

Formation C++ Internet-Entreprise

Tp – Casse briques

Paul Pinault
Clarus-Networks
Paul.pinault@clarus-networks.fr

Objectifs :

Le but de ce Tp est d'utiliser les concepts objets tels que l'héritage, héritage multiple, les classes virtuelles au travers de la réalisation d'un petit jeu sous Windows : *Arkanoid*.

Le principe du jeu est de détruire les briques présentes sur le tableau à l'aide de balles. Les balles peuvent sortir du jeu si le joueur ne les renvoie pas avec sa batte.

Modélisation d'un casse brique

- Un casse brique est un jeu composé d'un tableau, de briques, d'une batte et de balles. Tous ces éléments sont affichable a l'écran.
- Lorsque la balle touche un élément, il se produit une collision et la balle rebondit. La balle sort du tableau et est éliminée si elle touche le bord inférieur du tableau.
- Un joueur contrôle le jeu en manipulant la batte.
- Une collision entre une balle et une brique détruit la brique et rapporte des points au joueur. Un collision entre une balle et la batte retire des points au joueur.
- Un joueur possède un score et un nombre de balles qu'il peut lancer.
- Les éléments du jeu ont une position dans l'espace du jeu et une couleur.
- Il est possible, a tout moment de lancer de nouvelles balles et de déplacer la batte dans les limites du jeu
- Une balle possède une vitesse et peut se déplacer

1- Réfléchissez au diagramme de classe issu de ces quelques points

De sorte à voir toutes les étapes de création d'une application dans un environnement Visual C++, nous allons créer pas a pas notre projet.

- Lancez visual C++ puis *File/new/project/MCFAppWizard(exe)*
- Ajoutez un nom de projet : arkanoid
- Vérifiez le chemin du projet
- Cliquez ok

- Nous allons choisir une application de type *DialogBased*
- Cliquez sur *Next* 2 fois
- Cliquez sur *Finish*

Visual C++ a alors créé un environnement de base pour notre application. Il se compose de 3 classes :

- CaboutDlg : gère l'affichage de la fenêtre « a propos ».
- CxxxApp : objet application lançant les autres objets.
- CxxxDlg : objet graphique représentant l'interface.

Nous allons principalement nous soucier de l'objet CxxxDlg, cet objet est capable de recevoir des événements provenant d'actions de la part de l'utilisateur, en fait il s'agit d'un objet de type **contrôleur** . C'est à dire un objet faisant l'interface entre les objets d'affichage présent sur l'interface et les **objets métiers** que nous allons réaliser.

L'objet contrôleur aura pour rôle la transmission des événements créés par le joueur (physique) à l'objet jeu. Notons que pour ne pas créer plusieurs tableau, on considérera qu'un joueur peut recommencer une nouvelle partie avec ses paramètres actuels : nombre de balles restantes et points obtenus. La fin de la partie à lieu lorsque le joueur n'a plus de balle.

Alors l'objet contrôleur peut être représenté ainsi dans le diagramme de classe :

Les mouvements de la souris vont permettre de déplacer la batte, un doubleClick sur le bouton gauche lancera une balle.

Création de l'interface du jeu

Nous allons maintenant dessiner l'interface de notre jeu de sorte à déjà avoir à disposition tous les éléments graphiques et contrôles. Utilisons l'éditeur de ressources intégré au Visual C++.

- Supprimez le texte placé au milieu
- Ajouter une zone de dessin et modifiez ses propriétés comme suit :

- Ajoutez deux zones édit box : IDC_SCORE, IDC_BALL de type read_only. Ces zones serviront à indiquer au joueur son score et le nombre de balles qu'il a à sa disposition.

- Ajoutez enfin les contrôles nécessaires à l'interface joueur/jeu en maintenant CTRL enfoncé et en double cliquant sur la fenêtre globale :

- Ajoutez les contrôles WM_LBUTTONDOWNBLCLK et WM_MOUSEMOVE puis faites ok. Maintenant, deux nouvelles méthodes sont apparues dans le contrôleur : *OnMouseMove*, *OnButtonDbtClk*.
- Faites de même pour les objet IDOK et IDCANCEL en ajoutant les contrôles BN_CLICK.

L'interface de notre jeu est maintenant prête, il nous faut écrire les objets métiers que nous interfacerons avec le contrôleur. Une partie des classes vont vous être données pour commencer.


```

int GameElement::performCollision(GameElement * ball)
{
 // On determine ici si les deux objets sont en collision
 // Grace aux methodes des rectangle
 CRect intersec;
 if (intersec.IntersectRect(ball->getRect(),internalRect)) {
 // il y a une intersection une collision est donc detectee
 // Cherchons sur quel bord...
 int lstatus = 0;
 int nbord = 0;
 // Test bord bas :
 if ( intersec.bottom == internalRect.bottom ) {
 nbord++;
 lstatus = COL_BOTTOM;
 } else {
 // Test bord haut :
 if ( intersec.top == internalRect.top ) {
 nbord++;
 lstatus = COL_TOP;
 }
 }
 // Test bord droit
 if ( intersec.right == internalRect.right ) {
 nbord++;
 lstatus = COL_RIGHT;
 } else {
 // Test bord gauche
 if ( intersec.left == internalRect.left ) {
 nbord ++;
 lstatus = COL_LEFT;
 }
 }
 // Cas ou la balle est entierement incluse
 if ( nbord == 0 ) return COL_NONE;

 // Cas des collisions dans les coins
 if ( nbord > 1 ) lstatus = COL_CORNER;

 // Effectue le traitement de collision, appel a une methode
 // virtuelle qui sera definie dans les classes filles...
 return doCollision(ball,lstatus);
 } else {
 // Pas de collision
 return COL_NONE;
 }
}

```

Le système de collision est assez simple, il repose sur le calcul de l'intersection entre deux Elements du jeu. La recherche de collision est une méthode tout a fait commune à tous les objets. Le traitement est par contre lui différent : la collision sur une balle entraîne sont changement de direction, celle d'une brique sa destruction ... C'est pourquoi une méthode *doCollision* est appelée pour effectuer le traitement. Cette méthode est virtuelle, elle n'est pas défini dans la classe *GameElement*. Cette classe est donc virtuelle.

Réalisons maintenant les classes *Tableau* et *Balle* et *Game* pour avoir un début de jeu.

```
class Tableau : public GameElement
{
public:
 Tableau(CRect myRect, COLORREF myBrush);
 int doCollision(GameElement *ball, int colStatus);
 virtual ~Tableau();
};

/////////////////////////////////////////////////////////////////
// Construction/Destruction
/////////////////////////////////////////////////////////////////
Tableau::Tableau(CRect myRect, COLORREF myBrush):GameElement(myRect,myBrush)
{
}

Tableau::~Tableau()
{
}

/////////////////////////////////////////////////////////////////
// Fonction de gestion des collisions
/////////////////////////////////////////////////////////////////
int Tableau::doCollision( GameElement * ball, int colStatus )
{
 // la balle rebondit
 return ball->doCollision(this,colStatus);
}
```

Grâce à la création de l'objet *GameElement* l'écriture du tableau est très simple, il suffit d'implémenter la fonction *doCollision* qui n'a pas d'effet sur le *Tableau* et se contente donc d'appeler l'effet sur la balle.

```
class Ball : public GameElement
{
protected:
 // Vecteur vitesse pour la balle
 int vx;
 int vy;

public:
 Ball(CRect myRect, COLORREF myBrush);
 int doCollision(GameElement *ball, int colStatus);
 virtual ~Ball(void);
 void moveBall(void);
};

/////////////////////////////////////////////////////////////////
// Construction/Destruction
/////////////////////////////////////////////////////////////////
Ball::Ball(CRect myRect, COLORREF myBrush):GameElement(myRect,myBrush)
{
 // La direction en x est calculée de façon aléatoire, par contre
 // Vy est fixe pour partir dans la bonne direction.
 vx = (rand() > (RAND_MAX >> 1)) ? 2 : -2;
 vy = -2;
}

Ball::~Ball()
{
}
```

```

////////////////////////////////////
// Fonction de gestion des collisions
////////////////////////////////////
// ici un peu special, lorsque la balle entre en collision avec un
// autre objet, on appelle la doCollision de Balle avec en param
// l'objet...
int Ball::doCollision( GameElement * ball, int colStatus )
{
 if ( !visible ) return COL_NONE;
 // ... ici pour les effets de la collision
 switch ( colStatus ) {
 case COL_TOP :
 case COL_BOTTOM : vy = -vy;
 break;

 case COL_RIGHT:
 case COL_LEFT: vx = -vx;
 break;

 case COL_CORNER: vy = -vy;
 vx = -vx;
 break;

 case COL_LOST: visible = false;
 break;
 }
 return colStatus;
}

////////////////////////////////////
// Deplace la balle
////////////////////////////////////
void Ball::moveBall()
{
 // deplace la balle d'un pixel dans la bonne direction
 if ( visible ) internalRect.OffsetRect(vx,vy);
}

```

Le jeu en version minimaliste est le suivant :

```

class Game
{
protected:
 Tableau * gameTab; // L'objet representant les bords

 Ball * gameBall[50]; // Les balles
 int numBall; // Balles mises en jeu au total
 int stillBall; // Balles restantes en jeu

 CWnd * gameWin; // Objet graphique representant le jeu
 CDC * gameDc;
 int winW, winH; // Taille de la fenetre
 CBitmap * gameBitmap; // Copie Bitmap pour double buffering
 CDC * winDc;

 bool gameEnd; // Indique que la partie est finie.
 bool gameWinner; // Indique que la partie est gagnee.

 CWinThread * gameThread;
 int playerScore; // memorise le score pour affichage

public:
 int gameSleep; // Temps d'attente

 Game(CWnd * _gameWin, int mySpeed = 10);
 ~Game();
 void paintGame(void); // Redessine l'ecran
 void setGameEnd(void); // Demande fin du jeu
 bool getGameEnd(void); // Interroge etat du jeu
 void startBall(void); // Lancer une nouvelle balle
 void actionGame(void); // Faire avancer le jeu
};

```

```

////////////////////////////////////
// Processus d'evolution du jeu
////////////////////////////////////
UINT ThreadGame(LPVOID pParam)
{
 Game * mygame = (Game *) (pParam);

 while (!mygame->getGameEnd()) {
 mygame->actionGame();
 mygame->paintGame();
 Sleep(mygame->gameSleep);
 }
 return 0;
}

////////////////////////////////////
// Construction/Destruction
////////////////////////////////////
Game::Game(CWnd * _gameWin, int mySpeed )
{

 // Extraction des informations provenant de l'objet graphique
 gameWin = _gameWin;
 winDc = gameWin->GetDC();
 CRect rtab;
 gameWin->GetClientRect(&rtab);
 // Creation du BitMap interne
 winW = rtab.Width();
 winH = rtab.Height();
 gameBitmap.CreateCompatibleBitmap(winDc,winW,winH);
 gameDc = new CDC();
 gameDc->CreateCompatibleDC(winDc);
 gameDc->SelectObject(&gameBitmap);

 // Init des variables interne a l'objet
 gameEnd = false;
 gameWinner = false;
 numBall = 0;
 stillBall = 0;
 gameSleep = mySpeed;

 // Creation des objets metier
 gameTab = new Tableau(rtab, RGB(0,0,0));

 // Lancement du thread associé au jeu
 gameThread = AfxBeginThread(ThreadGame,this,THREAD_PRIORITY_TIME_CRITICAL);
}

Game::~Game()
{
 // Il vaut mieux que le thread soit mort !
 gameEnd = true;
 Sleep(gameSleep*4);

 delete gameTab;
 for ( int i = 0 ; i < numBall ; i++ ) delete gameBall[i];
}

////////////////////////////////////
// Parametres
////////////////////////////////////
bool Game::getGameEnd()
{
 return gameEnd;
}
void Game::setGameEnd()
{
 gameEnd = true;
}
////////////////////////////////////
// Affichage

```

```

////////////////////////////////////
void Game::paintGame()
{
 // Netoyage de l'ecran
 gameTab->afficheElement(gameDc);

 if ( !gameEnd ) {

 // Affiche les elements du jeu
 for ( int i = 0 ; i < numBall ; i++ ) gameBall[i]->afficheElement(gameDc);

 } else {

 // Affiche Game Over/Win
 gameDc->SetTextColor(RGB(255,0,0));
 gameDc->SetBkColor(RGB(0,0,0));
 if ( !gameWinner ) {
 gameDc->TextOut(150,150,"Game Over !");
 } else gameDc->TextOut(150,150,"Game Win !");
 }

 // Met a jour la zone graphique reelle
 winDc->BitBlt(0,0,winW,winH,gameDc,0,0,SRCCOPY);
 gameWin->UpdateWindow();
}

////////////////////////////////////
// Lancement de la balle
////////////////////////////////////
void Game::startBall()
{
 gameBall[numBall] = new Ball(new CRect( 10,10,20,20 ),
 RGB(255,0,0));

 numBall++;
 stillBall++;
}

////////////////////////////////////
// Evolution de la balle et du jeu
////////////////////////////////////
void Game::actionGame()
{
 // pour chaque balle, on effectue son mouvement et on teste
 // les collisions avec les autres objets du jeu...
 for ( int i = 0 ; i < numBall ; i++ ) {
 gameBall[i]->moveBall();

 if ( gameTab->performCollision(gameBall[i]) == COL_LOST ) {
 if ( --stillBall == 0 ) {
 gameEnd = true;
 gameWinner = false;
 }
 }
 }
}
}

```

La classe *Game* utilise un Processus indépendant pour faire évoluer le jeu, elle le lance dès que les éléments du jeu sont créés. Il sera terminé lorsque le jeu sera marqué fini.

Lors d'une évolution du jeu, les balles sont déplacées et leur collision avec les autres objets du jeu est testée. L'affichage redemande simplement l'affichage de chaque élément ; si le jeu est fini, affiche un message de fin gagnante ou perdante selon le cas. Le jeu est perdu si la dernière balle en jeu est perdue.

Intégration avec le contrôleur

Ajoutons au contrôleur un objet *Game* *myGame* qui sera initialisé dans la méthode *OnInitDialog* à NULL. La méthode *OnOk* est alors utilisée pour démarrer le jeu. La méthode *OnLButtonDblClk* est utilisée pour lancer une nouvelle balle :

```
BOOL CxxxxDlg::OnInitDialog()
{
 CDialog::OnInitDialog();


 [...]

 // TODO: Add extra initialization here
 myGame = NULL;
 return TRUE; // return TRUE unless you set the focus to a control
}

void CxxxxDlg::OnOK()
{
 // TODO: Add extra validation here
 if ( myGame ) delete myGame;
 myGame = new Game(GetDlgItem(IDC_GAME),10);
}

void CxxxxDlg::OnLButtonDblClk(UINT nFlags, CPoint point)
{
 // TODO: Add your message handler code here and/or call default
 if (myGame) myGame->startBall();
 CDialog::OnLButtonDblClk(nFlags, point);
}
```

Vous pouvez maintenant compiler et lancer l'application...

Exercice :

- 2- Créez une classe joueur comptabilisant les points et indiquant le nombre de balles disponibles. Modifier la classe *Game* pour restreindre le lancement des balles à la disponibilité des balles.
- 3- Modifiez la classe *Tableau* pour gérer la sortie des balles lorsqu'elles tapent au bas de celui-ci.

Indication : pour modifier le texte dans les cases score et balles, utilisez la commande ci-dessous :

```
CWND * ScoreWin = GetDlgItem(IDC_SCORE) ;
ScoreWin->setWindowText(« chaine_de_char ») ;
```

Ne faites aucun traitement dans le contrôleur.

Voici la classe Joueur :

```
class Joueur
{
protected:
 CWnd * scoreWin; // Objet champ texte du score
 CWnd * balleWin; // Objet champ texte du nombre de balles
 int score; // Score du joueur
 int balle; // Nombre de balles restantes pour le joueur

public:
 Joueur(CWnd * _scoreWin, CWnd * _balleWin);
 virtual ~Joueur();
 void donnerPoint(int points);
 void resetScore(void);
 bool haveBall(void);
 void updateTxt(void);
 void addBall(int num);
 int getScore(void);
};
/////////////////////////////////////////////////////////////////
// Construction/Destruction
/////////////////////////////////////////////////////////////////
Joueur::Joueur(CWnd * _scoreWin, CWnd * _balleWin)
{
 scoreWin = _scoreWin; balleWin = _balleWin;
 score = 0; balle = 5;
}
Joueur::~Joueur(){}
/////////////////////////////////////////////////////////////////
// MISE A JOUR SCORE
/////////////////////////////////////////////////////////////////
void Joueur::donnerPoint(int points)
{ score += points; updateTxt(); }

void Joueur::resetScore()
{ score = 0; balle = 5; updateTxt(); }

int Joueur::getScore()
{ return score; }
/////////////////////////////////////////////////////////////////
// Affichage des informations du joueur
/////////////////////////////////////////////////////////////////
void Joueur::updateTxt()
{
 // Mise a jour score
 char strScore[20];
 sprintf(strScore,"%d",score);
 scoreWin->SetWindowText(strScore);
 scoreWin->UpdateWindow();
 sprintf(strScore,"%d",balle);
 balleWin->SetWindowText(strScore);
 balleWin->UpdateWindow();
}
/////////////////////////////////////////////////////////////////
// MISE A JOUR BALLEES
/////////////////////////////////////////////////////////////////
// Le joueur utilise une balle
bool Joueur::haveBall()
{
 if ( balle )
 { balle--; updateTxt(); return true; }
 return false;
}

// Le joueur gagne des balles
void Joueur::addBall(int num)
{
 balle += num;updateTxt();
}
}
```

Les modifications dans le contrôleur :

```
BOOL CTestDlg::OnInitDialog()
{
 CDialog::OnInitDialog();
 [...]
 myGame = NULL;
 myPlayer = new Joueur(GetDlgItem(IDC_SCORE),GetDlgItem(IDC_BALL));
 myPlayer->updateTxt();
 return TRUE; // return TRUE unless you set the focus to a control
}
void CTestDlg::OnOK()
{
 if ( myGame ) delete myGame;
 myGame = new Game(GetDlgItem(IDC_GAME),myPlayer,10);
}
}
```

Dans la classe Game

```
class Game
{
protected:
 Tableau * gameTab; // L'objet representant les bords
 Joueur * gamePlayer; // Le joueur
 [...]
public:
 int gameSleep; // Temps d'attente
 Game(CWnd * _gameWin, Joueur * myPlayer, int mySpeed = 10);
 ~Game();
 [...]
};

Game::Game(CWnd * _gameWin, Joueur * myPlayer, int mySpeed )
{
 // Extraction des informations provenant de l'objet graphique
 [...]
 // Init des variables interne a l'objet
 gamePlayer = myPlayer;
 [...]
}
// Lancement de la balle
// Lancement de la balle
void Game::startBall()
{
 if ( gamePlayer->haveBall() ) {
 gameBall[numBall] = new Ball(new CRect(10,10,20,20 ), RGB(255,0,0));
 numBall++;
 stillBall++;
 }
}
}
```

Enfin les modification de tableau pour le test de sortie de la balle :

```
// Fonction de gestion des collisions
// Fonction de gestion des collisions
int Tableau::doCollision( GameElement * ball, int colStatus )
{
 if ( colStatus == COL_BOTTOM ) colStatus = COL_LOST;
 return ball->doCollision(this,colStatus);
}
}
```

4 – Créez la classe Batte se déplaçant à l'aide de la souris. Attention à ce qu'elle ne sorte pas de la zone de jeu. La méthode *OnMouseMove* est appelée à chaque mouvement de souris avec en paramètre la coordonnée du pointeur. Une collision de balle avec la batte retire 10 points au joueur.

La classe Batte

```
class Batte : public GameElement
```

```

{
protected:
 int min_x, max_x; // limites de deplacement de la batte
 Joueur * internalPlayer;

public:
 Batte(CRect myRect, COLORREF myBrush, Joueur * myPlayer);
 virtual ~Batte();
 void setMinMaxX(int minx, int maxx);
 void moveBatte(int deplacement);
 int doCollision(GameElement *ball, int colStatus);
};
/////////////////////////////////////////////////////////////////
// Construction/Destruction
/////////////////////////////////////////////////////////////////
Batte::Batte(CRect myRect, COLORREF myBrush, Joueur * myPlayer):GameElement(myRect,myBrush)
{
 min_x = 0; max_x = 200;
 internalPlayer = myPlayer;
}
Batte::~Batte(){ }
/////////////////////////////////////////////////////////////////
// Deplacements de la batte ( horizontal )
/////////////////////////////////////////////////////////////////
void Batte::moveBatte(int deplacement)
{
 deplacement = deplacement - internalRect.right;
 if( ( (internalRect.left + deplacement) >= min_x )
 && ( (internalRect.right + deplacement) <= max_x ) ) {
 internalRect.OffsetRect(deplacement,0);
 }
}
void Batte::setMinMaxX(int minx, int maxx)
{
 min_x = minx; max_x = maxx;
}
/////////////////////////////////////////////////////////////////
// Fonction de gestion des collisions
/////////////////////////////////////////////////////////////////
int Batte::doCollision( GameElement * ball, int colStatus )
{
 int ret = ball->doCollision(this,colStatus);
 if ( ret != COL_NONE ) internalPlayer->donnerPoint(-10);
 return ret;
}
}

```

Les modifications dans Game :

```

class Game
{
protected:
 Tableau * gameTab; // L'objet representant les bords
 Joueur * gamePlayer; // Le joueur
 Batte * gameBatte; // La batte
 Ball * gameBall[50]; // Les balles
 [...]

public:
 [...]
 void moveBatte(CPoint p); // Deplace la batte
};

```

```

Game::Game(CWnd * _gameWin, Joueur * myPlayer, int mySpeed )
{
 [...]
 // Creation des objets metier
 gameTab = new Tableau(rtab, RGB(0,0,0));
 gameBatte = new Batte(CRect( rtab.Width()/2)-20,
 (rtab.bottom -10),
 (rtab.Width()/2)+20,
 (rtab.bottom) ),
 RGB(0,200,0),
 gamePlayer );
 gameBatte->setMinMaxX(rtab.left,rtab.right);
 // Lancement du thread associé au jeu
 gameThread = AfxBeginThread(ThreadGame,this,THREAD_PRIORITY_TIME_CRITICAL);
}

Game::~~Game()
{
 [...]
 delete gameTab;
 delete gameBatte;
 for ( int i = 0 ; i < numBall ; i++ ) delete gameBall[i];
}

////////////////////////////////////////////////////////////////
// Déplacement de la batte
////////////////////////////////////////////////////////////////
void Game::moveBatte(CPoint p)
{
 gameBatte->moveBatte(p.x);
}

////////////////////////////////////////////////////////////////
// Affichage
////////////////////////////////////////////////////////////////
void Game::paintGame()
{
 // Netoyage de l'ecran
 gameTab->afficheElement(gameDc);
 if ( !gameEnd ) {
 // Affiche les elements du jeu
 for ( int i = 0 ; i < numBall ; i++ ) gameBall[i]->afficheElement(gameDc);
 gameBatte->afficheElement(gameDc);
 } else {
 [...]
 }
}

////////////////////////////////////////////////////////////////
// Evolution de la balle et du jeu
////////////////////////////////////////////////////////////////
void Game::actionGame()
{
 for ( int i = 0 ; i < numBall ; i++ ) {
 gameBall[i]->moveBall();
 gameBatte->performCollision(gameBall[i]);
 }
 [...]
}

```

```

////////////////////////////////////
// Lancement de la balle
////////////////////////////////////
void Game::startBall()
{
 if ( gamePlayer->haveBall() ) {
 gameBall[numBall] = new Ball(new CRect( gameBatte->getRect().left
 + (gameBatte->getRect().Width()/2) -5,
 gameBatte->getRect().top-10,
 gameBatte->getRect().left
 + (gameBatte->getRect().Width()/2) +5,
 gameBatte->getRect().top ),
 RGB(255,0,0));
 }
 [...]
}


```

Modifications dans le contrôleur :

```

void CTestDlg::OnMouseMove(UINT nFlags, CPoint point)
{
 // TODO: Add your message handler code here and/or call default
 if ( myGame ) myGame->moveBatte(point);
 CDialog::OnMouseMove(nFlags, point);
}

```


5 – Créez une classe Brique, les briques se cassent lors d’une collision avec une balle et donnent 20 points au joueur. Le niveau sera créé comme suit :

```

////////////////////////////////////
// Creation niveau
////////////////////////////////////
void Game::createLevel()
{ int ran; CRect trect; CRect rtab; gameWin->GetClientRect(&rtab);
  numBrique = 0;
  for ( int y = 0 ; y < 5 ; y++) {
 for ( int x = 0 ; x < 10 ; x++) {
 trect.SetRect((rtab.Width()/10)*x+1, (y+5)*10, (rtab.Width()/10)*(x+1)-1, (y+6)*10-1);
 ran = rand() % 10;
 switch (ran) {
 case 0: case 1: case 2: case 3: case 4:
 case 5: case 6: case 7: case 8: case 9:
 gameBrique[numBrique] = new Brique(trect,gamePlayer);
 break;
 }
 numBrique++;
 }
  }
}
}

```

Classe Brique

```
class Brique : public GameElement
{
protected:
 Joueur * internalPlayer;
public:
 Brique(CRect myRect, Joueur * myPlayer);
 virtual ~Brique();
 int doCollision( GameElement * ball, int colStatus );
 bool getStatus(void);
};
/////////////////////////////////////////////////////////////////
// Construction/Destruction
/////////////////////////////////////////////////////////////////
Brique::Brique(CRect myRect, Joueur * myPlayer):GameElement(myRect)
{
 GameElement::changeBrush(RGB(200,200,30));
 internalPlayer = myPlayer;
}

Brique::~Brique(){}
/////////////////////////////////////////////////////////////////
// Fonction de gestion des collisions
/////////////////////////////////////////////////////////////////
int Brique::doCollision( GameElement * ball, int colStatus )
{
 if ( !visible ) return COL_NONE;

 // La brique est notée détruite
 visible = false;

 int ret = ball->doCollision(this,colStatus);
 if ( ret != COL_NONE )
 internalPlayer->donnerPoint(20);
 return ret;
}
/////////////////////////////////////////////////////////////////
// ACCES A l'etat
/////////////////////////////////////////////////////////////////
// revoie true si la brique n'est plus visible (détruite)
bool Brique::getStatus()
{
 return ((visible)?false:true);
}
}
```

Modifications de Game

```
class Game
{
protected:
 Ball * gameBall[50]; // Les balles
 int numBall; // Balles mises en jeu au total
 int stillBall; // Balles restantes en jeu

 Brique * gameBrique[50]; // Les briques
 int numBrique;
 [...]
protected:
 void createLevel(void);
 [...]
};
```

```

////////////////////////////////////
// Evolution de la balle et du jeu
////////////////////////////////////
void Game::actionGame()
{
 // pour chaque balle, on effectue son mouvement et on teste
 // les collisions avec les autres objets du jeu...
 for ( int i = 0 ; i < numBall ; i++ ) {
 [...]
 for ( int k = 0 ; k < numBrique ; k++ )
 gameBrique[k]->performCollision(gameBall[i]);
 }

 // Teste la fin gagnante
 bool fin = true;
 for ( i = 0 ; i < numBrique ; i++ )
 if ( !gameBrique[i]->getStatus() ) fin = false;
 if ( fin ) {
 gameEnd = true;
 gameWinner = true;
 }
}

////////////////////////////////////
// Affichage
////////////////////////////////////
void Game::paintGame()
{
 // Netoyage de l'ecran
 gameTab->afficheElement(gameDc);

 if ( !gameEnd ) {

 // Affiche les elements du jeu
 for ( int i = 0 ; i < numBall ; i++ ) gameBall[i]->afficheElement(gameDc);
 for ( i = 0 ; i < numBrique ; i++ ) gameBrique[i]->afficheElement(gameDc);
 gameBatte->afficheElement(gameDc);
 }
 [...]
}

```

6 – Créez une nouvelle classe : les briques dures qui demandent deux coups pour être détruites. La brique change de couleur après le premier coup. Pour ceux en avance, vous pouvez créer des briques molles (qui n’entraînent pas de rebondissement de la balle) .

7 – A l’aide de la classe *Sound* ci-dessous et par héritage multiple ajoutez des bruitages lors des collisions entre brique et balle et entre batte et balle.

```

class Sound
{
protected:
 CString * soundName;

public:
 Sound(char * sndName = NULL);
 virtual ~Sound();
 playSound();
 setSound(char * sndName);
};

```

Rq : vous ajouterez winmm.lib à la liste des bibliothèques lors de la compilation.

```

Sound::Sound(char * sndName) {
 if (sndName) soundName = new CString(sndName);
 else soundName = NULL;
}
Sound::setSound(char * sndName) {
 if (sndName) soundName = new CString(sndName);
 else soundName = NULL;
}
Sound::~Sound() {
 if (soundName) delete soundName;
}
Sound::playSound()
{
 if(soundName)
 PlaySound(soundName->GetBuffer(0),::AfxGetInstanceHandle(),
 SND_RESOURCE | SND_ASYNC );
}

```

La classe BriqueDure :

```

class BriqueDure : public Brique
{
protected:
 int touche;

public:
 BriqueDure(CRect myRect, Joueur * myPlayer);
 virtual ~BriqueDure();
 int doCollision( GameElement * ball, int colStatus );
};

////////////////////////////////////
// Construction/Destruction
////////////////////////////////////
BriqueDure::BriqueDure(CRect myRect, Joueur * myPlayer):Brique(myRect,myPlayer)
{
 GameElement::changeBrush(RGB(0,0,120));
 touche = 0;
}

BriqueDure::~BriqueDure(){ }

////////////////////////////////////
// Fonction de gestion des collisions
////////////////////////////////////
int BriqueDure::doCollision( GameElement * ball, int colStatus )
{
 int ret;
 ret = Brique::doCollision(ball,colStatus);
 if ( ret != COL_NONE ) {
 // Finalement la brique n'est détruite que si elle est touchée deux fois
 if (++touche < 2) {
 visible = true;
 GameElement::changeBrush(RGB(0,0,255));
 }
 }
 return ret;
}

```

Modification dans Game :

```

////////////////////////////////////
// Creation niveau
////////////////////////////////////
void Game::createLevel()
{
 int ran; CRect trect; CRect rtab; gameWin->GetClientRect(&rtab);
 numBrique = 0;
 for ( int y = 0 ; y < 5 ; y++) {

```

```

for ( int x = 0 ; x < 10 ; x++) {
 trect.SetRect((rtab.Width()/10)*x+1, (y+5)*10,(rtab.Width()/10)*(x+1)-1,(y+6)*10-1 );
 ran = rand() % 10;
 switch (ran) {
 case 0: case 1: case 2: case 3:
 gameBrique[numBrique] = new BriqueDure(trect,gamePlayer);
 break;
 case 4: case 5: case 6: case 7: case 8: case 9:
 gameBrique[numBrique] = new Brique(trect,gamePlayer);
 break;
 }
 numBrique++;
} } }

```

Ajout du son pour la Batte :

```

class Batte : public GameElement, public Sound
{
protected:
 [...]
};

Batte::Batte(CRect myRect, COLORREF myBrush, Joueur * myPlayer):
GameElement(myRect,myBrush),Sound()
{
 min_x = 0; max_x = 200;
 internalPlayer = myPlayer;
 setSound("IDR_BATTE");
}
int Batte::doCollision( GameElement * ball, int colStatus )
{
 int ret = ball->doCollision(this,colStatus);
 if ( ret != COL_NONE ) {
 internalPlayer->donnerPoint(-10);
 playSound();
 }
 return ret;
}

```

Les sons sont inclus dans les ressources : « ressources » / « import – wave ». Le nom de la ressources doit être modifié pour devenir « "IDR_BATTE" ».