
bool m_bCollide; // can player collide or not

public:
...
};

Példa Tile-Map megvalósítás

16

/// Tile Map base class
class CTileMap{

CTile ***m_pTilemap; // TileMap
unsigned int m_uiSizex; // Map horizontal size
unsigned int m_uiSizey; // Map vertical size

vector<CTexture*> m_vTileTextures; // TileSet textures
unsigned int m_uiTileSize; // size of the tiles
float m_fScrollX; // vertical scroll
float m_fScrollY; // horizontal scroll

public:
...
};

2012.10.07.

5

17

A módszer előnyei

� A megvalósítási forma számos előnnyel rendelkezik a
memóriatakarékosság mellett.

� Egyik ilyen pozitívum az ütközésvizsgálatok
viszonylag egyszerű megvalósítása.

� A Tile alapú megközelítés szintén a befoglaló dobozok
technikáját használja az ütközések detektálására.

� Egy Tile pont egy box-nak felel meg egyszerűbb
esetben.
� Box-box ütközés

� Bonyolultabb programoknál pixel szintű és egyéb
megközelítés is szükséges lehet.

18

Tile-Map BB ütközésvizsgálat

19

bool CheckTileBoundingBoxCollision(CBoundingBox2D *box){

for (int i = 0; i < m_uiSizex; i++){
for (int j = 0; j < m_uiSizey; j++){

if (m_pTilemap[i][j]->isEmpty() == false) {
if (m_pTilemap[i][j]->isCollidable() == false){

continue;
}

CVector2 *tilePos = m_pTilemap[i][j]->GetPosition();
if (box->maxpoint->x < tilePos->x ||

box->minpoint->x > tilePos->x + m_uiTileSize){
continue;

}

Tile-Map BB ütközésvizsgálat

20

if (box->maxpoint->y < tilePos->y ||
box->minpoint-> y > tilePos->y + m_uiTileSize){

continue;
}
return true; // Hit !!!

}
}

}
return false;

}

2012.10.07.

6

A módszer előnyei

� További előnye a gyors útkeresés algoritmikus
megvalósítása.

� Oka:
� egy Tile nem egy pixelt jelent, hanem nagyobb egységet.

� Lehetőség van a Tile alapú útkeresésre valós időben

� Példa:
� Ez tette lehetővé a korai stratégiai játékok helyes működését

� nagy távolságokra a számítógép rögtön képes volt megtalálni a
legrövidebb utat és elnavigálta az objektumot.

� pl. Warcraft 1

21 22

Szövegek megjelenítése

� A szövegek kirajzolása a képernyőn alapvető
követelmény.

� Nem grafikus alkalmazások esetében egyszerű:
� használhatjuk az operációs rendszer karakterkészletét és

megjelenítő rutinjait

� Hardveresen gyorsított szoftverek esetében ez már
nehezebb
� Mind az OpenGL mind a DirectX esetén megoldható

○ true type betűkészlet is

� DirectX - D3DXFont beépített megoldás

� OpenGL – nem egyszerű, nincs beépített rutin

23

Szövegek megjelenítése

� Az OS karakterkészlet használatának előnye:
� a karakterek típusa, a kiírt szöveg bármikor változtatható

� a szöveg kiírása viszonylag sok erőforrást vesz igénybe,

� csak olyan betűtípust használhatunk, amely az operációs
rendszerben jelen van.

� A mai játékszoftverek számára ez nem kielégítő!
� Nem lehet tetszőleges formájú betűket kirajzolni

� legtöbb esetben az úgynevezett bitkép (bitmap fonts) alapú
szövegkiíró megoldást választják.

24

2012.10.07.

7

Szövegek megjelenítése

� Bitmap font:
� olyan textúra, amely tartalmazza a kiírandó betűk, illetve egyéb

jelek képi megfelelőit.
○ A grafikus készíti el

� Az elkészített képet fix méretű blokkokra bontja,
○ minden blokk egy karakternek felel meg.

25

Szövegek megjelenítése

� A megoldással tetszőleges stílusú karakterek
ábrázolhatók.

� Megszorítás:
� csakis olyan karaktereket tud értelmezni, amelyek szerepelnek a

textúrában.

� Használata:
� a képet betöltéskor szét kell darabolni az egységes

karakterméret alapján

� Szükséges egy összerendelés:
○ melyik textúra valójában melyik betű megfelelője lesz.

26

Példa összerendelésre
(Android)

// Map to associate a bitmap to each character

private Map<Character, Bitmap> glyphs = new HashMap<Character,
Bitmap>(62);

private int width; // width in pixels of one character

private int height; // height in pixels of one character

// the characters in the English alphabet

private char[] charactersL = new char[] { 'a', 'b', 'c', 'd', 'e', 'f', 'g', 'h', 'i', 'j', 'k', 'l',
'm', 'n', 'o', 'p', 'q', 'r', 's', 't', 'u', 'v', 'w', 'x', 'y', 'z' };

private char[] charactersU = new char[] { 'A', 'B', 'C', 'D', 'E', 'F', 'G', 'H', 'I', 'J', 'K',
'L', 'M', 'N', 'O', 'P', 'Q', 'R', 'S', 'T', 'U', 'V', 'W', 'X', 'Y', 'Z' };

private char[] numbers = new char[] { '1', '2', '3', '4', '5', '6', '7','8', '9', '0' };

27

Példa összerendelésre
(Android)

public void drawString(Canvas canvas, String text, int x, int y) {

for (int i = 0; i < text.length(); i++) {

Character ch = text.charAt(i);

if (glyphs.get(ch) != null) {

canvas.drawBitmap(glyphs.get(ch), x + (i * width), y, null);

}

}

}

28

2012.10.07.

8

Szövegek megjelenítése

� A karaktereket tartalmazó textúra létrehozása plusz
munkát jelent a grafikus számára

� A világhálón elérhetők szoftverek, amelyek segítségével
a fontkészlet generálható.

� Általában a karakter betöltő és kirajzoló rutin saját
fejlesztés egy adott szoftver fejlesztői számára
� vannak lehetőségek, kész megoldások is.

� Pl. Freetype 2, a GLUT függvénykönyvtárak

29 30

