

GD50

Lecture 5: Legend of Zelda

Colton Ogden
cogden@cs50.harvard.edu

David J. Malan
malan@harvard.edu

IT'S DANGEROUS TO GO
ALONE! TAKE THIS.

LEVEL-4

X48

X1
X0

-LIFE-

Topics

- Top-Down Perspective
- Infinite Dungeon Generation
- Hitboxes/Hurtboxes
- Events
- Screen Scrolling
- Data-Driven Design

But first, a demo!

Our Goal

Top-Down Perspective

Dungeon Generation

<http://tartarus.rpgclassics.com/zelda1/1stquest/dungeonmaps.shtml>

02
05
00

Hitboxes/Hurtboxes

Events

- An event is registered to trigger via some name, implemented via an anonymous function.
- Something in the game warrants the event being triggered, or “dispatched”.
- The anonymous callback function tied to the Event, the handler, is passed arguments via the event’s dispatch.

Event library: functions

- **Event.on(name, callback)**
 - Calls ``callback``, which is a function, whenever the message by its ``name`` is dispatched via ``Event.dispatch``.
- **Event.dispatch(name, [params])**
 - Calls the callback function registered to ``name``, set by ``Event.on``, with some optional ``params`` that will be sent to that callback function as arguments.

<https://github.com/airstruck/knife/blob/master/readme/event.md>

Screen Scrolling

Stenciling

Stenciling functions

- **`love.graphics.stencil(func, [action], [value], [keepvals])`**
 - Performs all stencil drawing within ``func``; anything drawn during that time will act as the stencil pixels during ``love.graphics.setStencilTest``.
``action`` defines how those pixels will behave with pixels drawn onto them during ``love.graphics.setStencilTest``, while ``value`` is the value ``action`` is reliant upon.
- **`love.graphics.setStencilTest(compare_mode, compare_value)`**
 - Compares pixels drawn via ``compare_mode`` with that of ``compare_value``, only drawing pixels whose result of this mode is true.

Game Design via Data

```
['goblin'] = {  
 health = 10,  
 strength = 2,  
 texture = 'goblin',  
 animations = {  
 ['idle'] = {  
 frames = {1},  
 interval = 1  
 },  
 ['walking-left'] = {  
 frames = {2, 3, 4, 2},  
 interval = 0.2  
 }  
 },  
 weapon = 'club',  
 aggressive = true,  
 sleepsAtNight = true,  
 flammable = true  
}
```

NES Homebrew

- http://wiki.nesdev.com/w/index.php/Nesdev_Wiki
- http://wiki.nesdev.com/w/index.php/Programming_guide
- http://wiki.nesdev.com/w/index.php/Installing_CC65

Super Mario Bros. Disassembly

```
5552 ;-----
5553 ;$07 - used to hold upper limit of high byte when player falls down hole
5554
5555 AutoControlPlayer:
5556 sta SavedJoypadBits ;override controller bits with contents of A if executing here
5557
5558 PlayerCtrlRoutine:
5559 lda GameEngineSubroutine ;check task here
5560 cmp #$0b ;if certain value is set, branch to skip controller bit loading
5561 beq SizeChk
5562 lda AreaType ;are we in a water type area?
5563 bne SaveJoyp ;if not, branch
5564 ldy Player_Y_HighPos
5565 dey ;if not in vertical area between
5566 bne DisJoyp ;status bar and bottom, branch
5567 lda Player_Y_Position
5568 cmp #$d0 ;if nearing the bottom of the screen or
5569 bcc SaveJoyp ;not in the vertical area between status bar or bottom,
5570 DisJoyp: lda #$00 ;disable controller bits
5571 sta SavedJoypadBits
5572 SaveJoyp: lda SavedJoypadBits ;otherwise store A and B buttons in $0a
5573 and #$11000000
5574 sta A_B_Buttons
5575 lda SavedJoypadBits ;store left and right buttons in $0c
5576 and #$00000011
5577 sta Left_Right_Buttons
5578 lda SavedJoypadBits ;store up and down buttons in $0b
5579 and #$00001100
5580 sta Up_Down_Buttons
5581 and #$00000100 ;check for pressing down
5582 beq SizeChk ;if not, branch
5583 lda Player_State ;check player's state
5584 bne SizeChk ;if not on the ground, branch
5585 ldy Left_Right_Buttons ;check left and right
5586 beq SizeChk ;if neither pressed, branch
5587 lda #$00
5588 sta Left_Right_Buttons ;if pressing down while on the ground,
5589 sta Up_Down_Buttons ;nullify directional bits
```

<https://gist.github.com/1wErt3r/4048722>

Assignment 5

- Make some enemies drop hearts randomly, which heal the player for 2 damage (one whole heart).
- Allow the player to lift pots (using the animation included in the sprite sheet).
- Pots should stick to the player while they are carrying them, and their walking animations should change while carrying.
- Allow the player to throw pots and damage enemies. If it hits a wall, an enemy, or travels farther than four tiles, destroy it.

Next Time...

<https://opengameart.org/content/physics-assets>

See you next time!

