

SDL2

PROGRAMMATION D'UNE INTERFACE GRAPHIQUE

Simple DirectMedia Layer

- Bibliothèque de développement multiplateforme
 - UNIX, LINUX, WINDOWS, MAC, Mobiles
- Ecrite en C, utilisable avec plein d'autres langages
- Née en 1998 et en version 2 depuis 2013
- Bas niveau aux périphériques et à la couche graphique
 - OpenGL et Direct3D
 - Greffons standards et moins standards
 - SDL2_TTF, SDL2_mixer, SDL2_image, SDL2_net, SDL2_gfx
- Orientée événements
- Multifenêtres

Bibliothèque multiplateforme

Votre application toute belle et toute innovante !

SDL

Module 1

Module 2

Xlib

Direct X

Autre système

Matériel

caché

Bibliothèque bas niveau

- Formes basiques
 - Afficher points, lignes, rectangles et des textures en standard !
 - Ecrire à l'écran avec le greffon standard SDL2_TTF
 - Lire des formats images autre que BMP avec SDL2_Image
 - Afficher de ellipses dans le greffon non standard SDL2_GFX
- Pas de composants hormis les fenêtres ou les boites de dialogues
- D'autres greffons standard : son, réseau

Squelette d'une application SDL

- Initialisations graphiques
 - Variables globales ?
 - Structures
- Boucle principale = gestion des événements asynchrones
 - Attente d'un événement (bloquant ou non)
 - Gestion de l'événement
- Rendu des ressources graphiques

File d'attente des événements

- Permet une gestion asynchrone des événements
- Lecture bloquante ou non d'un événement
- Eventuellement avec une limite
- Insertion d'événement système / système graphique / utilisateur

- Filtrage possible avant insertion
- Désactivation d'événements

Types d'événements (1)

- Structure `SDL_Event` avec un champ *type*
- Système (notamment sur les mobiles)
- Clavier
- Souris
- Contrôleur / joystick / toucher / mouvement
- Moteur de rendu
- Audio
- Utilisateur
- Fenêtre →

Types d'événements (2) - Fenêtre

- Affichage / exposition

Les applications sont responsables de leur affichage !!!

- Focus clavier
- Entrée ou sortie de la souris
- Fermeture
- Réduction / restauration / maximisation
- Redimensionnement

Contexte de moteur de rendu (*render*)

- Dessin 2D dans une zone mémoire-tampon (*buffer*)
- Affichage différé
- Exploitation des capacités des cartes graphiques

Texture

- Zone dans laquelle on peut dessiner
 - Chargement d'images
 - Police de caractères (police TTF)
 - Import de surface (SDL 1.2)
 - Potentiellement gérée/accélérée par le matériel
- Cible temporaire d'un *render*
- Copie d'une texture vers un *render*

Codes fournis

- Initialisation de la bibliothèque SDL2
- Exemple d'affichage d'un rectangle, d'un texte et d'un image
- Gestion de quelques événements

SDL_Event

```
typedef union SDL_Event
{
 Uint32 type;
 SDL_CommonEvent common;
 SDL_WindowEvent window;
 SDL_KeyboardEvent key;
 SDL_TextInputEvent text;
 SDL_MouseMotionEvent motion;
 SDL_MouseButtonEvent button;
 SDL_MouseWheelEvent wheel;
 SDL_JoyAxisEvent jaxis;
 SDL_QuitEvent quit;
 SDL_UserEvent user;
 SDL_TouchFingerEvent tfinger;
 // ...
} SDL_Event;
```

```
SDL_WaitEvent()
SDL_WaitEventTimeout()
SDL_PollEvent()
```


Opérations binaires en C

OU
|

0	0	0
0	1	1
1	0	1
1	1	1

Mettre à 1 les bits
d'un masque en fonction de certains critères

ET
&

0	0	0
0	1	0
1	0	0
1	1	1

OU EXCLUSIF
^

0	0	0
0	1	1
1	0	1
1	1	0

Afficher deux fois un pixel l'efface

Exemples

- $5 \&\& 7$
- $5 \|\| 7$
- $!5$
- $5 \& 7$
- $5 | 7$
- $5 \ll 2$
- $5 \gg 2$
- ~ 5

2^n	64	32	16	8	4	2	1
5	0	0	0	0	1	0	1
7	0	0	0	0	1	1	1

Dessiner

Couleurs : (ROUGE, VERT, BLEU, ALPHA)