用遊戲製作者設計遊戲 4.3版（11月17日，2002） Mark Overmars
目錄

第1章 要設計自己的電腦遊戲嗎

第2章 安裝

第3章 整體的觀念

第4章 範例一

第5章 整體的使用者介面

5.1檔案選單 5.2編輯選單 5.3增加選單 5.4視窗選單 5.5求助選單 5.6網路資源

第6章 定義子圖組

第7章 聲音以及音樂

第8章 背景

第9章 定義物件

第10章 事件

第11章 動作

11.1移動動作 11.2物件相關的動作 11.3各式各樣的動作 11.4問題 11.5畫圖動作 11.6程式碼動作 11.7使用陳述以及變數

第十二章 場景的設計

12.1增加情境 12.2設定場景 12.3設定背景

第十三章　更多有關子圖組的事

13.1修改子圖組 13.2修改個別的影像 13.3進階的子圖組設定

第十四章　更多有關聲音以及音樂的事

第十五章 更多有關背景的事

第十六章 更多有關物件的事

16.1深度 16.2持續的物件 16.3父物件 16.4遮罩

第十七章 更多有關於場景的事

17.1進階的設定 17.2增加磚塊片 17.3觀看

第十八章 路徑

18.1路徑的設定 18.2把路徑設定給物件 18.3路徑事件

第十九章 小程式

第二十章 遊戲資訊

第二十一章 遊戲選項

21.1繪圖選項 21.2鍵盤選項 21.3互動選項 21.4記分選項 21.5下載選項 21.6錯誤選項

第二十二章 錯誤選項

第二十三章 散佈你的遊戲

第一章　想要設計電腦遊戲

電腦遊戲相當好玩，但自己設計電腦遊戲給別人玩是更有樂趣的。不幸的是，製造電腦遊戲並不容易。市售的電腦遊戲需要10到50個人花上1到3年研發。預算動輒上1,000,000元，這些研發人員都是各領域的專家，包括：程式設計師、藝術設計師、音效專家等等。

這代表要設計自己的電腦遊戲是不可能的嗎？幸好不是，當然不要期望在幾週之內設計出類似世紀帝國的大型遊戲，對一般人而言，這不可能，也不需要。另外有些比較簡單的遊戲，如俄羅斯方塊，小精靈，小蜜蜂等等，是很好玩也比較好設計的遊戲。不幸的是，設計這些遊戲仍然需要強大的程式設計能力以控制圖片、聲音、使用者介面等等。

但是遊戲製作者上場了。這支程式是為降低遊戲設計的難度而寫，不需要寫程式，用簡單直覺的拖放滑鼠介面立即設計自己的遊戲。你可以輸入或設計影像、子圖形（會動的影像）聲音並使用他們。你可以很容易地定義遊戲中的物件以及他們的行為表現，你可以設計有捲動背景的華麗場景。萬一你想要對程式全面控管，遊戲製作者中內建了程式語言，讓你可以對遊戲當中的所有元件做控制。

遊戲製作者著眼於2-D遊戲的設計，沒有3-D的效果，但是不要失望，許多經典遊戲，如世紀帝國等都是利用2-D動畫特效，使他們看起來像3-D，設計2-D遊戲比3-D要來的簡單、快速。

也許遊戲製作者最棒的部分是免費，你可以沒有限制的創造遊戲，沒有糾纏不休的付費螢幕畫面，喜歡的話甚至你可以賣遊戲，詳細情形請看許可協議文件。

本文會告訴你關於遊戲製作者以及如何用他來設計遊戲。請了解即使使用類似遊戲製作者的程式設計程式，設計電腦遊戲程式並非全然沒有價值、不重要的，一樣的，有太多的方面需要考量：玩遊戲、圖形、聲音、使用者介面等等。用比較簡單的範例開始，你會感受到設計遊戲時那一種快樂。也請到下面的網站：

http：//www.cs.uu.nl/~markov/gmaker/index.html
在討論區有很多的範例，想法，以及問題解答。不久的將來你將精通遊戲製作者，請好好玩吧。

第2章 安裝

也許你已經安裝了，但如果還沒有，只要執行gmaker.exe，照著螢幕上的指示，你可以把程式放在任何你喜歡的地方(當然最好使用預設的建議)。當安裝完成了，在開始的選項中你可以發現遊戲製作者的程式群組，你可以從中開始遊戲製作者並閱讀相關文件，除了遊戲製作者程式之外，在求助檔案中也安裝了相關文件。在安裝的檔案夾中(預設C：/Program Files/Game_Maker4/)有其他的檔案夾。

範例：有一些遊戲範例，用來檢查或是改變程式。

子圖形：蒐集了一些免費軟體(動畫)可以在你的遊戲中派上用場。這些動畫由以下人員提供：

o
Primalmania： http：//primalmania.fateback.com/。
o
Morphosis： http：//www。geocities.com/morphosisgames/。
o
Billy McQuown.

背景：包含一些免費的背景，也包含了一些磚塊組。
platform1.bmp 及 platform2.bmp是平台遊戲中的磚塊組，著作權屬於Ari Feldman，參照http：//www.arifeldman.com/free/spritelib.html。
rpg1.bmp 及rpg2.bmp在策略遊戲中很有用，他們是Hermann Hillmann製作的，屬於charpack網站。參照http：//www.vbexplorer.com/charpack1.asp。

e.m.b.u設計km.bmp， pk.bmp 及 ps.bmp，參照http：//www.embu.cjb.net。

聲音：包含了一些免費的聲音，可以使用在你的遊戲中。

小程式：包含了一些有用的小程式(參照第18章) 。

子圖組、背景、聲音、磚塊組不是程式製造者的一部分，可由免費軟體中取得。

遊戲製作者需要Pentium等級的個人電腦，在Windows 95， 98， NT， 2000， Me系統中執行。它需要螢幕的解析度最少800x600以及65000 (16-bit)顏色。須安裝DirectX。在設計與測試階段，需要大於32MB的記憶體空間，當執行遊戲時，記憶體空間可以減少，視遊戲規模而訂。

第3章 整體的觀念

在探究遊戲製作者的可能性之前，最好能夠了解這支程式背後的整體觀念。遊戲製作者設計的遊戲發生在一個或多個場景中(場景是平的，不是3-D立體，但可以包含立體圖樣)。在這些場景中你可以置放被程式定義的物件，典型的物件有牆壁、移動的球、主角、怪獸等等。有些物件，比如牆壁，固定在那裏，不用做任何事情。其他的物件，比如主角，會來回移動以及根據玩家由鍵盤、滑鼠或操縱桿輸入的資料來作反應。舉例而言，當主角遇到怪獸可能會死掉。物件是遊戲製作者設計遊戲時最重要的元素，我們可以講多一點。

所有的物件需要用可見的圖像呈現在螢幕上，這些圖像稱為子圖組。子圖組通常不只一個而是由多個圖像組成。這樣他看來像是主角在走路，球在滾動，爆炸的太空船等等。遊戲過程中經由特別的物件可以變換子圖組(所以當主角走到左邊與走到右邊看起來可以是不一樣的)，你可以用遊戲製作者設計子圖組，或由檔案中讀取。

有一些事情會發生在物件上，稱之為事件。當事件發生時，物件可以有一些動作。遊戲進行時大量的事件伴隨發生，以致於你可以讓物件有不同的動作。舉例來說，當物件被創造(更精確的說，當物件圖例被創造時，一個物件可以有許多不同的圖例組成)時產生了創造事件。舉例來說，一個球物件被創造時可以設定一些運動動作，比如開始運動。當兩個物件相遇時產生了碰撞事件，在這一種情況下你可以讓球停止或轉向，你也可以加入音效，這一章最後的部分讓你使用聲音。當玩家按了一個按鍵，產生了鍵盤事件，物件可以有適當的動作，像是朝指示的方向移動，我希望你能夠了解這種想法。每一個物件可由不同的事件帶出動作，用這一種方式來定義物件的行為表現。

一旦定義了物件，接著就是定義他們存在的場景。在你的遊戲中可以用場景製造不同的關卡，從這個場景到另外一個場景之間有很多的情節。場景當中需要背景，由簡單的顏色或是影像構成，可以在遊戲製作者中設計或是從檔案中下載。（背景可以做很多事情，但是在開始階段，就把他當做可以讓場景變漂亮的一種東西）。再來你可在場景中放一些物件，你可在相同場景物件上設定多重情境。舉例來說，只要定義一個牆壁物件，此物件即可適用於許多地方。同樣你可分享情境於怪獸物件上，只要他們有相同的行為表現。

現在你準備好要執行這程式了，藉由創造事件，使得場景被展現，物件活起來，這些物件會相互反應經由碰撞事件，經由鍵盤或滑鼠事件，而與玩家互動。

總結來說，下列的東西（通常稱為資源）扮演了決定性的角色：

物件：在遊戲當中實在的存有物。

場景：物件存在的區域（關卡）。

子圖組：用來表現物件的影像。

聲音：當作背景音樂或是某種影響而被用於遊戲中。

背景：在場景中使用影像當成背景。

還有另外一種資源：小程式。小程式是一段程式碼，能延伸遊戲製作者的可能性。在本書中的進階章節裏將會討論它。

第四章 一個例子

剛開始時看一個簡單的例子是很有幫助的。首先是要描述我們想做的遊戲 (每次都要這樣做，可節省事後的工作) 。非常簡單的遊戲：一顆球在牆壁之間跳躍，玩家需用滑鼠嘗試去點到這顆球，每次點選到時，都可得一分。

可預見的我們需要兩個不同物件：球以及牆壁。同樣我們也需要兩個不同子圖組：一為球物件，一為牆壁物件。接著希望在滑鼠成功點選到球時發出某種聲音。此遊戲中僅使用一個場景。(若你不想自己設計，可在範例檔案夾中下載此程式，檔名：ball.gmd)。

先做子圖組，從增加(Add)選單中選增加子圖組(Add Sprite，也可在工具箱中找到相稱的按鍵)。一種表單開啟了。在名稱空格中填入”wall”。選擇載入子圖組按鍵，並挑選一個合適的子圖組。(可在maze檔案夾中找到)，就這樣，結束表單。以同樣方式製作球子圖組。

下一步是製作聲音，從增加(Add)選單中選增加聲音(Add Sound)，不同的表單開啟了，給聲音一個名稱並選擇下載聲音，可由按下放音按鍵(play)決定聲音是否好聽後，選擇適合的一個，若你滿意，關閉表單。

下一步是創造兩個物件，我們先做牆壁物件。同樣從增加選單中選增加物件(Add Object)，會跑出比我們之前所見更加複雜的表單。表單左邊是有關於物件的整體資訊，給物件取一個適當的名字(填在Name)，並從Sprite下拉式選單選擇正確的wall子圖組。由於牆壁是實心，你必須檢查核取方塊上是否在Solid上打勾，這樣就好了。再創造一個新物件(Add Object)，稱他”ball”，給他ball子圖組。我們不使球變成實心，在球物件中我們定義某種行為(Event)。表單中央是空白的，其下有”Add Event”按鍵，按下後你可看到所有可能的事件，選擇創造事件(Create)，它將被加在事件列表中。現在最右邊你看到所有可能的動作依附於一些群組中。從move群組中選一個有8支紅色箭頭的圖案，將其拖曳至表單的中央：動作表列(Action)處，這動作會讓物件在一個指定方向上移動。當你把此箭頭圖案拖曳至行動表列中並再次點選之後，可由彈出的對話框中指定移動方向。按下所有的8個箭頭來選擇一個任意的方向。速度不必修改，就是8。現在關閉對話框

所以此時當球被創造的那一瞬間，球將開始運動。再來我們必須定義當與牆壁產生一碰撞事件時會發生什麼事情，再一次地按下增加事件。按下碰撞事件按鍵(Collision)，在下拉式選單選擇牆壁物件。在這事件中我們需要彈回(bounce)的動作(把滑鼠指標移到動作按鍵上方一會兒你就能夠知道每個動作內容) 。最後我們要定義當玩家在球上按下滑鼠左鍵時會發生什麼事。
從彈出選單中增加這對應的事件(Event Selector中選擇mouse)並在彈出選單中選擇”left press”按鍵。為了這事件(滑鼠左鍵捕捉到球)我們需要一些動作：其一是播放聲音(可以在Misc. 群組中找到聲音動作)及改變得分(也是在Misc. 群組中) 其二是把球搬移到一個隨機選擇的新位置並賦予一個新的移動方向(同樣地使用創造事件)。

加入聲音動作，選擇正確的聲音：加入分數動作，鍵入數值：1，並勾選”Relative” 選項。這樣代表在目前分數上加1 (假如輸入錯誤，你可雙按這個動作按鍵來改變它的設定)。

物件現在準備好了。只剩下定義場景。再一次從增加選單中增加一個新的場景到這遊戲中。在視窗右邊你會看到空著的場景。在左邊你找到某些可改變的屬性，像是這場景的寬度和高度。左下方有一處讓你用彈出選單來選擇物件。再將滑鼠游標移至場景中，用按左鍵的方式把物件圖例放在那裡。你能用滑鼠右鍵移除此圖例。在場景周圍，使用牆壁物件創造一好看的邊界。最後，在場景中放置1或2個球物件。

好啦。是試驗我們的遊戲的時候啦。按下執行(Run game)按鍵，看發生什麼事。假如你沒弄錯的話，可看到球開始四處移動。你能按下<Esc>鍵停止這遊戲。你現在可以製作更進一步的變化。

恭喜。你作成第一個小遊戲了。但是我想現在是學習更多關於遊戲製作者的時候啦。

第5章 使用者介面概觀

當你開始製作遊戲製作者時會顯示出下面的格式(如下圖)：

在左邊你看到不同的資源， 從上而下有：子圖組、聲音、背景、路徑、小程式、物件、場景和遊戲資訊、遊戲選項。

在上面有眾所週知的選單和工具列。在這章節中我將簡短地描述不同的選單項目、按鍵、等等。接下來的章節我們將對其中一部分作詳細地討論。注意許多相同結果有可能用不同方法達成：經由選單中選擇一個指令、經由按一個按鍵、或直接在資源上按一下。

[image: image1.png]Game Maker: <new game>
Edt Add Run Winde

Sounds
Backgrounds
Paths
Sciipts
Objects

5.1檔案選單

在檔案選單中你能找到常用的指令如開啟和儲存檔案，還有一些特別的指令：·

·New

新遊戲

選擇這指令，以便開始創造一新遊戲，此時若目前的遊戲被改變了，你會被問及是否要儲存它。在工具列上也有一相對應的按鍵(New)。

· Open。

·打開檔案。

打開一遊戲檔案，遊戲製作者副檔名是.gmd。同樣地在工具列中也可找到Open按鍵，你也能可以經由滑鼠拉拖檔案到這遊戲製作者視窗來開啟一遊戲。

· Save。

·儲存。

用目前的檔名儲存這遊戲設計檔案。如果之前沒有指定檔名，電腦會向你要一個新檔名。當遊戲檔案被改變之後，你才能使用這指令。再一次說明，在工具列上也有一相對應的按鍵(Save)。

· Save As 。
·儲存如。

用不同的檔名儲存這遊戲設計檔案，電腦會問你一個新檔名。

· Create stand-alone。

·創造獨立執行的遊戲。

使用這功能為你的遊戲創造一個獨立的樣式，你的遊戲可藉此傳給別人。

· Import scripts。
·輸入小程式。
在23章中你將獲得更多關於遊戲傳送的資訊，用於從檔案引進有用的小程式。

· Export scripts。

輸出小程式。

用於把你的小程式儲存在一檔案中，以被其他的人使用。在第18章中將更詳細地討論。

· Merge Game。
合併遊戲。

同樣地看18章用這指使你能把別的遊戲全部的資源(子圖組，聲音，物件，場景，等等)合併到目前的遊戲。假如你想要再使用遊戲的一部份，這是非常有用的 (例如選單系統)。 (記得全部資源和圖例和磚塊組將得到一個新的編號，如此在搭配小程式時將產生問題。)
Preferences。

偏好。

在這裡你能設定一些關於遊戲製作者的偏好，這些偏好，會在不同時間的遊戲製作者程式呼叫中被保留。

o Show recently edited games in the file menu。

可以設定以下的偏好。

在檔案選單中顯示最近編輯的遊戲，若勾選，則在檔案選單中會顯示最近編輯的四個遊戲。

o Use compression when saving games。

o 當儲存遊戲時使用壓縮。

若勾選，則將壓縮遊戲檔案中的圖像。這將大量減低遊戲檔案大小，但是也將稍微增加開啟和存檔時間。

o Keep backup copies of files。

o 保持備份。

若勾選，則將遊戲程式儲存一個備份，此備份的副檔名是.bak。將副檔名改成.gmd，就可再次地使用它。

o Hide the designer and wait while the game is running。

o 當遊戲執行時隱藏設計視窗並等待結束。

若勾選，則當你執行遊戲，這設計視窗將消失直到這遊戲結束。

o Run games in secure mode。

o 在安全模式下執行遊戲。

若勾選，凡在你的電腦上用遊戲製作者設計的遊戲不允許執行外部程式，或在遊戲目錄外改變或刪除檔案(這保護電腦免於被植入特洛伊(木馬)程式)。但勾選這個可能使某些遊戲不能正常工作。

o In object properties，show hints for actions。

o 在object properties格式中，顯示動作的提示。

若勾選，則當你把滑鼠游標停留在object properties格式上的動作圖示時，會顯示一組描述文字。

o In room form， remove instances outside the room。

o 在場景格式，移除位置在場景範圍外的圖例。

若勾選，則當場景外有圖例或磚塊組時，程式會告訴你，並讓你移除他們。。

o Scripts and code。

o 小程式和程式碼：看第1 8章以獲得更多關於偏好的資訊。

o Image editor。

o 影像編輯器：遊戲製作者預設使用一嵌入的編輯器來編輯影像。假如你有一更好的影像編輯程式，請你在此指定。

o Recent Files。

·最近的檔案：除非不點選這偏好，不然最近使用的四個遊戲會顯示在此，你只要使用滑鼠按觸就能開啟他們。

o Exit。

·離開：顧名思義，按這鈕來離開遊戲製作者。

假如你有改變過目前的遊戲，你將被問到是否想要儲存它。

5.2 Edit menu
5.2編輯選單

編輯選單包含一些與目前選擇的資源(物件，子圖組，聲音，等等)相關的指令，或資源群組相關的指令。

也許某些指令不能用，依資源的類型而定。

· Insert resource。

·插入資源：在目前選擇的資源類型中插入一新圖例，這圖例可在之前的資源中挑選(假如你選擇一群資源，則資源會被增加在這群組中)。將打開一個表單讓你能夠改變這資源的屬性，下面的章節中將詳細地探討。

· Duplicate。

·副本：複製資源並增加它。一表單被打開讓你能改變這資源。

· Insert group。

·插入群：資源可以被群組在一起。當你製作大型的遊戲時，這樣做非常有用。譬如，你能在一群組中放入與特定物件相關的全部聲音，或你能把特定的關卡中出現的所有物件群組起來。這指令在現有選擇的資源類型中創造一個新的群組，電腦會向你要一個群組名稱，群組又能包含群組，等等。如同在下面指出的，你能將資源拖拉到群組中

· Delete。

·刪除：刪除目前選擇的資源(或群組資源)。要小心，這不能復原，雖然你將被警告。

· Rename。

·重新命名：給予這資源一個新的名稱。從資源的屬性表單中也能執行此功能，你也能選擇這資源然後再在名稱上按一下滑鼠左鍵。

· Properties。

·屬性：使用這指令來帶出編輯屬性的表單。注意全部的屬性表單出現在主要表單範圍內，你能同時地編輯他們，你也能在這資源上雙按滑鼠左鍵來編輯這資源的屬性。

· Show Object Information。

·顯示物件資訊：使用這指令你能獲得在這遊戲中全部物件的概要，注意這些指令也可用不同的方法得到。在一資源或資源群組上按滑鼠右鍵，將出現適當的彈出選單。

5.3增加選單

在這選單中你能為每一不同類型增加一新的資源，注意對每種增加選單而言，在工具列上和鍵盤捷徑上皆有一對應的按鍵。

5.4視窗選單

在這選單你可找到一些管理主要表單中不同視窗屬性的一些常用指令：

·串接：串接全部的視窗如此一來每個視窗都是部份可看見的。

· Arrange Icons。

·整理圖示：整理所有的圖像屬性視窗(最小化視窗)，當調整主要表單大小時特別有用。

· Close All。

·關閉全部：關閉所有的屬性視窗，詢問這使用者要不要儲存已做成的改變。

Contents。

5.5求助選單

這裡你可找到某些指令來幫助你：

·內容：這裡你能取得這文件線上的版本。

· How to use help。

·如何使用求助：避免你不知道，在使用求助時提供某些幫助。

· Web site。

·網頁位置：連接到這遊戲製作者的網頁，在那裡你能找到遊戲製作者最新的版本的資訊，並有為遊戲製作者蒐集的遊戲和資源。

我建議你為了新資訊試試這網頁位置，一個月至少一次。

· About Game Maker。
關於遊戲製作者：提供關於這版本的遊戲製作者一些簡短的資訊。

5.6這資源探險者

在這主要表單的左邊你可找到資源探險者。在這裡你將看到你遊戲中全部資源的樹狀結構。這與視窗探險者有同樣的操作方式，你會很快地熟悉它。假如一個項目之前有一個+號，你能點選此記號來看它內部的資源。

經由點選這-記號，這些內部資源又會消失。你可以改變這資源的名稱(除了這最上層之外)經由選擇它(用按鍵點一下)然後在這名稱位置上點一下，在資源上雙按以編輯它的屬性。使用滑鼠右鍵來進入與這編輯選單(Edit menu)相同的指令。你能改變這資源的順序，經由用滑鼠點選並按住滑鼠按鍵不放。

現在你能拖曳這資源(或群組)到這適當地方(當然這地方必定要正確，例如你不能拖曳一聲音到這子圖組的目錄)。

第6章定義子圖組

子圖組是在這遊戲中全部物件的視覺代表。一子圖組可以是一個單獨的影像，以任何你喜歡的繪圖程式畫出，或是一組一個接一個播放的影像，看來像是卡通動畫，譬如，這下面四個影像形成一子圖組，讓一小精靈往右移動。

[image: image2.png]

當你製作一遊戲時，你會為了物件收集一組好看的子圖組而開始遊戲設計。一子圖組的收集，不管是靜態或動態，遊戲製作者都有提供。其他的子圖組可以在這網頁上被發現，通常在這動畫gif 檔案的格式中。要增加一子圖組， 從這增加選單或使用工具列中相對應的按鍵選擇增加子圖組的項目。這下面的表單將彈出(如下圖)：

在這上方你能指定這子圖組的名稱，全部子圖組(和其他全部的資源)都要有一名稱。你最好給予每個子圖組一個描述性的名稱，並確定全部資源有不同名稱。即使這不是嚴格地需要遵守，強烈建議你在子圖組名稱上只使用文字、數字和這底線符號(_) 命名(任一其他的資源也一樣)並以一英文字開始，特別不要使用這空白字元，一旦你開始使用小程式後這將成為非常重要的規則。在那裡有二個標籤，標示著標準和進階。目前我們將只談論到這標準選項。進階選項會在第13章被討論。

[image: image3.png][e—

& Load Spite

Widh: 32 Height 32

Number of subinages:
show [T >

¥ Lransparent

Edispite
K

~=lolx|

要載入一子圖組，點選這裝載子圖組(Load Sprite)按鍵。標準的檔案對話方塊打開來，使你能指定這子圖組。遊戲製作者能下載許多不同的繪圖檔案，當你下載一動畫卡通gif，這不同的子畫面形成這子圖組影像(注意被壓縮的動畫gifs檔案不能被下載)。只要這子圖組被下載，這第一個子畫面會被顯示在表單右邊。當那裡是多重子畫面時，你能使用箭號按鍵來讓他們循環依次呈現。這核取標籤透明(Transparent)指定這子圖組的背景是否要被當成透明來處理，許多子圖組是透明的。

這背景是經由這影像最左下方的像素顏色來決定。所以要確定這影像中，沒有其他像素是這顏色(注意gif 檔案常常定義他們專屬的透明顏色。這顏色卻不能使用於遊戲製作者)。

用這編輯子圖組按鍵(Edit Sprite)你能編輯這子圖組，或甚至創造一完全新的子圖組。為了得到創造和改變子圖組的更多資訊，請看第13章。

第7章聲音和音樂

大部份遊戲有特定的聲音效果和某些背景音樂，在遊戲製作者中有提供某些有用的音效，在網頁上可以發現更多音效。

增加一聲音資源到你的遊戲，在增加選單中使用增加聲音(Add Sound)項目或在工具列中使用相同的按鍵。下面的表格將出現：

[image: image4.png]=Bl
Name: [soundd

Sttt | avonced|

& Lo Sound |

Kind: Wave.

Time: 74 msse.

如同先前的章節，在上方你能改變這聲音資源的名稱。再一次你有二標籤，標準和進階。這裡我們只討論標準選項。看第14章以得到更多有關進階標籤的資訊。

下載一聲音，按下標示下載聲音(Load Sound)的按鍵，顯示一選擇檔案對話框，在其中你能選擇聲音檔案。有兩個類型的聲音檔案，wave檔案和midi檔案 (看第14章以得到mp3 檔案的資訊)：wave檔案通常用於短音效。他們使用許多的記憶體，但是隨即播放完畢，可在你的遊戲中當作音效使用。

midi檔案以一不同方法描述音樂。結果他們使用較少記憶體，但是他們被限制在樂器演奏上，作為背景音樂。一樣地，任何時間只能有一個midi聲音播放。當你下載一音樂檔案，隨即顯示它的種類和長度。你能使用播放按鍵(play)聽這聲音。

第8章 背景

第三種基本資源是背景。背景通常是大的影像，常用於遊戲發生的場景中做背景(或前景)。通常背景影像是由在某區域貼上看不出縫隙的磚塊組而被做成，這麼來你能用某些形式填滿這背景。遊戲製作者提供許多像這樣貼磚塊組的背景。在網頁上可以發現更多。

若要增加一背景資源到你的遊戲，在這增加選單中使用Add Background項目或在這工具列中使用相對應的按鍵。下面的表格將會出現：

[image: image5.png]Background Properties
Name: [backgroundd

[—

(& Load Background |

Widh: 80 Height: 80

I Transparent

Edit Backgiound

再一次你要給一個名稱，同樣又有標準和進階選項。要得到更多有關的進階選項資訊，看第15章。

按下Load Background按鍵以下載一背景影像。遊戲製作者支援許多影像格式。背景影像不能是動畫！Transparent核取方塊指出這背景是否為部份透明，大部份背景不是透明的所以這內定值為否。

這最左下方像素的顏色被拿來當做透明顏色。你可以使用這Edit Background按鍵來改變這背景或創造一個新背景，第15章中有更多資訊。

第9章定義物件

我們可能已經增加某些漂亮的圖片和聲音到這遊戲中，但他們不能做任何事。現在我們來到遊戲製作者最重要的資源：物件。物件是在這遊戲中實際動作的實體，大部份的時後他們有一子圖組當作寫實的代表，如此你可看見他們，他們有行為因為他們能對一定事件作出反應。

在這遊戲中你見到的全部東西都是物件(除了背景之外，但更精確地說，他們是物件的圖例)。這文字、怪物、球、牆壁、等等，全部是物件。也有一些特定物件是你不看到的，但是控制這遊戲的某部分。

請了解在子圖組和物件之間的差別。子圖組只是(動畫)影像，而沒有任何行為。通常物件有一子圖組代表他們，但是物件有行為，沒有物件就沒有遊戲！

也請了解在物件和圖例之間的差別，一個物件描述一定的實體，例如：一個怪物。在遊戲中一個物件是可以有多重圖例的。當我們談到一個圖例時代表這物件中一個特殊的圖例，當我們談到一個物件時代表這物件中全部的圖例。

要增加一個物件到你的遊戲中， 從這增加選單中選擇Add Object。會出現下面的表格：

[image: image6.png]:
o e

Stendard | Advanced |

Events Actins:

e
x|
I~ Sold
& Visible

Show Inlomaton

AddEvent

Dekte | Change

這是相當複雜的。在左邊有關於這物件的一般資訊。在中間有能使物件發生的事件表列，看下一章節有更多的細節。

在右邊有能讓物件執行的多種不同的動作，在第11章將做進一步說明。

慣例上，你能(必須)給與你的物件一個名稱，下一步你要指出代表這物件的子圖組，為達到這目的，在這子圖組方塊中按下滑鼠左鍵，或在靠近它的選單按鍵按下滑鼠左鍵，一選單將立即跳出，其中包含了所有可用的子圖組。選擇一個你想要用來代表物件的子圖組，在下面有兩個核取方塊，標示Solid的核取方塊指定這是否是一個實心物件(像是牆壁)。和實心物件碰撞與和非-實心物件碰撞處理起來是不相同的，看下一個章節可得到更多的資訊。

Visible表示是否這物件的圖例是可看見的。顯然，大部份物件是可見的，但有時無形的物件是相當有用的，譬如，你能使用他們作為怪物運動的指路者。無形的物件可作出反應的事件，且其他的圖例也會與他們碰撞。

這按鍵Show Information提供這物件全部資訊的一覽表，也可以被列印出來。當你不嚴密地概觀你的動作和事件時，這特別地有用。

第10章事件

遊戲製作者使用一種稱為事件驅動的方法，那就是說，在所有類型的案例中，這物件的圖例得到事件(一種訊息表示某些事已經發生)，他們因此經由執行一定的動作來對這些訊息作出反應。為了每個物件，你必須指定會讓它反應的事件，和它必須執行的動作，這聽起來很複雜但是實際上非常容易。首先，在大部份事件中，這物件不做任何事情，為了必須發生某事的事件，你能使用一個非常簡單的拖放方法來指定這動作。在這物件屬性表格的中央，有事件一覽表，列出這物件必須作出的反應。最初他是空的，你能增加事件到其中，經由按下標示Add Event的按鍵。將出現一個有所有不同類型事件的表單。在這裡，你可選擇你想要增加的事件。

有時一選單下還有額外的選擇，譬如，為了這按鍵事件你必須選擇按鍵。在下面我將給與一完整的列表外加描述：一個在這列表中的事件將被選擇，這是我們現在正在改變的事件，你能經由點選它來改變這選擇的事件。

在右邊有全部的動作，經由小圖示來代表。他們是用一些標籤目錄做群組。在下一個章節我將描述所有的動作和他們做什麼。

在事件和動作之間有動作列表，這列表包含目前事件的動作。要增加動作到這列表，用你的滑鼠拖曳他們，從右邊拖到這表列，他們將照拖曳順序排列，並有一簡短的描述。為了每個動作，你將被要求提供一些參數。這些也將會在下一個章節來描述。所以在增加一些動作後，這情形將看起來如下：

[image: image7.png]Everts:

Lef>
<Right>

AddEvent

Delete | Change

Actios:

Start movig in a diection

3| setthe ari
3| setthe vy

[9] et the icion

SIEE

L NEE

=

) [0] 6] [=] [5]

] [T] @) [=]

現在你能開始增加動作到不同的事件上，用這滑鼠左鍵點選正確的(要設定的)事件來選擇它，並在動作列表中拖拉動作(注意你不能刪除事件，一旦你關閉這表格，一個沒有動作的事件將自動被移除，所以若移除一個事件，則將移除它全部的動作)。

你能改變這表格中動作的順序，再一次使用拖曳。當拖曳時假如你按住這<Ctrl>鍵，你會複製這動作，你甚至可以在不同物件中的動作列表之間使用拖曳(將動作拖曳到不同物件)。

當你在一動作上點選滑鼠右鍵時，一選單出現了，其中你能刪除這動作(也可經由使用按鍵來完成)或複製和貼上動作。當你將你的滑鼠指標放在一動作上方不動，會顯現對這動作的一個較長的描述。看下一個章節來得到更多有關動作的資訊。

要刪除現有選擇事件以及它所有的動作，請按下標示Delete的按鍵 (當你關閉這格式時，沒有加入動作的事件將自動被刪除掉，所以不需要對沒有加入動作的事件做刪除) 。假如你想要指定這動作到一不同的事件(譬如，因為你決定不同的事件使用不同的按鍵) 請按下標示Change的按鍵，並挑選你想要的新事件(這新的事件不能是已經下定義(被使用過了)了的)。

那裡有相當大量的、不同事件的集合。如同你注意到的，某些事件名稱的旁邊有一選單符號緊鄰著它。這表示在這裡有一些事件的集合。

當你在選單上按下滑鼠按鍵，或在這事件名稱上按滑鼠右鍵，出現選單讓你能挑選想要改變的事件。這裡是各樣事件的描述(再次提醒你通常只使用其中的少數幾個事件)：

Create event

創造事件：當這物件的一個圖例被創造時觸發這事件，通常使用來啟動圖例和/或為了這圖例設定特定變數。

Destroy event

摧毀事件： 當這圖例被摧毀時觸發這事件。更精確地說，它發生在圖例被摧毀之前，所以當這事件在執行時，這圖例還確實存在！一般而言，這事件不常使用，但是你能使用它，例如使用它來改變分數，或另外創造物件。

Alarm events

鬧鐘事件：每個圖例有8個鬧鐘，你能使用一定的動作來設定這些鬧鐘 (看下一個章節)。然後這鬧鐘倒數計時直到它到達0，在那個瞬間這鬧鐘事件被產生。要指定動作到一給定的鬧鐘，首先你需要在選單中選擇它。鬧鐘是非常地有用，你能使用他們去讓特定的東西不斷發生。譬如一個怪物在每20個步驟改變它運動的方向(在這些個例子中，事件裡的某一個動作必須再一次地設定鬧鐘)。

Step events
步驟事件：這步驟事件發生在這遊戲的每一個步驟。這裡，你可放那些需要被連續執行的動作，譬如，假如一個物件要會跟隨別的物件時，在這裡你能改變運動的方向，朝向我們正在跟隨的這物件，但是請小心使用這事件，在步驟事件的物件中，尤其有許多圖例的物件中不要用過多複雜的動作，這可能讓遊戲變慢下來。更精確地說，有三種不同的步驟事件。通常你只需用這預設的。但是使用選單，你也能選擇開始和結束步驟事件。這開始步驟事件是在每個步驟的最起初執行，在發生任何事件之前。正常的步驟事件是正當這圖例被移到他們的新位置之前執行。這結束步驟事件是在步驟的結束時執行，正當畫圖之前。常使用在例如依目前方向而定來改變這子圖組。

Collision events

碰撞事件：不論何時當兩圖例碰撞(亦即為，他們的子圖組重疊)時，出現碰撞事件。如此，精確地說是兩碰撞事件發生：每個圖例各一個。這圖例能對碰撞事件作出反應。要達到這目的，先從選單中選擇你想要定義碰撞事件的物件，其次你把動作放在這裡。當這圖例與一實心物件或一非實心物件碰撞時會有一個差別。首先，當在這碰撞事件中沒有選擇動作時，什麼也不會發生：這目前的圖例純粹保持原來的運動，即便這其他物件是實心也是如此。當這碰撞事件包含動作選項時，則發生下面的情形：當其他物件是實心時，這圖例先被放回它先前的地方(在這碰撞發生之前)，接著執行這碰撞事件。最後，這圖例被搬移到它的新位置。所以假如這事件，例如讓運動的方向反向，則這圖例會靠在牆上彈回，不會停止；但假如在那裡還有一碰撞事件，這圖例會停留在它先前的地方，所以實際上它會停止移動。當碰撞的其他物件不是實心時，原先圖例不會被放回，這圖例僅在它目前的位置上執行這事件，並且，一次碰撞不會檢查兩次。假如你仔細地想，這是理所當然會發生的事。因為這物件不是實心，我們僅能挪開它。這事件告知我們正在發生什麼事情。碰撞事件有許多用處，圖例能使用它來做對牆壁的反彈，你能使用它來摧毀物件，例如當他們被一子彈擊中等等。

Keyboard events
按鍵事件：當這遊戲者按一按鍵時，一個適用於全部物件圖例的按鍵事件就發生了。每個按鍵，有不同的事件。在選單中你挑選需要被定義按鍵事件的按鍵，再來在那裡拖曳附加的動作。明顯地，只有少數物件需要以少數幾個按鍵來定義按鍵事件。當壓住這按鍵不放時，你會在每一個步驟中得到一個事件。有兩個特別的按鍵事件，一個稱為<Nokey>，當不壓按鍵時，這事件發生在每個步驟中；第二個稱為<Anykey> ，當任意按鍵被壓下時發生，順道提起，當這遊戲者同時壓下多個按鍵時，這所有符合的按鍵事件都會發生。注意在鍵盤右方數字小型鍵盤中，只有當先壓下<NumLock>按鍵，再去選擇數字按鍵時才會產生對應的事件。

Mouse events
滑鼠事件：當這滑鼠游標停駐在代表子圖組的圖例內部時，產生了此圖例的滑鼠事件。依壓下滑鼠的按鍵情形而定，你可得到不按鍵(no button)，按左鍵(left button)，按右鍵(right button)，或按滑鼠中央鍵(middle button)事件。當這遊戲者一直按著滑鼠按鍵不放時，這滑鼠按鍵事件會在每一個步驟中產生。壓下事件(press events)是當這按鍵被壓下時發生，只產生一次。釋放事件(release events)是當這壓下的按鍵被放開時發生。注意這些事件只有在滑鼠游標移到這圖例上方時才發生。假如這遊戲者在一個沒有圖例的位置上壓下一滑鼠按鍵，不會產生事件。為滑鼠在任一處位置點選作出反應，有時仍舊很重要。這可以經由創造一個像場景尺寸那麼大的子圖組來達成。現在創造一個物件，使用的子圖組能覆蓋這整個場景。你能使這物件變成隱形的，而在每個場景中置放它，如此無論何時當這遊戲者按下他的滑鼠時，它將獲得滑鼠事件。

其他的事件有許多其他事件在一些特定遊戲中可能是有用的。他們可以在這選單中被發現。下列的事件可以在其他事件中被發現：

· Outside：
外面(Outside)： 當圖例的位置完全在這場景的外面時觸發這事件，這是通常是一個摧毀它的好機會。

· Boundary：
·邊界(Boundary)：當這圖例與這場景的界限相交時觸發這事件

· Game start：

·遊戲開始(Game start)： 當遊戲開始時觸發了這事件，適用於第一個場景中全部的圖例。它在這場景開始事件(room start event)之前發生(看下面)甚至在這場景中圖例的創造事件之前發生。這事件通常只被一個稱為"控制者"的物件所定義，它經常用來開始某些背景音樂和初使化某些變數，或下載某些資料。

· Game end：
·遊戲結束(Game end)：當這遊戲結束時這事件發生到全部圖例。再一次，通常只有一個物件定義這事件。譬如說用來在一檔案中儲存特定資料。

· Room start：
·場景開始(Room start)： 當這場景開始時，這事件為了初始化場景中全部的圖例而發生，它在這創造事件之前發生。

· Room end：
·場景結束(Room end)： 這事件為了結束的場景中所有存在的圖例而發生。

· No more lives：

·沒有存活者(No more lives)：遊戲製作者有一嵌入的存活數系統，有一個動作可設定和改變這存活者的數目，當這存活者的數目變為小於或等於0，就發生了這事件，他通常是在結束，或重新開始遊戲時被使用。

· End of animation：

·動畫的結束(End of animation)：如同上面所指出的，一動畫由許多影像輪流顯示而組成，在最後一個顯示的影像之後，我們又從第一個影像開始，這事件正是在那瞬間發生。例如，這能被使用於改變這動畫，或摧毀這圖例。

· End of path：

·路徑的結束(End of path)：這事件發生在當這圖例跟隨一路徑並到達這路徑的終點時，看第18章以得到更多有關路徑的資訊。

· User defined：

·使用者定義：有15個事件。

他們通常不會發生除非你自己從一段程式碼中呼叫他們。

Drawing event

圖畫事件(Drawing event)：可看見的圖例會在每個步驟將他們的子圖組描畫在螢幕上，當你在這圖畫事件中設定動作時，這子圖組不會被描畫，取而代之的是動作被執行，這能被使用於描畫子圖組之外的某物，或開始對子圖組參數做某些改變。在圖畫事件中有特別設計一些圖畫動作，注意這圖畫事件只有在當這物件是可看見時才能執行，同時也注意，不管你這裡描畫什麼，碰撞事件是以與這圖例相關的子圖組為基礎。

Key press events
按下鍵盤事件：這事件類似於這按鍵事件，但是它只發生一次，在當這按鍵被壓下時，而且不是連續的。這可在當你想要讓一個動作只發生一次時使用。

Key release events
放開鍵盤事件 LISTNUM 這事件類似於這按鍵事件但是它只發生一次，在當這按鍵被放開時，而且不是連續的。

在某些情形下去了解遊戲製作者處理事件的次序是重要的，次序如下所示：

·開始步驟事件，鬧鐘事件，按鍵，按鍵壓下，和按鍵釋放事件，滑鼠事件，正常的步驟事件，(現在全部圖例是在他們的新位置上準備好了的)，碰撞事件，結束步驟事件，圖畫事件。當這相對應的情形發生時，創造，摧毀，和其他的事件會被執行。

第11章動作

動作指的是發生在遊戲製作者中的東西，他是放置於事件之中，不論何時當事件發生時就執行這些動作。遊戲製作者中有大量不同可用的動作，知道他們做什麼是很重要的，在這章節中我將說明全部的動作。你可在物件屬性格式右邊的索引單中找到所有的動作，有六組的動作，經由點選正確的選單，你可得所想要的群組。當你把滑鼠游標固定在一個動作按鍵上方，會顯示一個小提示來提醒它的功能。讓我簡單地重複：只要從這索引頁拖曳動作到動作表列就能把一個動作放在一個事件中，再次使用拖曳，你能改變這表列中的次序，拖曳時按住<Ctrl>鍵可以複製動作(在不同物件屬性表單之間你能拖曳和複製動作)。使用滑鼠右鍵以消除動作(或使用鍵)或執行複製和貼上動作。當你點選一個動作，通常一個視窗將立即彈跳出，以便你能為動作填入一定的參數。在許多動作會出現有二類型的參數：在視窗上面你能指定這動作適用於哪個圖例，內定值是自己本身，意思是被選到的圖例會執行這動作，通常這是你所要的；在一碰撞事件中，你也能把這動作作用到涉及在這碰撞中的其他物件，這樣表示你能摧毀其他的圖例；最後，你能選擇把動作用到特殊的物件裡全部的圖例中，這樣表示你能改變全部的紅色球成為藍色球。這第二類型的參數是標示著” Relative”的核取方塊，經由勾選這核取方塊，當你輸入一個數值時是相對於現有的數值，譬如，你能在目前的分數增加一些東西，而非把目前分數直接改變成新的數值。在下面將描述其他的參數，待一會兒你將學到經由雙擊在這動作按鍵上來改變參數。

11.1運動動作

第一組的動作是由與物件運動有關的動作組成。有下列動作：

[image: image8.png]

Start moving in a direction

在一方向開始運動：使用此動作使一圖例在特定的方向開始運動。使用箭號按鍵來指出方向，使用中央按鍵來停止運動。

也許你需要規定運動的速度。速度是用每步驟幾個像素來給定，預設值是8，速度最好不要使用負值，你能規定多種方向，這樣你作成任意方向的選擇，例如這樣你能讓一怪物開始往左或右方移動。

[image: image9.png]

Set direction and speed of motion

設定運動的方向和速度：第二種方法是使用藍色箭頭來定義一個運動，這樣你能指出一個精確的方向，這是一個介於0和360度數之間的角度，0代表右邊，方向是順時針方向，譬如90度指定一朝上的方向。假如你想要一任意的方向，你可鍵入任意方向random (360)，你將看到在此功能下將任意給予一個比顯示值還要小的隨機號碼。你也可能注意到”Relative”前的核取方塊，假如你勾選這方塊，新的運動會增加到舊的上面，譬如，假如這圖例是朝上運動而你增加一點點向左的運動，最後這新運動將是朝左上方。

[image: image10.png]

Set the horizontal speed

設定水平的速度：一個圖例的速度由一水平的部份和一垂直的部份組成，這樣你能改變水平的速度，速度是正值代表往右運動，是負值代表往左運動，垂直的速度將保持一樣。使用”relative”來增加水平的速度(或用一負數減少它)。

[image: image11.png]

Set the vertical speed

設定垂直的速度：用同樣方式處理垂直速度，這樣你能改變這圖例的垂直速度。

[image: image12.png]

Move towards a point
朝指定點移動：用此方法來指定一個運動，你指定一個位置和一個速度，這圖例開始用指定速度向這位置移動(它不會停在指定位置！)。譬如，假如你想要一子彈到飛向太空船的位置，你能使用的位置如：spaceship.x，spaceship.y(在下方你將得知更多有關於變數的使用)。假如你勾選這”Relative”核取方塊，即是在指定相對於目前圖例位置的新位置(速度不能勾選”relative”！)。

[image: image13.png]

Set the gravity

設定地心引力：用這動作你能創造特殊的物件的地心引力效果。你指定一方向(角度在0到360度之間)和一個速度值，這定方向的速度值會隨程式步驟累加在物件圖例當前的速度中，通常你需要非常小的速度增加量(如0.01)，而且你想要一向下方向(270度)。假如你勾選這”Relative”核取方塊你將增加這地心引力的速度和方向。注意，與實際生活相反的是，不同物件可以有不同的地心引力方向。

[image: image14.png]

Set the friction

設定摩擦：摩擦使圖例在運動之時速度緩慢下來，你指定這摩擦的概要。在每個程式步驟中這數值會與速度相減直到速度變為0，通常你需要非常小的摩擦力增加量(如0.01)。

[image: image15.png]

Jump to a given position

跳到一特定位置：使用此動作將圖例置放在一特殊的位置，你只要指定這x-和y-座標，這圖例是依特定位置的參考點來置放。假如你勾選這”Relative”核取方塊，這位置是相對於圖例的目前位置來置放。

[image: image16.png]

Jump to the start position

跳到這開始位置：此動作把圖例放回剛開始他被創造的位置。
[image: image17.png]{3

Jump to a random position

跳到一任意的位置：這動作把圖例搬移到場景中的任意一個位置，但這些位置的所在是沒有其他實心的圖例，才可被選定。你能指定使用格點。如果你指定正數，則被選擇的座標將是指定數值的整數倍，例如，這能被使用於在你的遊戲中使圖例保持對齊小單位(如果有的話)。你能獨立指定水平定位與垂直定位。

[image: image18.png]

Reverse horizontal direction

顛倒水平的方向：用這樣使得圖例的水平運動反向進行，例如使用於當物件撞到一堵直立牆壁。

[image: image19.png]

Reverse vertical direction

顛倒垂直的方向：用這樣使得圖例的垂直運動反向進行。例如使用於當物件撞到一堵水平牆壁。

[image: image20.png]

Bounce against objects
碰到物件反彈：當你在碰撞事件放入這動作和某些物件，這圖例會以自然的狀況從物件上反彈跳開。假如你設定” precise”參數為”false”，只有水平的和垂直的牆壁才會被正確處理。當你設定” precise”參數為”true”時，傾斜(甚至彎曲的)牆壁也可得到令人滿意的處理結果(但是緩慢)。你也能指定是否從實心物件，或從全部物件彈跳開。請了解這彈跳的路徑有時不是完全正確的，因為視許多屬性而定。但是在大部分情況下這效果是夠好的了。

[image: image21.png]

Snap to grid

定位到格點：用這樣使得你能把一圖例的位置定整數到一格點上。你能指定水平和垂直兩者的定格數值(就是這格點的小單位的尺寸)，這對確定圖例是停在一格點上非常有幫助。

[image: image22.png]

Set a path for the instance

設定圖例的路徑：用這動作使得你能指定圖例以一特別的路徑移動，在路徑的起始點指定路徑、速度和位置 (0=開始，1=結束)。看第18章以了解路徑的更多資訊。

11.2與物件有關的動作

以下的動作群組與創造、變化、和摧毀物件的圖例有關。

[image: image23.png]

Create an instance of an object

創造一物件的圖例：用這樣使得你能創造一物件的圖例。你指定創造哪個物件及這新圖例的位置，假如你勾選”Relative”核取方塊，則位置是相對於目前圖例的位置。在遊戲中創造圖例是相當有用的：一艘太空船能創造子彈、一炸彈能創造一個爆炸、等等。在一些遊戲中你還將有些控制物件，不時地創造怪物或其他的物件，在新的圖例被創造時，也會執行創造事件。

[image: image24.png]

Change the instance
改變圖例：用這樣使得你能改變目前圖例到別的物件。譬如，你能改變一炸彈圖例到一爆炸圖例。改變後全部的設定值，像是運動或是變數的數值，會保持相同。你能指定是否在目前物件上執行摧毀事件及為新物件執行創造事件。

[image: image25.png]

Destroy the instance

摧毀圖例：用此動作讓你摧毀目前圖例，摧毀事件是執行在圖例上。

[image: image26.png]

Destroy instances at a position
在一個位置摧毀圖例：用此動作讓你摧毀所有進入到某一位置的圖例。譬如當你使用一個爆炸炸彈時相當有用，當你勾選”Relative”核取方塊則位置是相對於目前圖例的位置

[image: image27.png]

Change the sprite

改變子圖組：用這樣使得你改變這圖例的子圖組。你指定這新的子圖組，你也能指定一縮放係數，係數大小為1表示這子圖組尺寸不變，這縮放係數必定得大於0，請了解將子圖組縮放尺寸將使畫圖呈像速度變慢。改變子圖組是一重要的特色。譬如，你常常想依圖例走動的方向來定不同的子圖組圖例，這可經由每一方向(四個方向)製造不同子圖組來達成。在這鍵盤事件內使用箭號按鍵來指定這運動的方向和子圖組。

11.3各樣的動作

這裡是對動作做一廣泛的蒐集，這些動作與各方面所有的種類有關，如聲音、場景、分數、等等。

[image: image28.png]4|

Play a sound

播放聲音：使用這動作使得你播放一個先前增加到你的遊戲中的聲音資源。你能指定想要怎樣播放這聲音，是否它會播放一次(內定值)或迴圈連續播放。多種聲音能同時播放，但是只能讀取midi檔的聲音。假如你開啟一midi檔，當前的midi檔聲音會停止，除非在這進階表單指定 (看第14章) 。每個聲音只能有一個圖例來播放，所以假如同樣的聲音已經播放過了，則將停止和重新開始。

[image: image29.png]

Stop a sound

停止聲音：這動作停止指定的聲音，假如多種圖例的聲音正播放則全部停止。

[image: image30.png]

Set an alarm clock

設定一鬧鐘：使用這動作你可以為圖例設定八個鬧鐘中的任一個鬧鐘，你指定步驟數和鬧鐘的編號。在經過指定這步驟的數目之後，這圖例將收到相對應的鬧鐘事件，你也能經由勾選”Relative”核取方塊來增減這數值。假如你設定步驟的數目到小於或等於0就是關閉鬧鐘，則指定的事件不會發生。

[image: image31.png]

Display a message

顯示一訊息：使用這動作使得你能在一對話方塊中顯示一訊息，只要打入這訊息。在這訊息本文中假如你使用#符號則它將會跳行。若訊息本文以影號或雙影號符號開始時，則此訊息代表一個陳述句。關於陳述句，看下面以得到更多資訊(注意當你的遊戲必須在排外的模式下執行時，不能使用顯示一訊息，看第21章)。

[image: image32.png]

Set the score

設定這分數：遊戲製作者有一嵌入的分數機制，通常分數是顯示在視窗字幕，你能使用這動作來改變分數，只要為了分數提供新數值。常常你想要在原分數中增加一些東西，在這例子中不要忘記這勾選這”Relative”核取方塊。

[image: image33.png]

Display the highscore list

顯示高分的名單：用這動作顯示高分的名單，在每個遊戲中留下前十名的分數，這些分數顯示在名單中。假如目前分數打進前十名中，則新分數會插入名單中而遊戲者能鍵入他(或她)的名字，有許多方法讓你能改變這這高分名單的視覺外觀，第21章有更多細節(此動作在排外的模式中無效！)。

[image: image34.png]

Set the number of lives

設定生命力：遊戲製作者也有一嵌入的生命系統，這生命力通常以字幕顯示，但是你能關閉他。用設定生命力你能改變剩餘的生命力。通常在遊戲開始你設定它到某些數值比如3，然後依發生什麼事來減少(或增加)生命力。假如你想要增加或減去生命力，不要忘記勾選”Relative”核取方塊，當生命力變為0 (或比0小)時，一個"沒有生命力"("no more lives")的事件產生了。

[image: image35.png]B

Sleep for a while
暫停：使用這動作使得你能暫停場景一段特定時間，通常用在開始或結束一個關卡時，或當你要給遊戲者某些訊息時，你指定的數值以毫秒當單位來暫停。你也能指定是否這螢幕一開始就以呈現最近的場景而被重畫。

[image: image36.png]

Go to the previous room

到先前的場景：移到先前的場景，你能指定在不同場景中轉變效果的類型，假如你在第一個場景中得到一個不好的效果，用試驗決定怎麼做最好。

[image: image37.png]

Go to the next room

下一個場景：移到下一個場景，你也能指定換場景效果。

[image: image38.png]

Restart the current room

重新開始目前場景：目前場景會重新開始，你能指定換場景效果。

[image: image39.png]

Go to a different room

到不同場景：使用這動作使得你能去一個特別的場景，你能指定這場景和換場景效果。

[image: image40.png]

Restart the game

重新開始：用此動作你從遊戲起頭重新開始這遊戲。

[image: image41.png]

End the game

結束：用此動作你結束這遊戲。

[image: image42.png]

Save the game

儲存：用此動作你能儲存目前遊戲的狀態，你鍵入檔名來存檔(遊戲檔案會被存在工作目錄中)。之後這遊戲可以用下一個動作(Load the game)被載入。

[image: image43.png]

Load the game

載入遊戲：從檔案中載入這遊戲狀態。你指定檔案名稱，確認這個將下載的存檔遊戲是與目前相同的遊戲以相同版本的遊戲製作者製作出來的。不然將發生錯誤(精確地說，這遊戲在結束目前的步驟時被下載，所以那些目前步驟之後的動作仍將在遊戲中被執行，而非執行剛下載的那個遊戲)。

[image: image44.png]

Show the game information

顯示遊戲資訊：用此動作你可彈出遊戲資訊視窗，第20章可得到更多如何創造這遊戲資訊的訊息。

[image: image45.png]

Switch fullscreen mode

切換全螢幕模式：用此動作你能改變螢幕模式從視窗到全螢幕，或切換回來。你能指定是否去切換這模式或是直接到視窗(全螢幕)模式(此動作在排外的模式中無效！)。

11.4問題：

有一些動作會詢問問題，譬如是否一個位置是空的，當答案是對(真實)則執行下一個動作，不然動作被跳過不執行。假如你想要執行多種動作(或跳過，視結果而定)經由在動作兩邊放置起始及結束區塊，你能將他們放在一個區塊結構。當答案是”否”時也能執行另一部分動作。通常一個問題可以看待如下：

[image: image46.png]O I a position is colson free.

4 Stntock

Start moving na diection

F Endblock

@ Eke

4 Stntock

[£3] 4ure to 3 given posiion

F Endblock

這裡這問題是問是否目前圖例在一位置上是可碰撞的。如果是的話，這圖例在一特定方向開始移動；假如不是的話，這圖例跳到一個特定位置。在此群組中所有的問題皆有一選項標示著” NOT”，假如你勾選選項，則這問題結果與他的陳述是相反的，這就是說，假如問題陳述是真，則結果為假；若陳述是假，則結果為真。這允許你當問題陳述為假的時候可執行某一動作。許多問題中你能指定在特殊的物件上，他們將會應用到全部圖例上，在這例子中這結果為真，是只有在當所有的物件圖例為真時才成立。譬如，你能檢查全部的球右邊一點的位置是否是可碰撞，則下面的問題和相關的動作就很適合了(注意他們有不同的形狀圖示如此他們能更容易從其他的動作選項中被辨識出來)。

[image: image47.png]

If a position is collision free
假如在一位置沒有碰撞：若目前的圖例在指定位置不與物件產生碰撞，則這問題的返回值為真。你能以相對或絕對位置來指定這位置，你也能指出是否只有考慮碰撞實心物件或是碰撞全部的物件都算在內，此動作通常使用於檢查圖例是否能移到一特殊的位置上。

[image: image48.png]

If there is a collision at a position

假如在一位置上有碰撞：這是先前動作(If a position is collision free)的相反。假如將圖例放在特定位置時會產生一碰撞，則其返回值為真 (再一次地，可指定只有考慮碰撞實心物件或是碰撞全部的物件都算在內)。

[image: image49.png]

If there is an object at a position

假如在一位置有一物件：若在指定的位置上存在一指定的物件，則其返回值為真。

[image: image50.png]

If the number of instances is a value

假如圖例的數量是某一數值：你可指定一物件和一數值。假如目前圖例的數量等於這數值，則問題的返回值為真。不然的話它返回假。你也能指定圖例的數量檢查，應該是是小於或大於這特定數值，這指令通常使用在檢查是否某一類型的圖例已經全部消失了，這也常常就在這時候，遊戲或其中之一的關卡會結束。

[image: image51.png]

If a dice lands on one

假如一骰子的點數為一：你指定骰子有幾面。然後若這骰子的點數為一，則結果為真且執行下一個動作。這能被使用於在你的遊戲中置放一個亂數元件，譬如，在每個步驟你能偶然產生一特殊的爆炸或改變方向，指定的骰子面數越大，機會越小。骰子的面數可使用實數指定。譬如假如你設定骰子的面數為1.5則下一個動作預期在三次中執行二次。使用比1小的數值時沒有意義。

[image: image52.png]

If a sound is playing

假如播放一聲音：假如指定的聲音正在播放中，則問題的結果為真。

[image: image53.png]

If the user answers yes to a question

假如使用者對一問題的答案為是：你指定一個問題，一個對話框顯示給遊戲者，上面有是和否的按鍵，當遊戲者解答為是時此動作的結果是真。此動作不能使用於排外的模式。這答案通常常為是。

[image: image54.png]

If an expression is true

假如一陳述是真：你能進到一個陳述，假如這陳述評估之後為真(譬如是，一數值大於或等於0.5)則將執行下一個動作，下面有更多有關陳述的資訊。

[image: image55.png]

If a mouse button is pressed

假如壓下滑鼠按鍵：假如這指定的滑鼠按鍵被壓下則返回值為真。通常使用在步驟事件，譬如你能檢查是否壓下一個滑鼠按鍵，如果是這樣，則移到滑鼠位置(使用這跳到這一點動作，輸入數值mouse_x 和mouse_y)。

[image: image56.png]

If instance is aligned with grid

假如圖例是對齊格點：假如這圖例的位置這是在一格點上，則返回真。你可指定這水平的和垂直的格線距離。在某些特定的動作中，例如當圖例被指定在格點上旋轉之時，這是非常有用的。

[image: image57.png]

If a variable has a value

假如一變數有一數值：遊戲製作者中有許多內建的變數，你也能創造你自己的一些變數，用此動作你能檢查一特殊變數，其數值大小。假如這變數的數值等於指定的數值則問題返回值為真，然的話它返回假。你也能指定變數的數值檢查，應該是小於或大於這給定的數值，面有更多關於變數的資訊。實際上，你也能使用這個狀況去比較二個陳述。

[image: image58.png]

Else
其他：當問題的結果為假時，執行在其他(else)動作後面跟著的動作。

[image: image59.png]

Start of block

區塊的開始：指出動作區塊的開始位置。

[image: image60.png]

End of block

區塊的結束：指出動作區塊的結束位置。
[image: image61.png]

Repeat next action

重複下一個動作：此動作用於重複下一個動作(或區塊動作)一次，你只要指定重複次數即可。

[image: image62.png]

Exit the current event

離開當前事件：當遇到此動作時，原先在此事件的動作不再進一步執行，通常使用於一個問題之後，譬如，當一個位置是空的，什麼也不需要被執行，所以我們離開這事件。在這例子中，隨後的動作是只在一碰撞事件後執行。

11.5圖畫動作

圖畫動作只有在圖畫事件中才有意義，基本上在其他的地方他們是被忽視的。請記得圖畫不比子圖組和背景影像，它的執行速度是相當地緩慢，所以只有在一定需要時才使用。

[image: image63.png]

Draw a sprite image

畫一子圖組形象：你指定這子圖組、位置(以當前圖例位置為原點，可指定相對或絕對位置)及這子圖組的子影像(這子影像數值是從0往上加)。假如你想要畫目前的子影像，使用數值-1。

[image: image64.png]

 Draw a background image

畫一背景影象：你指定這背景影象，位置(絕對或相對)和這影像在場景中要不要貼上磚塊。

[image: image65.png]

Draw a text

畫一文字：你指定文字和位置。一個 (#)符號在文字中是被解釋為跳行，如此你能創造一多行文字。假如文字以影號或雙影號開始，則他是被解釋成一陳述句，譬如，你能使用‘Score：’+String(Score)來顯示這分數的數值。 (這分數變數(Score)貯存現有分數，這函式String()將這分數(score)數值轉成字串形式，+結合這二字串)用類似方法你能顯示存留的生命力或任何其他的變數。

[image: image66.png]

Set the font for drawing text

設定畫文字的字型：你能在畫文字時設定字型。

[image: image67.png]

Draw a rectangle

畫一矩形：你設定矩形二個對角的座標，使用絕對座標或相對於這目前圖例位置的相對座標。

[image: image68.png]

Draw an ellipse

畫一橢圓：你設定橢圓外接四邊形的對角座標，使用絕對座標或相對於這目前圖例位置的相對座標。
[image: image69.png]

Draw a line

畫一條線：你用線段兩端點的座標設定這條線，使用絕對座標或相對於這目前圖例位置的相對座標。
[image: image70.png]

Set the fill color

設定填充顏色：讓你設定填充顏色來填滿矩形和橢圓。

[image: image71.png]

Set the line color

設定線的顏色：讓你設定顏色用來畫矩形和橢圓形的邊框及繪製線條。
[image: image72.png]

Draw the value of a variable

畫出一變數的數值：在遊戲製作者中有許多嵌入變數，你也可以創造屬於你自己的變數。使用此一動作使得你能在螢幕指定的位置上畫出這變數的數值，此一功能最常用於在螢幕上畫出目前分數。

11.6與程式碼有關的動作

最後，有一些動作主要用來處理程式碼。

[image: image73.png]

Execute a script

執行一程式碼：用此動作使你能執行加在遊戲中的程式碼。你指定這程式碼，其中最多可有三個參數，在第18章有更多關於程式碼的資訊。

[image: image74.png]

Set the value of a variable

設定一變數的數值：在遊戲製作者中有許多嵌入變數，用此動作你能改變這些變數數值，也你能創造屬於自己的變數和設定他們的數值，你指定這變數名稱和新數值。當你勾選這”Relative”核取方塊時，這變數數值會與現有數值相加。請注意只有在變數已經有指定數值時此動作才有作用！下面有更多關於變數的資訊。

[image: image75.png]

Execute a piece of code

執行一段程式碼：當你增加此一動作時，一個你能打入程式碼的表單出現，這表格功能與定義小程式一樣 (看18章)。唯一的差別是你能指定哪些圖例必定得執行一段程式碼。在程式碼很短時，使用程式碼動作(Code Action)。當撰寫的程式很長時，強烈建議你用小程式。

[image: image76.png]

Call the inherited event

呼叫繼承事件：此動作是只有當物件有一父物件時才有用(看第16章)，它呼叫在這父物件中的對應事件。

[image: image77.png]

Comment

註解：使用此動作來增加一條註解到動作清單中。註解這行將以斜體字型顯示，當執行事件時它不做任何事，增加註解幫助你記得事件中正在做什麼事。

11.7使用陳述和變數

在許多動作你需要為參數提供數值。除了打入一數字，你也能打入一公式，例如32 *12，但事實上，你能打入更加複雜的陳述，譬如，假如你想要將水平的速度加速到兩倍，你能設定它成為2*hspeed，在這裡hspeed 是一變數能設定這圖例目前的水平速度。你能使用許多其他的變數，最重要的一些變數是：

x ：圖例的x-座標值，y： 圖例的y-座標值，hspeed：水平的速度(每個步驟多少像素)，vspeed：垂直速度(每個步驟多少像素)，direction：目前運動的方向，以度數(0-360)表示，Speed：目前在direction方向上的速度，visible：是否這物件是可看見visible(1)，的或不可見的visible(0)，image_scale：影像放大縮小的係數(1=等比例)，image_single，這變數指定目前子圖組中哪個子畫面必須顯示，假如你設定它到-1 (預設)就讓子畫面形成迴圈，不然的話始終只有顯示指定的子畫面(開始的號碼為0)。 Score：目前的分數lives，目前的存活數，mouse_x：滑鼠的x-座標，mouse_y：滑鼠的y-座標。

大部份的這些變數你能使用設定變數動作來改變，你也能經由設定一個數值來定義屬於自己的變數(不要勾選relative，因為他們在定義前是不存在的)。然後你能使用這些變數在陳述句中。

對目前的圖例而言，你創造了區域性變數。那就是，每個物件有它們自己的變數複本。要創造一全域變數，輸入global這字並再之前加入一點 (.)。你也能參照其他的物件變數的數值，經由在這物件名稱之前打入一圓點，譬如，假如你想要一顆球移到硬幣(coin)那裡，你能設定球的位置成(coin.x，coin.y)；在一碰撞事件中你能得到其他的物件的x-座標，使用other.x。在有條件陳述你能使用比較如<(小於)，> (大於)，等等。在你的陳述中你也能使用函式。譬如，這變數函式random(10)可得到10以下的一任意實數值，如此你能設定例如速度大小或運動的方向值到一任意的數值，有許多更多功能，在24章以後有更多詳細有關陳述和函式的資訊。

第12章 創造場景

既然你已經在事件和動作的格式中定義物件和他們的行為，緊接下來就是創造在遊戲中的場景或關卡了。任何遊戲將需要至少一個場景，在這些場景中我們放置這物件圖例。遊戲開始時顯示第一個場景，其中的圖例會依照創造事件中的動作甦醒起來。當創造場景時有許多的可能性，此外藉由設定一些屬性和增加物件圖例，你能增加背景，定義視野，和增加磚塊組。大部份的這些選項會在第17章之後討論，在這章我們將只討論某些基本設定，即是增加物件圖例，和背景影像的設定。

要創造一場景， 從增加選單中選擇增加場景，則將出現下面表單：

 [image: image78.png]Backgrounds | Views |
et | Setigs | Ties

Object o add with et mouse:

¥ Delete underbing

[Clear | = Shit

Sotbyx | Sobyy

7oK

K |

[ote

[v:0

=

在左邊你將看到五個標籤頁：在物件標籤中你可增加物件圖例到這場景；在設定標籤中你能為了場景指定許多設定；在背景標籤中你能為了場景設定背景影像；在視野標籤中你能定義視野，就是只顯示這場景一部份的限定區域；在磚塊組標籤你能增加磚塊組到這場景中。

12.1增加圖例

在場景的設計格式右邊顯示場景，起初他是空的，有一灰色背景。要增加圖例到這場景中，第一是選擇想要增加的物件，經由選單圖示上的按鍵點選 (或在左邊的影像區域中點一下)，這物件的影像出現在左邊(注意在這影像上有一十字形。這十字形指定圖例將是如何對齊格點)。現在在右邊場景區域中點選你的滑鼠按鍵左鍵，一個物件圖例出現了，而它將定位到這指定的格點(你能在設定中改變格點，看下文，假如當置放圖例時按住<Alt>鍵不放則此圖例不會對齊到格點)。

用滑鼠右鍵按鍵你能移除這圖例，這麼來你可以定義這場景的內容。在這場景上假如你按下滑鼠按鍵且拖拉，則多個圖例會被增加或移除。你會注意到，假如你在原來的圖例上面置放(按滑鼠左鍵)一圖例，原來的圖例會不見，通常這是你想要的，但是有時未必如此。圖例的重疊而刪除可以經由不勾選在左下方標示著Delete underlying的核取方塊來避免。使用右鍵滑鼠按鍵可執行其他三種動作：當你按這<Ctrl>鍵並用右鍵滑鼠按鍵點選在一圖例上，則在這位置上的最底層圖例會被帶到最上層來；按住<Alt>鍵將把最上層圖例帶到最底層來─這使用於改變重疊圖例的層別順序；最後，當點選滑鼠右鍵按鍵時按住<Shift>鍵將移動這位置上的所有圖例，而不是只有最上層圖例而已。

在標籤的左邊有四個有用的按鍵。當你按下清除(Clear)按鍵則這場景中所有的圖例會被移除，當你按下移動(Shift)按鍵你能輸入以像素為單位的數值來移動所有的圖例，使用負數來讓他們往左或往上移動，例如，當你決定要擴大這場景時，這是十分有用的 (你也能使用這功能在場景外面置放圖例，有時十分有用)。最後二個按鍵(sort the instances)依X， Y座標來排列圖例，當圖例有部份重疊時，是非常有用的。

12.2場景設定

每個場景有一些設定是你能經由在這設定標籤上點選來改變的。這裡我們將只考慮最重要的一些。

每個場景都有一名字，最好取一個有意義的名字，也有一個字幕，當遊戲執行時這字幕會顯示在視窗字幕。你能設定這場景的寬度和高度(以像素為單位)，你也能設定這遊戲的速度，速度是每秒執行的步驟(step)數，速度越高，運動效果越平滑，但是你將需要一相當快速的電腦來執行。在這設定標籤的底部你能指定用於對齊物件的格點方塊尺寸，經由點選標籤按鍵(Show)，你能指定是否要顯示格線(你也能在這裡指定是否顯示背景，等等。有時會有用到來暫時隱藏場景的某一部分)。
12.3設定背景

用背景標籤你能為了這場景設定背景影像，事實上，你能設定多重背景，這標籤頁看起來如下：在標籤頁上面你會看到背景顏色，在上面用滑鼠點選來改變它。只有當你不使用一個背景影像覆蓋這整個場景時，背景顏色才有用，不然的話，你最好不要勾選描畫背景顏色(Draw background color)核取方塊標籤，因為這將浪費時間。在上面你可看到8個背景的一覽表，你能一一地定義他們，但通常你只須要定義一或兩個。要定義一個背景，第一步在這列表中選擇它，下一步當場景開始時，勾選核取方塊Visible標籤，不然的話你將看不見它。這背景名稱在定義後將成為粗體，現在在選單中指定一背景影像，你能改變許多設定。

首先你能指定這背景影像將會水平並排地或垂直並排地貼在場景上，你也能指定場景中的背景位置 (這也會影響到貼磚塊組)，最後經由給予它一水平的或垂直速度(每步驟多少像素)你能製作捲動背景。還有一核取方塊標示著前景影像，當你勾選這核取方塊，這背景變成一前景，此前景將畫在每個東西上而非在每個東西後面，顯然若要使用這樣的前景影像，應是部份透明的。

第章13更多關於子圖組

至今我們從檔案下載我們的子圖組，可是也可以從遊戲製作者中創造和部份地更改他們，要達到此目的，滑鼠指標移到一個子圖組上，用滑鼠雙按打開子圖組屬性視窗 (或經由創造一個新子圖組)。現在按下標示編輯子圖組的按鍵，則一個新的形式將出現，展示組成這子圖組的全部子影像。

13.1編輯你的子圖組

子圖組編輯格式看來如下：

[image: image79.png]Spiite E
Fle Edt Iransfom Images Animation

VIDEEH| o $BE[«>| s

> S P @ € & [

image0 image image2 imaged

~=lolx|

Speedt [20
Background Color

[Fames:d [See32%32 [Transptent

在右邊你看到組成子圖組的不同影像，注意在遊戲製作者中組成子圖組的全部子影像須有相同尺寸，在左邊播放這子圖組的模擬動畫。(假如你看不到模擬動畫，勾選標示顯示預視(Show Preview)的核取方塊)。在這預視標籤下面你能改變動畫的速度和背景顏色，這樣一來你能了解到在遊戲中這動畫看起來將像什麼樣子。這子圖組編輯包含許多指令來創造和改變子圖組，他們全部都是透過選單來設定 (有某些按鍵在工具列上) 。某些指令作用在個別的影像上，你先要用滑鼠選擇一子畫面。

13.1.1檔案選單

這檔案選單包含許多有關載入和儲存子圖組的指令：

· New。

·新檔案：創造一新的，空的子圖組。你必須指定這子圖組的尺寸(記得， 在一子圖組中的全部影像必須有相同尺寸)。

· Create from file。
從檔案創造：從一檔案創造子圖組。許多檔案類型能被使用，這些檔案類型都以單一影像來組成以創造一子圖，除了動畫GIF 檔案，它將動畫分成許多子畫面。請注意遊戲製作者不能處理最佳化動畫GIF 檔案！同時注意所謂透明顏色是最左下方的像素顏色，而非在這GIF 檔案中的透明顏色。

· Add from file
從檔案增加：從一檔案增加一影像(或影像)到目前子圖組，假如這些影像尺寸不相同，你只能選擇或是置放他們(尺寸不變)或是伸長他們。

· Save as GIF。

·儲存為GIF檔案：儲存這子圖組為一動畫gif檔。

· Save as strip。

·儲存為長帶圖：儲存子圖組為bitmap檔，將所有影像一個個放在一起。

· Create from strip。

·從長帶圖中創造：允許你從一長帶圖中創造一子圖組，在下面有更多資訊。

· Add from strip。

·從長帶圖中增加：使用這選項從一長帶圖中增加影像，看下面。

· Close saving changes。

·關閉並儲存改變：關閉這格式，儲存剛做成對子圖組的改變，假如你不想要儲存這改變，點選視窗上的關閉按鍵。

13.1.2編輯選單

這編輯選單包含許多處理目前指定子圖組的指令。你能將它剪(cut)到這剪貼板、從這剪貼板中貼上一影像、清除目前子圖組、刪除它、在程序中左移和右移子圖組。最後，有個指令來編輯一個別的影像，使用這嵌入的上色程式(看下面)。

13.1.3變形選單

在變形選單中你能在影像上執行許多變形動作。

· Mirror horizontal。

·水平鏡射：水平地鏡射這影像。

· Flip vertical。

·垂直翻轉：垂直地翻轉這影像。

· Shift。

·位移：這裡你能以一指定數值水平地和垂直地移動這影像。

· Rotate。

·旋轉：你能旋轉這影像90度，180度，或一任意數值度數，在之後的例子中你也能設定品質。實驗看看以獲得最好的效果。

· Resize Canvas。

·改變影像(背景)尺寸：這裡你能改變影像尺寸大小。要舊影像被新影像替換掉，在這裡也能設定。

· Stretch。

·伸展：這裡你能伸展影像到一個新尺寸，你能指定縮放係數和這品質。

· Scale。

·縮放：這指令縮放影像 (影像的本身，不是影像背景尺寸！)。你能指定這縮放比率、品質、和現有影像位置朝哪方向縮放。

13.1.4影像選單

在這影像選單你能在這影像上執行許多操作。

· Cycle left。

·向左循環：全部影像向左邊移動(所有影像向左移動，最左邊的影像放到最後面)。這樣在不同點可以有效地開始動畫。

· Cycle right。

·向右循環方：全部影像向右邊移動(所有影像向右移動，最右邊的影像放到最前面)。

· Black and white。

·黑白：製作黑白子圖組(不影響透明顏色！)。

· Colorize。

·上色：這裡你能改變影像的顏色(色調)，使用捲軸來挑選不同的顏色。

· Intensity。

·強度：這裡藉由捲動捲軸提供影像的色彩飽和度以及亮度數值來改變顏色強度。

· Fade。

·褪色：這裡你設定一種顏色和一數值，結果在影像中的顏色漸漸朝向這顏色褪色。

· Transparency。

·透明。

這裡你能指定一個濾光鏡頭透明度，這是經由製造許多透明像素來達成的。

· Blur。

·模糊：經由模糊這影像，顏色會摻雜一小量，讓它比較朦朧，這數值越高，越朦朧。

· Crop。

·縮圖：讓這製作的影像盡可能地小。這是非常有用，因為這影像越大，遊戲製作者會用到的影像記憶(体)越多。盡管為了避免透明圖的問題，你可能想要在影像四周留下一小邊框，但是你必須反覆操作這些指令以獲得你想要的子圖組。

13.1.5電腦動畫選單

在這電腦動畫選單下面你能用這目前的電腦動畫。創造新的電腦動畫有許多選項，要達到你想要創造的效果你必須操作他們一會兒，不要忘記你要時常儲存電腦動畫以便將來把它增加到目前的電腦動畫中，你也能時常增加某些空的影像，和刪除不必要的影像。我將簡單地討論這些不同的可能性。

· Set Length。

·設定長度：這裡你能改變你的電腦動畫長度。你指定這框架數目，電腦動畫就會照此數目重複足夠的次數(通常這個數目你會設定當前框架數值的整倍數)。

Stretch。

·伸長：這指令也改變這電腦動畫的長度。但是此時，框架會被複製或是刪除以獲得正確數值，所以假如你增加框架數目，電腦動畫會變慢，假如你減少這數目，它會變快。

· Reverse。

·反向的：嗯，如同你的猜想，這指令顛倒電腦動畫，所以他是倒過來播放的。

· Add Reverse。

·增加反向：此時增加這反向的程序，使得框架的數目加倍加倍，這可以用在使得一物件左右移動，改變顏色和再變回來，等等。在進一步操作增加顛倒的程序後，有時你可能想要移除這兩端和中間的框架。

· Translation sequence。

·移動程序：你能創造一電腦動畫，其中的影像在每個步驟輕微地移動，你必須提供這框架的數目和水平、垂直距離的總搬移量。

· Rotation sequence。

·自轉程序：可以創造一個影像旋轉的電腦動畫。你能選擇順時針方向，或反時針方向旋轉，設定這框架的數目和用度數定總旋轉角度 (360度是完全轉動) (你可能需要用到改變影像尺寸，並先確定所有影像在旋轉時依然可看見)。

Colorize。

上色：用來創造一電腦動畫使得這影像轉變到一個特定的顏色。

· Fade to color。

·去色：創造一電腦動畫使得這影像顏色經由去掉某顏色而轉變到一個特定的顏色。

· Disappear。

·消失：使用濾光鏡頭透明度使得這影像消失。

· Shrink。

·收縮：收縮這影像到什麼也沒有。你能指定收縮方向。

· Grow。

·成長：從沒有到生成這影像。

· Flatten。

·變平：在一特定方向讓影像變扁平到什麼也沒有。

· Raise。

·舉起：從一特定方向舉起這影像。

Overlay。

·覆蓋：在同一檔案中用別的電腦動畫或影像來覆蓋這電腦動畫。

· Morph。

·變形：從一檔案中的電腦動畫或影像變形到這電腦動畫。注意當二電腦動畫覆蓋的影像有相同區域大小，此時變形的效果最好，不然的話，在程式執行時一些像素會消失，而且其他像素會驟然出現。特別地，這最後二個指令是強而有力的。譬如，要爆炸一物件，加入許多物件的複製然後再加上許多空的框架，然後用一爆炸電腦動畫來覆蓋它(確定爆炸與物件的影像數目是互相配合的)，或者是，變形動畫與爆炸。經過一些練習後你應能製作很棒的子圖組。

13.1.6長帶圖

如同上述，子圖組通常是儲存為動畫gif 檔案或儲存於長帶圖中。一長帶圖是一個大的bitmap檔案，其中將所有的影像一個個的排列儲存，唯一的問題是個別的子影像尺寸，沒有儲存在這影像中，同樣地，許多在網頁上有用的長帶圖，在一檔案中儲存多個子圖組。譬如，在這下面的一片長帶圖檔案中包含四種不同電腦動畫。

[image: image80.png]S G
CHCACH

要從這樣的檔案選擇個別的子圖組，你可在檔案選單中選擇從長帶圖創造或從長帶圖增加。在指定這適當長帶圖影像檔之後，下面格式將顯示：

[image: image81.png]1 S
Rﬁ%ﬁﬁ&@%@%
EEIgipl e janjcaleni e IaSjE

HeIp3e: 1 el cal e s IS0] T
e jeetissleie] G

BIGIe IS ol ie s e
&) € &) QizalERled el
o o e s, E,onamﬂg

;Em

在右邊你看到(部份的)你選擇的長帶圖影像，在左邊你能對你有興趣的子影像來設定許多參數。注意在這影像中的一個或多個矩形表示這是你選擇的影像，可以設定下面的參數：

· Number of images。

·影像的數目：這是你想要從長帶圖中取出的影像數目。

· Images per row。

·每列多少影像：你想要在每列中取出多少影像。譬如，使用設定值為1你將選到一連續垂直的影像。

· Image width。

·影像寬度：個別影像的寬度。

· Image height。

·影像高度：個別影像的高度。

· Horizontal cell offset。

·水平的單位偏量：假如你不想要選擇這左上方影像，在這裡你可以設定要水平地跳過多少影像。

· Vertical cell offset。

·垂直的單位偏量：這裡你可以設定要垂直地跳過多少影像。

· Horizontal pixel offset。

·水平的像素偏量：有時在左上方會有某些附加空間，在這裡你可以指定這總量(以像素為單位)。

· Vertical pixel offset。

·垂直的像素偏量：垂直的額外空間總量。

· Horizontal separation。

·水平的分離：在某些長帶圖中，影像之間有行或空間隔開，這裡你能指定這影像與影像的水平距離總量(以像素為單位)。

· Vertical separation。

·垂直的分離：影像與影像的垂直距離總量，一旦你下好正確的影像設定，按下OK來創造你的子圖組。

請記得只有當這些影像是免費軟體或是得到原作者的同意，你才被允許使用這些影像。

13.2編輯個別的子影像

你也能編輯這個別的子影像。為達成此目的，選擇一子影像並從影像選單中選擇編輯影像，這將打開一些嵌入的著色和影像程式。請了解這是一個有限制的程式，其主要的功能是在存在影像中做小改變，而非畫新的影像，所以，你最好使用一功能強大的圖畫程式畫圖，再使用檔案(或複製、貼上)來將這影像放到遊戲製作者中。

[image: image82.png]Image Editor

這格式顯示影像在中間，許多基本畫圖按鍵在左邊。這裡你能將鏡頭移進移遠、描畫像素、直線、矩形、文字、等等。注意你使用左邊或右邊滑鼠按鍵時，取得的顏色會不同。用某些畫圖工具你能設定屬性(像是行寬度或是否顯示邊緣)。

有一個特別按鍵來改變全部的像素，從這一種顏色變成另一種顏色，要改變原來是透明的背景顏色，是相當有用的。在工具列中有某些特別按鍵可以將在這影像中的全部像素搬移到一個指定的方向，你也能指定當這影像鏡頭放大縮小時是否顯示格線 (只有在鏡頭放大指標大於4時可用)。在右邊的格式中你能選擇使用的顏色 (一個用滑鼠左鍵按鍵，另一個用右鍵按鍵)。有四種方法來改變這顏色：

首先你能用滑鼠按鍵(左邊或右邊)點選16個基本顏色中的任一種顏色，注意有一個特別的顏色方塊，就是這影像最左下方的像素顏色，這顏色通常是用來指定透明顏色(假如這子圖組是透明的話)，你能使用這顏色來讓你的影像看起來部份透明；第二種方法是用改變的顏色來點選影像(右下方的色表)。在這裡你可以選擇更多顏色，按下滑鼠按鍵，能看到你選擇的顏色；第三，你可以在標示左邊、右邊(left，right)顏色的核取方塊上用滑鼠左鍵點選，顯示一顏色對話框，其中你能選擇顏色；最後，你能選擇在左邊的這顏色滴管工具，在這影像中的一位置上點選以複製這位置的顏色，在此選單你看到與子圖組編輯(sprite editor)中相同的指令：變形和影像改變指令，只不過此時他們只適用於目前影像(當這子圖組有多重影像，指令會自動改變尺寸，如伸長指令，已經不再適用)。

你也能儲存這影像為bitmap 檔案。

在這影像選單中有另外兩個附加指令：

· Clear。

·清除：以左邊顏色(left)清除這影像 (然後左邊顏色自動成為透明顏色)。

· Gradient fill。

·漸次充填：這指令使你能用一逐漸改變的顏色來填充影像 (製造子圖組時不常用，但是它效果不錯，能用於背景，配合著色程式)。

注意沒有辦法去選擇這影像的一部份(漸層是整體改變)，同樣缺少某些很棒的圖畫創作程序。為此你應該使用一更先進的圖畫程式(或只使用視窗系統提供的繪圖程式)，最簡單的方法是使用複製按鍵將這影像放到剪貼簿中，現在打開你的繪圖程式，使用貼上指令開啟它(用其他繪圖程式開啟)，改變它，然後把它複製到這剪貼簿上，現在，在遊戲製作者中你能貼上這改過的影像了。

13.3進階子圖組設定

在這子圖組屬性格式中有一進階標籤，在這裡，你可找到許多進階選項，我們將在這裡討論。首先有些選項與碰撞檢查有關，不論何時當二個圖例相遇，即產生一碰撞事件，用下面的方法檢查碰撞：每個子圖組皆裝在一盒框中，這盒框就是包含全部子影像中非透明部份的所有集合，當這盒框做重疊動作時，他對目前兩個不同子圖組的子影像，其中的二像素是否重疊做檢查。這項操作是浪費時間的，需要額外的記憶體和運算。所以假如你並不要求特定子圖組精確的碰撞檢查，你應該不要勾選標示精確的碰撞檢查(Precise collision checking) 的核取方塊，如果這樣，在這例子中只執行盒框檢查，你也能改變這盒框─幾乎不需要這樣做，但是有時你可能想要讓這盒框變小─如此和子圖組的外緣相接觸就不算是碰撞。

子圖組可以儲存在個兩個地方：影像記憶體和標準記憶體中。影像記憶體通常位於繪圖卡中，比較快，所以若你有許多子圖組的圖例，你最好把它儲存在那裡，但是這影像記憶體的大小是有限的，依遊戲者持有的繪圖卡而定。所以建議你不要儲存大型的子圖組在影像記憶體中。你的遊戲中，某些子圖組你可能只在一兩個關卡裡面使用，若始終把這些子圖組放在記憶體中，是有一點兒浪費，在這例子裡你能勾選標示只在使用時載入(Load only on use)的核取方塊，如此，在需要的一瞬間，這子圖組才被下載。在場景結束時，他會被捨棄以清空這記憶體。對大型的、有許多子圖組的遊戲，小心謹慎地管理下載的子圖組及在影像記憶體裡的子圖組，是非常重要的(你也能從一段程式碼載入和捨棄子圖組)。最後，你能指定這子圖組的原點，原點是在子圖組中代表子圖組位置的那一點，當你在一特定的位置設定一圖例，這子圖組的原點就在那裡了。原點預設在子圖組的左上方，但是有時原點移到子圖組中心或其他重要點會更方便，你甚至可以選擇子圖組區域外面的一個點當原點。

第14章 更多關於聲音和音樂

當你增加聲音資源到你的遊戲時，許多其他方面的設定，可在進階標籤下面的聲音屬性格式中發現。你能指定所有的聲音是否只下載使用一次，midi檔案的預設值是如此但wave檔案不是，假如你勾選這核取方塊，當遊戲開始時這聲音不下載到記憶體中，只有在需要時才下載，這可能會有一個輕微的延遲，但是節省了許多的記憶體，並且它代表了更快速地下載這遊戲。同樣地，在結束場景時，這聲音被捨棄以清空記憶體，只有再次需要它時再下載，不要在簡短的音效中使用，只有在長的背景音樂或偶然出現的音樂片段使用它。在wave檔案中你能設定緩衝區大小的數值，這數值指出聲音在一段時間內能播放的次數。譬如，遊戲中有一些爆炸在幾乎相同的時間內發生，當你有一些爆炸的聲音時，你可能想要增加這數值以便同時聽到所有的爆炸聲，但是小心使用。雖然多重緩衝區花更多記憶體(依音效卡而定)，你也能設定是否這聲音是為了音效準備。這些效果，像是改變音調和改變音量，只可在程式碼中設定，容許改變音效的聲音佔用更多的資源。在這裡也有一按鍵用來儲存聲音到檔案中，可用於當你想要使用聲音在某些其他的事件時，而發現這最原始的聲音檔案不見了。

目前除了wave檔案和midi檔案外，有第三種類型的聲音檔案：mp3 檔案，就是壓縮的wave檔案。盡管當選擇一聲音檔案時你不看見mp3選項，但如今你確實能在遊戲製作者中使用他們。首先，在這檔案開啟對話框中的底部選擇顯示全部檔案(All files)，接著你能下載他們，但是小心使用，因為有許多不便：首先，他們需要被解壓縮，所以花費處理時間而且遊戲速度可能被拖慢下來，事實上檔案尺寸小不表示他們使用較少記憶體；第二，並非全部的硬體都支援他們，那麼在不同的硬體上，有可能你的遊戲不執行，也許寧可不使用mp3 檔案或者轉換你的mp3 檔案成wave檔案。假如你還是想要使用他們，只使用在背景音樂上。

第15章 更多關於背景

除了從檔案下載他們，你也能創造屬於自己的背景。要達到這目的，按下標示編輯背景(Edit Background)的按鍵，開啟一個小型嵌入的繪圖程式，用此程式你能創造或改變你的背景。請了解這不是一個功能齊備的程式，為了更多進階編輯工具，請使用某些其他繪圖程式，在13.2節有討論這嵌入的繪圖程式。

有一個選項特別有用，在影像選單中可見到一漸次填充指令，這可被使用於創造某些很漂亮的漸層背景。這背景屬性格式中還有一進階標籤，這裡可以用一些背景進階設定，通常背景是儲存在影像記憶體中，當檔案小的時候，沒有問題，但是當你使用大的背景時，你可能想要把他們儲存在正常的記憶體中，這會有一點緩慢，就是說影像記憶體是有限的，要達成這目的，不勾選標示使用影像記憶體(Use video memory)的核取方塊。同樣，預設值背景是他們是需要時下載，當這場景結束時再一次捨棄，這節省許多的記憶體，但會使開始的場景呈現有一點慢，當變換場，景背景時延遲了一下，要避免這問題，不要勾選標示只在使用時下載(Load only on use)的核取方塊。

第16章更多關於物件

當你創造一物件，你能在進階標籤中改變更多的進階設定。

16.1深度(層別)

首先，你能設定這物件圖例的深度(層別)，在這螢幕上畫出圖例時他們是依照深度(層別)來畫出。先畫出最深的(最底層)圖例，最後畫出深度最小的(最上層) 圖例。當圖例有相同的深度(層別)時，他們是以被創造的次序來被畫出，假如你想要確定它埋在其他的圖例下面，深度(層別)取負值，假如你想要確定它蓋在其他的圖例上面，深度(層別)取大的正數。在使用遊戲期間，你也能改變這圖例的深度(層別)，使用名叫depth的變數。

16.2持續的物件

接著，你能製作一個不變的物件，意思是當你從這場景移到下一場景，這持續的物件將繼續存在。它只會在當你確實摧毀它時才消失不見，使用持續的物件是一功能強大的工具，但也是一個容易犯錯的指令。

16.3父物件

每一個物件能有一父物件。當一物件有一父物件，它就繼承這父物件的行為模式。另一種不同的說法，這物件是一種特別的父物件。譬如，假如你有4種不同的球，名叫ball1，ball2，ball3 和ball4，全部有相同的行為但是子圖組不同，你可以將ball1製作成其他的三物件的父物件，現在你只須為ball1設定事件，其他的物件將繼承這事件並會有相同的行為表現。

同樣地，當你把動作加到這父親物件的圖例上的同時，他們也將被加在子物件上，所以，譬如，假如你摧毀全部ball1 的圖例，這ball2，ball3，和ball4 圖例也將被摧毀，這樣節省許多的工作。通常，不同物件總是會有相同的表現，但在一些地方會有小差別，譬如，一怪物可能上下移動，其他怪物則左右移動，除此之外他們有相同行為。在這例子中幾乎全部的事件有相同的動作，只有一兩個可能不同，再一次我們能製作一其他物件的父物件，但是在這個例子，我們也為了這子物件定義了特定的事件，這些事件"覆蓋"這父親事件，那麼當子物件的事件中包含動作時，是代替這父物件的事件來執行這些動作。假如你也想要執行這父事件，使用適當的動作讓你能呼叫所謂的"繼承"事件。父物件能又有父物件，以此類推(很明顯地你不能製造物件循環)，這麼來你能創造一物件階層。這是相當有用以保持你的遊戲結構化，強烈建議你學習使用這功能。

父物件還有第二種用法，它也繼承了碰撞行為到其他的物件上。讓我舉一例子來解釋，假定你有四個不同的地板物件，

當一個球擊中這地板則它必須改變方向，在球與地板的碰撞事件中必須詳盡地規定，因為有四種不同地板，故我們需要把程式碼放在球物件中四個碰撞事件內。但是當你使一地板物件成為其他的三地板的父物件時，你只須規定這一地板物件(父物件)的碰撞事件就好了，其他(與不同地板)的碰撞將執行這相同事件。再一次，又節省了許多的複製。

如同前述，無論何時當你使用一物件，也暗指了子物件。在一動作中，這發生於當你指定一個動作必須用在特定的物件圖例中。它也發生於當你在程式碼中使用這with ()敘述式 (看下面)。當你呼叫函式如instance_position，instance_number，等等同樣是有效的。最後，它能被用在當你在其他的物件中指定變數。在上述例子裏，當你設定ball1。速度為10，同樣地ball2，ball3 和ball4也得到相同速度。

16.4遮罩

當兩個圖例相遇時一碰撞事件發生，這子圖組是用於決定是否二圖例相交。在大多數例子中這樣做沒問題，但是有時你想要基於不同外形做碰撞，譬如，假如你製作一等角圖遊戲，通常物件有一高度(讓他們得到一3D的感覺)，但是你只想要使用這子圖組的基底部份做碰撞，這可以藉由創造一互相分離的子圖組來達到，此子圖組是為了這物件用來做碰撞遮罩。

第17章 更多關於場景

場景在遊戲製作者有許多選項，在第12章我們只討論最重要的一些，在這章節我們將討論這其他的選項。

17.1進階設定

在設定標籤中有兩部份我們尚未做討論，首先，有一標示持續的核取方塊。通常，當你離開一場景一會兒再返回原場景，這場景會重新設到它的最初的設定。這是沒問題的，假如你有許多關卡在你的遊戲中，但他通常不是你想要的樣子，譬如一角色扮演遊戲RPG，這裡的場景應該是上回你離開它時的樣子，勾選標示不變的核取方塊正是要這樣做：這場景的狀況將被記得，稍後當你回到這場景，會與你離開它時一模一樣，只有當你重新開始這遊戲時，這場景才會重設。事實上，對於此情形有一例外，假如你有標定一些物件作為不變的(看第16章)，這物件圖例將不會停留在這場景而會移到下一場景。

第二，有一標示創造程式碼的按鍵。這裡你能用GML (稍後會討論到)鍵入一段程式碼，此GML可用在創造場景時執行。這是相當有用，例如在這場景中填入一定變數，創造一定圖例，等等。

去了解這遊戲中當你移到一特定的場景時，哪些程序確實被觸發，對你相當有用：

首先，在這目前場景(任何一個)全部圖例獲得一場景-結束事件。第二、這非持續的圖例被移除(不是產生摧毀事件！)。第三、這持續的圖例從之前的場景增加到這新場景。

全部的新圖例被創造，執行他們的創造事件(假如這場景不是持續的，或以前沒有到過此關卡)。若這是這第一個場景，全部圖例產生了遊戲-開始事件。再來執行這場景創造的程式碼。最後，全部圖例得到一場景-結束事件。那麼，譬如，這場景-開始(room-start)事件能使用經由這場景創造程式碼設定變數，藉由場景創造程式碼你能設定在場景中的圖例(包含新的和持續的兩者)。

17.2增加磚塊組
你也能創造所謂的磚塊組背景。製作理由如下：在許多遊戲你喜歡有很好看背景，譬如，在一迷宮遊戲，這迷宮的牆壁將會組合得很好，在平臺遊戲你喜歡看畫得美麗的平臺、樹木、等等。你能在遊戲製作者做出這效果，經由定義許多不同物件並從這些物件組合成你自己的場景，但問題是花費許多的工夫、佔用大量的資源、和由於這許多不同物件使得這遊戲的速度變慢。譬如，在迷宮遊戲中要創造很漂亮的牆壁你至少需要15種不同形狀的牆壁物件。

使用於許多遊戲的標準方法，是把牆壁和其他不動的物件畫在這背景上。但是，你可能會問，若牆壁只是畫在這背景上時，如何讓遊戲知道一個物件擊中一牆壁？這祕訣如下：在你的遊戲中創造一個牆壁物件，不需要好看，但它必須有正確的尺寸。當創造這場景時，將此物件放在所有有牆壁的地方。這祕訣是：我們使這個牆壁物件變看不見，那麼當玩這遊戲時，你看不到這牆壁物件，而是以你看到的美麗背景來代替，但是這實心牆壁物件是存在那裡的，這遊戲中的物件會對他們作出反應。你能使用這技術在任一不改變它的外形或位置的物件上(當這物件必須做動畫時你也能不使用它)。在平臺遊戲中，你大概只需要一個地板和一牆壁物件，但是你能製作好看背景，在那裡它看起來好像你走在草上、在樹枝上、等等。

增加磚塊組到你的場景，首先你需要到增加一包含磚塊組的背景影像到你的遊戲，這遊戲製作者有提供一些。假如你想要有你的磚塊組部份地透明，要先確定你做的這背景影像是透明的。現在，當定義你的場景時，點選這標籤磚塊組，會顯示下面表格(事實上，我們已經在這場景中增加某些磚塊組)。

[image: image83.png]e [s
Gtiecs | Setings | 15

I Eoreground tles

Fgora— |

IV Delete underbing

win [16 oo [16
PO o Y

[Clear | = Shit

7oK

KT —

[12

[yi0

[

在左上方有可用的磚塊組組。要選擇這磚塊組組，點選在它下面的選單按鍵並選擇適當的背景影像。在這磚塊組組下面你能改變許多設定，你能設定一個別的磚塊組的寬度和高度，及磚塊組和磚塊組之間的距離 (通常是0或1)。現在經由選擇左上方的磚塊組，你能增加你想要的磚塊組，再將其以點選放在右邊場景中適當的位置─這做法與增加圖例是一樣的─而在下面的磚塊組會被移除，除非你不勾選刪除下面(Delete underlying)的核取方塊。你能使用右鍵按鍵來刪除磚塊組，也有用於清除全部磚塊組和改變全部磚塊組的按鍵，注意有一標示前景磚塊組的核取方塊，假如你勾選，這磚塊組將是在這物件前面而非在後面被畫出，這有很多方面的應用，注意當你勾選這核取方塊時也只有前景磚塊組是可移除的。使用磚塊組的功能強大，應該盡可能地來使用它，它是比使用物件快很多而這磚塊組影像只儲存一次，所以你能使用非常少的記憶體消耗做成很大的磚塊組場景。

17.3視野

最後，有一標籤標示視野。這提供一機制來在螢幕不同的地方畫場景中不同的部份，視野有許多應用。首先，有一些遊戲你想要總是只顯示部份的場景，譬如，大部份平臺遊戲，這視野跟隨這主要的圖例移動；其次，在二人對打遊戲你常常想要以分割螢幕模式設計，這模式在一邊的螢幕，你看見一遊戲者而在另一邊螢幕，你看到另一個遊戲者。第三種用途是在遊戲中，例如當某部份是固定的(譬如某些狀況面板) 但這場景的一部份將隨這主角捲動。

在遊戲製作者中這些全部能夠容易地達成。當你點選這標示視野的標籤，下面資訊將顯示：在這上面有一核取方塊標示賦予使用視野(Enable the use of Views)。你必須勾選這核取方塊來使用視野，在這下面有你能定義的視野列表(最多八個視野)。在這列表下面你能建立有關視野的資料。首先你必須設定是否這視野在場景開始時是可見的，要確定至少一視野是可見的，可見的視野名稱以粗體字顯示。再來你設定這場景的那個區域要被顯示在視野中，你以最左邊和最上面的位置，以及寬度和高度來指定這視野的範圍，在那下面，你指定這視野在螢幕的位置。如同上方的說明，你通常會想要這視野跟隨一特定物件走，這物件你能在底部設定。

假如這物件有多重的圖例， 這視野只跟第一個圖例走。通常這主角在轉變視野前，可以四處走一小段路，只有當這主角接近這視野的界限時，這視野才會改變。你能指定這邊緣的尺寸，邊緣指的是在(主角)物件周圍必須保持可見的最小距離。最後，這視野改變(移動)時你能限制它的速度。這代表主角可能走出螢幕，但是限制速度讓遊戲玩得較平順，假如你想要這視野即刻地改變，請輸入-1這個數。

第18章 路徑

在更進階的遊戲你會想要讓圖例跟隨一定路徑，即使你能經由使用計時器事件或程式碼設定這路徑，這還是有些複雜。為了達成這效果，路徑資源是一比較容易的機制，想法是相當簡單的，你用畫圖定義一個路徑，再來你能置放一動作在這物件的創造事件中並告訴這物件跟隨這特殊的路徑移動，在這一章將詳細地解釋這機制。這目前的設備是相當有限的。預料以後的版本有更多可能性(與目前版本能共用)。

18.1定義路徑

要增加一路徑到你的遊戲中，從增加選單中選擇增加路徑，則下面表格將顯現(在這例子裡我們已經增加一些路徑)。

[image: image84.png]op: =oIx|

Nome: [pah0
[e %[
[0

@i pan Y
0ol o

Coln span g [0
Corm g

R .
[arri add
et
Dekte
 connecton kind
G
 Staightines

 Epeolicig

[~ action at the end
© Stopmoving Reverse
© dumptostat € Cortinge
& Moye to stait

K

照例在表格的左上方你能設定這路徑的名稱，在它下面你找到定義這路徑的點，每個點都有位置和速率(用sp表示) 兩項。位置不是物件的絕對位置，如同在下面的指示，這圖例將總是在這路徑的第一個位置開始，並從此跟隨這路徑走。速度的定義如下：數值的大小是100代表原來這圖例的速度。一較低的數值代表速度變慢，一較高的數值代表速度變快(所以它就是原來速度的百分率)。速度會在點與點之間作內插，所以速度的改變是漸進的。點選增加(Add)按鍵來增加一個點。現在你能指定確實的位置和速度了，當你在這列表中選擇一點時，你就能改變它的數值，按一下插入以便在現在這一點前插入另一新點，按刪除來刪除目前這一點，最後，你能使用清除完全清除這路徑。

在這表單的右邊你將看到這真實路徑，你也能使用滑鼠改變這路徑。在這影像的任何地方點一下，來增加一點，點選一存在點並拖曳它來改變它的位置。當你按住<Shift>鍵一會兒並在任何一點上點一下，可插入一新的點。最後，你能使用滑鼠右鍵按鍵來移除這些點(注意，此時你無法改變它的速度) 。

有兩個方法可以影響這路徑的形狀：

首先可以使用連結的類型，你能在選擇直線連結或一光滑路徑中選擇其中一種。

第二，你能設定當到達最後一點時將會發生什麼事。有許多選項，最普通的是繼續運動到第一點，封閉這路徑，你能在停止運動，跳到第一點，或以相同路徑向後退之中任選一方式，最後的選項從它目前的位置上重新開始這路徑，這麼來這路徑將通常"走偏掉"，只顯示前面重複的五個，但是在後的路徑將繼續執行。

18.2分派路徑到物件中

分派一路徑到一物件圖例，你能藉著某些動作事件來安置路徑，譬如在創造事件，用此動作時你必須從下拉選單指定這路徑，有兩個更進一步的數值要你提供：首先，這路徑執行時的速度大小(這與平常的速度設定相同)。記得當定義這路徑時，你以相對於指定的速度設定真實速度。

第二你能指定路徑應該是在那裡開始。要從起始點，設定數值為0 (這是最普遍的)。數值為1，代表路徑的結束，那就是，在此時這路徑執行第二次。例如當這路徑是走回頭時， 0.5的數值被設定，此時它是顛倒的。當使用小程式或一段程式碼時，你可以有更多方法來執行路徑的控制。

有四個變數會影響路徑的控制：

變數path_index 設定這路徑的索引。

變數path_position 在這路徑上指定目前的位置 (如同上面的指定，在0和1之間)。當這圖例跟隨著路徑走時，它會改變。這速度是被這標準速度變數所控制。注意這方向變數是沿著這路徑修正方向，在每個步驟中自動設定，所以你能使用這變數，例如選擇正確的子影像。

變數path_scale 能被使用於調整這路徑的大小：數值大小為1是指原來的尺寸；大於1的數值設定讓路徑尺寸變大；小於1的數值設定讓路徑尺寸變小。

這變數path_orientation 設定路徑在執行時的方位(逆時針方向，以度數表示)。這使你能用一不同的方位來執行這路徑 (例如上下運動而非左右運動)。

你可能會猜想若這圖例沿著著一路徑移動時若與其他圖例發生碰撞，會發生什麼事？首先，執行這碰撞事件，假如被碰撞的另一個圖例是實心，原先的圖例將照其應有的表現來停止 (假設有有定義一個碰撞事件)。但是path_position 變數將繼續跟著這路徑，所以在某個瞬間，假如此圖例位置到達這路徑上，這圖例可能又開始在一不同的方向運動。

18.3路徑事件

如同上述，你能設定當這圖例到達路徑的結束點時，會發生什麼。在這瞬間也發生一個路徑結束事件。你能在Other的事件下面找到它。在這裡你能放置動作，譬如，你可能想要摧毀這圖例，或讓它開始另一個新的(不同的)路徑。

第19章 小程式

在遊戲製作者中有一嵌入的程式語言。一旦你變得更熟悉遊戲製作者，並想要使用它到最豐富的延伸時，就是學習使用這語言的適當時機了。第24章中有一完全的描述。有二種方法來使用這語言。第一種是你能創造小程式。這小程式是指一段有名字的的程式碼，他們顯示在資源樹中，並可以儲存到一檔案中或從一檔案中下載，他們能被使用於形成一程式庫，這樣延伸了遊戲製作者的可能性。

或者，你能在某些事件中增加一程式碼的動作，並在那裡輸入一段程式碼。使用增加程式碼的動作與增加小程式的功效是相同的，除了兩個差別：程式碼動作沒有名字且不能使用參數。他們也有大家都知道的活動範圍，來指出這動作將會應用到什麼物件上。至於其餘的部份，你輸入程式碼所用的方法就如同在小程式中的一樣，那麼我們在這章節中更進一步專心於小程式上。如同之前的敘述，一小程式是用嵌入的程式語言所寫的一段程式碼，用來執行一項特殊的工作。一小程式能處理一些參數。你能使用這小程式動作，在某些事件範圍內執行一小程式，。在小程式動作中你設定想要執行的小程式，伴隨著最多三個參數(你也能從一段程式碼的範圍內執行小程式，就像你呼叫一函式一樣。在這例子中你最多能使用10個參數)。當這小程式返回一數值時，你也能視它如同一個在其他的動作中提供數值的函式來使用。要增加一小程式到你的遊戲中，請從這增加選單選擇增加小程式(Add Script)，這下面表單將立即出現(在這例子中我們已經增加一些小程式，來計算兩個參數的乘積)：

[image: image85.png]Bl Script Properties.
viclira aae s

ame: [muiply

«
return argunentO*arguoenti;

i

33 2

在右上方你能指定這小程式的名稱，你有一個能輸入這小程式的編輯器。有一些按鍵可以做到：剪下與貼上、下載或儲存這小程式成為文字檔。最後有一個按鍵，可試驗是否這小程式是對的。在這階段不是所有方面都可以被檢驗出，但將檢驗小程式的語法以及使用的函式是否存在。你可能有注意到，這小程式的部份文字是彩色的，這編輯器可以辨識存在物件，嵌入的變數和函式，等等。

顏色代碼在避免錯誤上很有助益，特別假如你拼錯某些名字或使用一個保留字當作一變數，你會馬上知道，盡管顏色代碼有一點兒緩慢。在這檔案選單的偏好中你能將顏色代碼打開或關閉，這裡你也能以顏色來區分在程式中不同的元件，你也能改變使用於小程式和程式碼中的字型。小程式在延伸遊戲製作者的可能性上是非常有用的，但是需要小心謹慎地來設計你的小程式，小程式可以被儲存在程式庫中以便有機會增加到你的遊戲中。

要輸入一程式庫，從檔案選單中使用輸入小程式(Import scripts)這項目，使用輸出小程式將你的小程式儲存在程式庫的格式中。小程式程式庫只是文字檔案(但是他們有.gml的副檔名)，最好不要直接地編輯他們，因為他們有一個特別結構。某些程式庫包含有用的小程式(要避免不必要的工作，當下載這遊戲，輸入一程式庫之後，最好刪除那些你不用的小程式)。當創造小程式時你很容易犯錯，時常使用適當的按鍵來試驗這小程式。

當在執行一小程式期間發生錯誤時報告時，一份標示著錯誤型態及錯誤位置的畫面顯現，假如你需要更小心謹慎地檢查這程式，你能在除錯模式中跑這遊戲，現在出現了一格式，其中你能在你的遊戲中模擬一些特定的資訊。使用這增加按鍵(Add button)你能輸入某些陳述，之後在這遊戲的每個步驟中都會顯示它的數值大小，這麼來你可以知道是否你的遊戲是以正確的方式來執行，你也能暫停你的遊戲，一步一步執行它，和重新開始。再者，速度的表示用每秒框架數做單位來給定。

第20章遊戲資訊

一個好的遊戲會提供遊戲者如何玩這遊戲上的某些資訊。在玩遊戲期間，遊戲者按下<F1>按鍵將顯示這資訊。要創造這遊戲資訊，在這螢幕左邊的資源樹上雙按遊戲資訊(Game Information)按鈕。一個小型內建的編輯器被打開，那裡你能編輯這遊戲資訊，你可以使用不同字型，不同顏色，和不同風格，你也能設定這背景顏色。有一個有趣的選項，是模仿主要格式的格式選單(Format menu)，當你勾選這選單，這求助表單會以相同於正常遊戲表單的位置和尺寸來呈現，結果它看起來像出現在這遊戲視窗上的文字。現在選擇正確的背景顏色，以提供一良好的視覺效果(在求助檔案的底部你可能想要指定：使用者必須按<Esc>鍵以繼續玩這遊戲)。建議你要讓這資訊短而精確。當然你應該加上自己的名字，因為是你創造這遊戲。遊戲提供的所有範例子中都有一個有關於這遊戲和它是如何被創造的資料檔案，假如你想要製作一更精采的求助選單，使用例如文書編輯Word，然後選擇你想要的部份，並從Word中使用複製和貼上搬移它到遊戲資訊編輯器中。

第21章遊戲選項

有許多選項使你能改變你的遊戲。經由雙按左邊的螢幕，在資源樹上的遊戲選項(Game Options)可以發現他們。他們再分成許多的標籤頁。

21.1畫圖選單

在這標籤中你能設定許多有關你遊戲繪圖外觀的選單。通常去檢查這些選單的作用是有用的，因為他們在遊戲看起來的樣子上能有一顯著效果。但是記得不同使用者有不同硬體，所以最好確定這設定在其他人的硬體上也是有效的。

全螢幕開始的模式(Start in fullscreen mode)。當勾選時，全螢幕執行這遊戲；不然的話它會在一較小的視窗上執行。在視窗模式中的尺寸大小百分率(Scale percentage in windowed mode)，這裡你能指定影像在視窗模式的縮放大小。設定100是不縮放的，數值為0指定可達到的最大尺寸大小，通常使用在你的子圖組和場景尺寸很小時。縮放是緩慢的，但是大部份的繪圖卡能用一小部份資源做到這件事情。最好不使用100以下的數值，因為當尺寸大小減少時通常執行起來是非常慢的。只在當有硬體支援時使用，假如你勾選縮放，只在有硬體支援時會完成，不幸地某些繪圖卡雖然號稱有硬體支援，但事實上沒有。

設定這螢幕的解析度，這螢幕有一特殊的解析度。這裡有三因素扮演了主要的角色： 這螢幕像素的數目(水平和垂直)， 用於代表一個顏色的位元數(bits)，和讓螢幕更新的頻率。通常遊戲製作者不需改變這些設定，那就是說，它使用執行這遊戲的硬體原來的設定。改變可能導致差勁的繪圖，譬如，假如你的場景很小並使用者使用大的螢幕解析度，這遊戲會在一很小的視窗上執行。經由使用全螢幕模式和將這影像縮放你能解決上述問題，但這遊戲可能變慢。解決的最好方法是當執行這遊戲時告訴遊戲製作，來改變這螢幕解析度，之後將它換回來。要做到這樣，勾選這選單。一些附加選單將顯現，稱為這顏色深度設定(16或32位元；正常最好是16位元)，螢幕尺寸(640x480，800x600，1024x768，或1280x1024；注意並非全部電腦都支援最大的一個；你也能設定不改變這螢幕尺寸)，和這頻率(60，70，85，100；假如你選到的頻率過高，它會變成使用內定頻率；你也能設定使用內定頻率)。這下面選項也會出現：使用排外的繪圖模式：在排外的模式，螢幕上這遊戲有完全的控制權，其他的應用程式不能再使用它。常常它使得這繪圖加快一點，並允許某些特別效果(像是伽瑪設定)。假如你想要確定這電腦的遊戲者是誰，並使用正確的螢幕解析度，你最好使用排外的模式，可是，在適當的地方有一個警告：在排外的模式中不能顯示其他的視窗，例如表示你不能使用顯示一訊息的動作、問一個問題、顯示高分表、或顯示這遊戲資訊，有錯誤時，也不能報告。大致而言， 在排外的模式中當某件事錯誤時，遊戲結束，遊戲者只得重新開始電腦沒有其他辦法。所以確定你的遊戲執行得完全正確，當使用排外的模式時你不能在除錯模式中執行你的遊戲。

繪圖之前等候垂直空白：你的電腦螢幕是每秒更新一定的次數 (正常在50到100之間)，在重畫之後這螢幕有一所謂的垂直空白時間，那時在這螢幕上什麼也沒有發生。假如你連續的描畫這螢幕，這影像的一部份和下個影像的一部份可能同時顯示在螢幕上，這樣會給予一個不良的視覺效果。假如你畫下一個框架之前等候垂直空白，則解決此問題。它的壞處是這程式必須等候垂直空白，這樣程式執行的速度稍微變慢。

顯示這游標指出是否你想要讓這滑鼠指標變成可見。將它關閉通常是比較快及比較好的(在遊戲製作者中你能很容易地製作你自己的游標物件)。

在全螢幕模式中顯示這字幕，當勾選它時，一個白色的小方塊在全螢幕模式中的左上方被畫出，顯示場景字幕、分數和存活數。在這裡你能將它關閉，通常，若是你在你的場景中一適當的位置，自己畫出這些東西來是比較好的。

21.2按鍵選單

讓<Esc>結束這遊戲時勾選，按下這ESC鍵將結束這遊戲。許多進階的遊戲通常不使用這個，因為他們可能想要在結束這遊戲之前做某些處理(如儲存)。在這種例子中，不要勾選這核取方塊並為了這ESC鍵提供自己的動作(點選視窗的X (關閉)將也會產生一按ESC鍵事件)。

讓<F1>顯示這遊戲資訊，當勾選時，按這F1 按鍵將顯示遊戲資訊(不能用在排外的模式)。

讓<F4>在螢幕模式之間切換當勾選時，按這F4 按鍵，會在全螢幕模式和視窗模式之間切換 (不在排外的模式中執行)。

讓<F5>和<F6>下載和儲存這遊戲，當勾選時，遊戲者能使用<F5>來儲存目前遊戲狀態，使用<F6>來下載最後一次儲存的遊戲。

21.3互動選單

產生連續的鍵盤事件，當勾選時， 只要一按按鍵，就在每個步驟中創造鍵盤事件；當不勾選時，這創造鍵盤事件只是在按鍵被壓下當時產生 (再按一次它又開始重覆產生)。為了不同類型的遊戲你需要在這裡做一不同設定。現在這設定被廢棄，因為當一按鍵被壓下時，不同的事件只發生一次。產生連續滑鼠事件，當勾選時，只要一按滑鼠，就在每個步驟中創造滑鼠事件；當不勾選時，這創造滑鼠事件只是在按鍵被壓下當時產生一次。現在這設定被廢棄，因為當一按鍵被壓下時，不同的事件只發生一次。

當這表單失去焦點時凍結這遊戲，勾選時，當遊戲者把另外的格式帶到視窗上面來的時候(例如別的應用程式)，這遊戲被凍結住直到這遊戲視窗又重獲得焦點。

21.4分數選單

顯示這分數，當勾選時，這分數會顯示在字幕上。這存活數也顯示在這字幕中。其他的選單與處理這高分列表的外觀有關。

首先你能給予這高分列表一背景影像(最好選擇360x400的尺寸不然的話它將會伸長)，你也能設定這背景顏色。其次你能指定這用於文字的顏色，和用於當這遊戲者得到新的最高分紀錄項目顏色上。你也能為了文字指定這字型，最後你能指定是否這表單將會有一邊框和一字幕，使用這正確的設定來顯示高分列表。

21.5下載選單

這裡你能指定當下載一遊戲將會發生什麼事，首先你能設定自己的下載影像。第二，你能指出是否在這影像的底部顯示一下載的條狀進度顯示圖。這裡你有三個選單：不顯示條狀進度顯示圖；或顯示內定的條狀進度顯示圖；或你能設定兩個影像(條狀進度顯示圖的背景和前景)。要獲得真正的尺寸(進度顯示)，他們將被縮放(注意在這案例中一定得設定兩個影像(背景和前景)，不是只有一個)。

第二、這裡你能指定將被使用於獨立的遊戲中的圖示。你只可以使用32x32 的圖示，假如你嘗試去選擇別類型的圖示，你將被警告。最後你能改變這唯一的遊戲帳號，這帳號是用於儲存高分列表和儲存遊戲檔案，假如你的遊戲更新一個新的版本，不想要用舊的高分列表，你應該改變這號碼。

21.6錯誤選單

這裡你能設定許多選項，是關於錯誤如何被描述的方式：

Display error messages
顯示錯誤訊息，當勾選時，錯誤訊息會顯示給這遊戲者看(在排外模式不適用)。在這遊戲最終的版本你可能想要不勾選這選單。

Write error messages to file game_errors.log

將錯誤訊息寫到檔案中(game_errors.log)，當勾選時，全部錯誤訊息被寫到一個名叫game_errors。log 的檔案中(在遊戲檔案中)。

Abort on all error messages

有錯誤訊息就中止：通常，有一些特定錯誤是致命的，但有的可以被忽視，當勾選這選單時，全部錯誤被認為是致命的並導致跳離這遊戲。在你散佈這遊戲的最終版本時，你可能想要勾選這選單。
Treat uninitialized variables as value 0

將沒有設定起始值的變數視為0，一個常犯的錯誤是在設定一個變數數值之前使用它，有時要避免這個問題是困難的。當勾選這選單，程式處理到這些沒有設定起始值的變數時，不再回報錯誤訊息，只是將這些變數值視為0。還是小心地使用因為，它可能意味著當你打錯字時，電腦不再回報錯誤。

第22章 速度的考慮

假如你正製作複雜的遊戲你大概想要使他們盡可能地快速執行。即使遊戲製作者盡力去使遊戲變快，絕大部份還是取決於你如何設計你的遊戲，同樣地，非常容易使製作的遊戲佔掉大量的記憶體。在這章節我將在使你的遊戲快而小的方法上，給予某些提示。首先，小心使用你的子圖組和背景，會動的子圖組花費許多的記憶體，繪製太多子圖組花費許多的時間，盡可能讓你的子圖組變小，移除在子圖組周圍任一不可見的區域 (在這子圖組編輯器中有一指令可達成此要求)，小心謹慎決定哪個子圖組要儲存在影像記憶體？那些是只在下載時使用。相同的應用到背景影像中，大致而言你想要在使用時下載他們，特別當他們的檔案大小很大時，你不想將他們儲存在影像記憶體中。假如你有一背景圖覆蓋，確定你關掉使用一背景顏色，假如你使用全螢幕模式或排外的模式，確定這場景的尺寸(或視窗)是不大於這螢幕的尺寸，大部份繪圖卡能有效地放大影像尺寸，但在縮小影像尺寸時是他們處理得非常緩慢！同樣的，寧可描畫其他的小東西而不要畫子圖組。這樣會把執行速度變慢，假如真的需要他們，寧可相互連接著描畫他們。

最後，不管如何若可能，關掉這游標，它使繪圖速度變慢，在使用許多視野時請小心，對每個視野而言，這場景被重畫。除了繪圖，還有其他的方面影響速度，確定你有的圖例越少越好。特別地，當他們不需要時馬上摧毀這圖例實 (例如當他們離開場景時)。在圖例的步驟事件或畫圖事件中避免過多的工作，通常東西不需要在每個步驟中檢驗。程式碼的解譯是夠快的了，但他是被解譯的。
某些函式和動作花費時間，特別是那些必須檢查全部圖例的(如這彈跳動作)。考慮在那裡處理這碰撞事件，通常你有兩個選項，沒有碰撞事件的物件處理得比較快，所以寧可將碰撞事件放在只有一些圖例的物件上。小心使用檔案量大的聲音檔案，他們花費許多的記憶體和也不太能被壓縮，你可能想要檢查你的聲音，看是否你能選取他們。最後，假如你想要製作一個有很多人能玩的遊戲， 在小型電腦中試驗並確認它。

第23章 散佈你的遊戲

一旦你已經創造一個很好的遊戲你大概想要將它給別人玩。你可以用任一你喜歡的方法免費散佈你的遊戲，你甚至可以銷售他們，這下載檔案裡面的同意執照中有更多資訊。基本上有三種不同方法讓你能分配你的遊戲：最容易的方法是只給予其他人那個包含這遊戲的*.gmd檔案。但是這麼做意味著其他人必須有這遊戲製作者程式(你不被允許在你的遊戲中附上遊戲製作者用來散佈它，但是它能免費地從這網站下載)，而其他的個人也能改變你的遊戲。

第二種方法是創造一個這遊戲的獨立版本。一個獨立的版本只是一個可執行的程式，你可以在這檔案選單中選擇創造獨立(Create stand-alone)的項目來完成它，你將被問到這包含遊戲的可執行程式叫做什麼名字。指定一名，然後按OK你就可將此獨立的遊戲命名，你能用任何你喜歡的名字命名，在這選項格式中你能為了這獨立的遊戲設定自己的圖示 (假如你的遊戲使用任何其他的檔案，你應該將他們複製到這包含獨立遊戲的檔案夾中)。現在你可以給別人這檔案了 (首先，你可能想要壓縮它) 。

第三種方法是去創造一安裝程式，在網頁上有許多免費的安裝打包程式可以用，再一次，首先你製作一獨立的版本然後你使用這安裝打包程式去創造安裝程式，怎樣做視你使用的安裝打包程式而定。
第24遊戲製作者語言(GML)

如同之前所讀到的，遊戲製作者包含一個嵌入的程式語言，這程式語言比標準的動作賦予你更多的彈性和控制，這語言我們稱為GML(遊戲製作者語言)。

在這語言中有三個不同的地方讓你可以輸入程式：首先，當你定義小程式時，一個小程式是在GML中的一個程式；第二，當你增加一程式碼動作到一個事件中時，在一程式碼動作中你必須要提供一個以GML撰寫的程式；最後，無論何時當你需要在一動作中設定一個數值時，你也能使用一個GML的式子。一個式子，如同我們在下面將看到的，不是一個完整的程式，而是一段一個數值產生的結果，在這章節我將描述在GML中的程式基礎結構。

當你想要在GML中使用程式，有幾件事情你必須要注意。首先，為你全部的資源(子圖組，物件，聲音，等等)命名時，這名稱必須以字母開始並僅包括字母，數字和底線'_'符號的組合，不然的話在這程式範圍內你無法參照到他們，也要小心不用有特別意義的名稱(保留字)來命名本身(self)、其他(other)、整體(all)、或所有的資源，你也不要使用下面所列出的任一關鍵字。

24.1一段程式

一段程式由一區塊所組成，一區塊由一或更多的式子組成，被左右大括號'{'和'}'封裝起來，式子和式子之間必須以一分號';'分開，對每一個程式整體的結構看起來是:

{<statement>;<statement>;…}
一個式子又可以變為一個式子區塊，有許多不同類型的式子，將在下面討論。

24.2變數

 就像任何一個程式語言，GML 包含變數，變數能貯存實數數值或者是字串，變數不需要宣告，有許多嵌入的變數，某些是全域變數，比如mouse_x 和mouse_y 能夠指定目前滑鼠位置，不過其他的變數是區域性的，針對我們執行這程式時的物件圖例，如x 和y 能夠指定這目前這圖例的位置。一變數有一名稱，這名稱必須以一字母開始並只能包含字母，數字，和底線符號'_'。(最大的長度是64個符號) 。當你使用一個新的變數時，他是針對目前圖例(區域性的)，並不被程式中其他的圖例所知道(甚至物件相同時也不知道)，但是

你能在其他的圖例中參照變數，參考下面。

24.3任務

 一個任務分派一個式子的數值到一個變數中，它有著下列的格式：

<variable>=<expression>;
設計者能使用+=增加它， 使用-=減去它， 使用*=乘它或使用/=除它，而非只分派一數值到一變數中。(這些只有在實數變數和式子句有用，不能使用在字串中) 。

24.4式子句

式子句可以是實數(例如3.4)， 在單影號或雙影號之間的字串(例如'hello'或" hello ")或更複雜的式子句。式子句，以下面的二進位操作模式運作(依照優先順序安排)：

&&、||：結合布林(Boolean)數值(&&代表”和”，|| 代表”或”)。

·<、<=、==、!=、>、>=：比較，結果是真(1)或假(0)。

+、-：加、減。*、/：乘，除。div、mod：整數除、和餘數。

同樣也存在下面一元算子操作元：:

!：不是，把真變成假，把假變成真。’-’將下一個數值變號。

至於數值，你能使用數字、變數、或可返回一數值的函式。副式子句可以被放在大括號之間。所有的操作元對實數運作。字串形式可以使用比較，並且用+串接字串。例子：這裡是某些指定的例子。

{
x = 23; str = 'hello world'; y += 5; x *= y; x = 23*((2+4) / sin(y)); str = 'hello' + " world"; b = (x < 5) && !(x==2 || x==4);

}
24.5額外的變數

 經由分派一數值來創造新的變數(在開始時不需要宣告他們)。假如你只有使用一個變數名稱，這變數將只儲存於目前的物件圖例中，所以之後當處理其他別的物件時不要期待找得到它(或這相同物件不同的圖例)。你也能經由在物件名稱後輸入一圓點，並接著這變數名稱，而在其他的物件中設定和讀取變數。

創造整體變數，這變數對全部物件圖例是可見的，在變數前輸入”global”以及一圓點。所以譬如你能寫下:

{ if (global.doit) { // do something global.doit = false; }
24.6其他圖例上的變數定址

如同上面的描述，你能在目前圖例設定變數，使用式子像是：

x = 3;

但是在許多例子中可能你想要將變數對應到別的圖例中。譬如，你想要停止全部球的運動、或者你想要搬移這個主角到一特定的位置、或，在一個碰撞的例子中，你可能想要設定涉及其他圖例的子圖組，你可以用一個物件名稱加上一點，再加上變數名稱來達成它。所以譬如，你能寫下：

ball.speed=0;
這將改變ball物件全部圖例的速度，有許多特別的"物件"。
Self：目前執行動作時的圖例。

Other：在一碰撞事件中涉及的其他圖例。

All：全部圖例。

Noone：根本沒有圖例(聽起來大概不常用，但是它是很方便，所以我們將以後再討論)。

Global：整體，不是指單一圖例，而是一個儲存整體變數的容器，所以，譬如說，你能使用類似下面類型的式子：

Other.sprite_index=sprite5;all.speed=0;global.message='A good result';global.x =ball.x;

現在你可能猜想若當有多種不同球時，這最後的任務會怎麼被執行？很好，這第一個球是被計算的，它的x 座標值會被分派到整體的數值。

但是你想要設定一特殊的球而非全部球的速度時，應該如何做呢？這稍微難一點，每個圖例有一個獨特的帳號，在設計階段當你在場景中置放一圖例後，你把滑鼠指標停在這圖例上一會兒，這圖例的帳號會被顯示出來，這些帳號是大於或等於100000的數字。這樣一個號碼你也能使用在圓點的左邊，但是小心，圓點將被誤認為是這號碼在十進位上的小數點，要避發生這種情形，在它的兩邊放括號。那麼譬如，假設這球的帳號是100032，你可以寫下:

 (100032).speed=0;
當你在這程式中創造一圖例並呼叫圖例後返回這帳號，那麼適合的一段程式是：

{
nnn = instance_create(100，100，ball); nnn.speed = 8;

}
這樣創造一個球並設定它的速度，注意我們分派這圖例帳號到一變數中，並把這變數當成在圓點之前的指示物，這完全是合法的，讓我試著更精確地解釋：

一圓點實際上是一個操作元，它從左邊運算域拿取一數值當作右方運算域的變數(位址)，並返回這指定的物件圖例特定變數的位址。上面指出的全部物件名字和特別的物件代表數值，可以視為數值來處理，譬如，這下面程式是合法的:

{
obj[0] = ball; obj[1] = flag; obj[0].alarm[4] = 12; obj[1].id.x = 12;

}
最後的式子應是做如下的解讀：我們得到第一個旗子(flag)的帳號。為有相同帳號的圖例，我們設定它的x 座標值為12。物件的名稱、特別物件、和這圖例帳號也能用於一些函式上面。

24.7陣列

在GML你能使用1維和2維的陣列，只要在方括號之間放索引就形成1維的陣列，在二索引之間加一逗點就形成2維的陣列，到你使用一索引時這陣列就產生了。每個陣列從索引0起算。所以使用大的索引時要小心，因為為了一個大的陣列，將保留許多的記憶體。不要使用負的索引。系統的界線可容許在每個陣列中最多有32000個索引，總計不超過1000000個索引，那麼譬如你能寫成下面形式：

{ a[0] = 1; i = 1; while (i < 10) { a[i] = 2*a[i-1]; i += 1;} b[4，6] = 32; }
24.8假如式子

一假如式子有這樣的格式

if (<expression>) <statement> or if (<expression>) <statement> else <statement>

這式子可以是一區塊。式子句將會被評估。假如這(無條件捨棄)數值是<=0(假)，將執行否則之後的式子，不然的話(真)，執行其他的式子。在寫假如式子時，養成好的習慣，總是在式子兩端放置大括號。所以最好使用

if (<expression>) { <statement> } else

{
<statement> }

例子：這下面的程式將把物件朝螢幕的中央搬移。

{
if (x<200) {x += 4} else {x -= 4};

}
24.9重複式子

一個重複式子有下面的格式

repeat (<expression>) <statement>

依照式子句指定的數值(無條件捨去)作為重複的次數。例子這下面程式在隨意的位置上創造五個球。

{
repeat (5) instance_create(random(400)，random(400)，ball);

}
24.10當時陳述

一個當時陳述有這個格式

while (<expression>) <statement>

只要這式子句為真，這式子(也能是一個區塊)會被執行。小心使用你的當時迴圈。你可能輕易地使他們永遠跳不出迴圈來，這樣你的遊戲將當掉，且即使使用者輸入時亦不再作出反應。例子這下面的程式嘗試在一自由(沒有其他物件)位置上放置目前物件 (這與搬移一物件到一任意的位置的動作相同)。

{
while (!place_free(x，y)) { x = random(room_width); y = random(room_height); }
}
24.11為了陳述

一個為了陳述有這格式

for (<statement1> ; <expression> ; <statement2>) <statement3>

這式子執行如下。首先執行陳述1。然後評估這式子。假如他是真， 執行陳述3;然後進到陳述2後又評估式子。繼續直到這式子句是錯誤為止。這聽起來可能有一點兒複雜。應該解釋如下。

第一個陳述起始了這個為了迴圈。這式子測試是否這迴圈應被結束。式子句2 是步驟陳述，其值將會帶入下一個迴圈的評估。最常用的是一個穿越某些範圍的計數器。例子這下面的程式初始化一長度為10，數值為1-10的陣列。

{
for (i=0; i<9; i+=1) list[i] = i+1;

}
24.12離開陳述

這離開陳述有這格式

exit

它簡單地結束這程式的執行。 (它不結束這遊戲的執行! 你需要這函式game_end()來結束這遊戲;看下面) 。

24.13函式

一函式有一個函式名稱的格式，後面跟隨著沒有或許多的參數(在括號之間)，由逗點分開。

<function>(<arg1>，<arg2>，…)
有二類型的函式。首先，有一嵌入函式的大型收集，可全面地控制你的遊戲。第二， 在遊戲中你定義的任一小程式，能如同一函式般被使用。注意為了一個沒有參數的函式，你還是需要用到這括號。某些函式可返回數值並能被使用在式子句中。其他的只是執行指令。

24.14小程式

當你創造一小程式時，你會想要存取指向它的參數 (當使用這小程式動作，或當呼叫這小程式如同呼叫一程式中的函式時，或從別處，或甚至相同小程式)。這些參數被儲存在這變數argument0，argument1，…，argument9中。那麼有可能最多是10個參數(注意當從一動作中呼叫小程式時，只有前3個參數可以被設定) 。

小程式也能返回一個數值，如此他們能被使用在式子句中。結束時你使用這返回陳述：

return <expression>

執行的這小程式在這返回陳述中結束!例子這裡是一個計算這參數的平方小程式的定義：

{
return (argument0*argument0);

}
要在一塊程式碼範圍內呼叫一小程式，與當呼叫函式時方法相同。就是，寫下這小程式名，加上括弧和這參數數值。

24.15和的結構

如同之前指出的， 要讀取和改變在其他的圖例的變數數值是可能的。但是在許多例子中你想要對其他的圖例做更多事。譬如，想像一下，你想要將全部的球向下搬移8個像素。你會想可以經由下面一段的程式碼達到

ball.y = ball.y + 8;

但是這不正確。這任務的右邊獲得第一個球的y座標數值並將它加上8。再來這新數值(加上8的數)被設定到全部球的y座標。那麼結果是全部的球都獲得這相同的y座標。這陳述

ball.y += 8;

將正好有相同的效果，因為他只是這第一個陳述的縮寫。那麼我們如何做以達到要求？為達到這目的有和陳述。它的整體格式是：

with (<expression>) <statement>

<expression>指出一或更多圖例。

在這裡你能使用一圖例帳號，物件的名稱 (用來指出這物件的全部圖例)或一個特別物件(全部，本身，其他的，沒有)。<statement>為了每一個指定圖例在現在執行，好像那個圖例是目前(本身)圖例。那麼，要把全部球向下搬移8像素，你能輸入。

with (ball) y += 8;

 假如你想要執行多重陳述，把大括號放在他們的兩端。那麼譬如，要搬移全部的球到一任意的位置，你能使用

with (ball)
{
x = random(room_width); y = random(room_height);
}
注意，在這陳述的範圍內，這指定圖例已經成為本身圖例。在這陳述範圍內原來程式中的本身圖例已經成為其他圖例。那麼譬如，要搬移全部的球到這目前圖例的位置，你能輸入

with (ball)
{
x=other.x;y=other.y;
}
使用這和的陳述是極端有用的。讓我給予更多例子。要摧毀全部的球，你輸入

with (ball) instance_destroy();

假如一炸彈爆發，而且你想要摧毀接近你的全部圖例，你能使用：

with (all)
{
if (distance_to_object(other) < 50) instance_destroy();
}
24.16註解

你能增加註解到你的程式中。在//之後的每件事將不被讀取。在習慣上，會去指出一行的結束。

24.17Pascal程式語言風格

這直譯器實際上是很鬆散的，你也能使用看起來像是Pascal程式語言的程式。你能使用開始和結束來定界限區塊，:=為了這指定，甚至在一if陳述後增加then這字，或在一正當迴圈中增加do這字，譬如，這下面程式是也合法的：

begin x := 10; while x>0 do begin if x=5 then x:=x-5 else x:=x-1; end; end;
24.18在GML中的函式和變數

GML 包含大量的嵌入的函式和變數，用這些你能控制這遊戲的任一部份。所有的動作有相對應的函式，所以假如你更喜歡使用程式碼的話，你寫程式碼即可，不需要使用任何動作按鈕。另一方面，有更多用來控制這遊戲各方面的函式和變數，是不能只用動作按鈕來達成的。那麼假如你想要製作進階遊戲，強烈建議你去讀過下面章節以獲得所有可能性的概觀。請注意這些變數和函式也可以被用在為了動作提供數值，那麼縱使你沒有想要使用程式碼或寫小程式， 由此資訊你還是會得到益處。

傳統上，下面是常用的：變數名稱標示著一個*，代表它是唯讀的，也就是，他們的數值不能被改變。變數名稱有[0..n] 在他們後面，代表是陣列，這可能的索引範圍是給定的。

第25章 計算算式

遊戲製作者包含大量的函式來計算特定的算式。這裡是一個完整列表：

25.1常數

存在著下面的常數：真等於1，假等於0。圓周率等於3.1415…。

25.2實數函式

處理實數時有下列的函式存在：

random (x)在0和x之間返回一任意的實數，這數通常比x小。

abs(x)返回這x的絕對值。

sign(x)返回這x的正負號 (-1或1)。

round(x)返回x 值的四捨五入到最近的整數。

floor(x)返回這x值的”底層”，就是，x 無條件捨去到一整數。

ceil(x)返回這x的”上層”， 就是，x 無條件進位到一整數。

frac(x)返回x的小數部份，就是，十進位小數點後面的部份。

sqrt(x)返回x的平方根，x 必定要是非負數的。

sqr(x)返回x*x。

power(x，n)返回x 的n次方。

exp(x)返回e 的x次方。

ln(x)返回x的自然對數。

log2(x)返回x的對數值(以2為底)。

log10(x) 返回x的對數值(以10為底)。

logn(n，x) 返回x的對數值(以n為底)。

sin(x)返回x的正弦值 (x以弧度為單位)。

cos(x) 返回x的餘弦值 (x以弧度為單位)。

tan(x) 返回x的正切值 (x以弧度為單位)。

arcsin(x)返回x的反正弦函式。

arccos(x) 返回x的反餘弦函式。

arctan(x) 返回x的反正切函式。

degtorad(x) 度數轉換成弧度。

radtodeg(x) 弧度轉換成度數。

min(x，y)返回x 和y的最小值。

max(x，y) 返回x 和y的最大值。

min3(x，y，z) 返回x， y和z的最小值。

max3(x，y，z) 返回x， y和z的最大值。

mean(x，y)返回x 和y的平均值。

point_distance(x1，y1，x2，y2)返回點(x1，y1)和點(x2，y2)之間的距離。

point_direction(x1，y1，x2，y2)返回從點(x1，y1)到點(x2，y2)的方向 (以度數為單位)。

is_real(x)返回是否x 是一實數(與字串相反)。

is_string(x)返回是否x 是一字串 (與實數相反)

25.3字串處理函式

 這下面的函式處理字元和字串：

chr(val)返回一包含這asci碼值的字元形成的字串。

ord(str)返回在str中的第一個字元對應的asci 碼。

real(str) 將str 轉變成一實數，str 能包含負號，十進位小數點甚至指數的部份。

string(val) 將這實數值轉變成一字串，使用一標準格式(整數時不用小數點，不然的話就用兩個小數點)。

string_format(val，tot，dec) 使用自己的格式將val 轉變成一字串，tot指定這空格的總數，dec 指定這小數點後的空格數。

string_length(str)返回這字串中字元的個數。

string_pos(substr，str)返回在str中次字串的位置 (0=不發生)。

string_copy(str，index，count)返回一個str中的次字串，開始在index(索引)位置，而且長度為count。

string_delete(str，index，count)返回一複製的字串但從index值開始，長度為count的部份被切除。

string_insert(substr，str，index)返回一複製的字串但在index(索引)位置增加子字串。

string_replace(str，substr，newstr)返回一複製的字串但這首先的substr(子字串) 被newstr(新字串)取代。

string_replace_all(str，substr，newstr) 返回一複製的字串但全部的substr(子字串) 被newstr(新字串)取代。
string_count(substr，str)返回在str中存在的substr(子字串)的數目。

string_lower(str)返回複製小寫字體的字串。

string_upper(str)返回複製大寫字體的字串。

string_repeat(str，count)返回一由str複製count次的字串。

string_letters(str)返回一個只包含str中的字母部份的字串。

string_digits(str) 返回一個只包含str中的數字部份的字串。

string_lettersdigits(str) 返回一個只包含str中的數字、字母部份的字串。

第26章GML：遊戲執行

 有大量的變數和函式讓你能使用去定義這遊戲的執行，這些特別地影響圖例的運動和創造、時間的安排、和事件的處理。

26.1四處移動

 明顯地， 遊戲的一重要的部份是物件圖例的四處移動，每個圖例有二個嵌入的變數：x 和y ，指出這圖例的位置 (更精確地說，他們指出最初這子圖組是被放置在那裡)，位置(0，0)是這場景最左上方的角落。經由改變x 和y 變數，你能改變這圖例的位置，假如你想要使物件有複雜的運動，這是可行的方法。你只要在這物件的步驟事件中放入這程式碼，假如這物件以不變的速度和方向移動，有一種更簡單的方法去達成：每個物件圖例有一個水平的速度(hspeed)和一垂直的速度(vspeed)，兩者都是以像素每步驟驟為單位，水平的速度為正值表示一向右的運動，水平的速度為負值表示一向左的運動。垂直速度向下是正值，並垂直速度為負值的是向上運動，所以你只須設定這些變數一次(譬如在創造事件中)去給予這物件圖例一不變的運動。

為了設定運動，還有一個相當不同的方法：使用一個方向(度數在0-359度)，和一速度(應該用非負數)你能設定和讀取這些變數，來設定一個任意的運動(在內部運作中，hspeed 和vspeed是被改變了數值) 。也可設定這摩擦力和這地心引力並地心引力的方向，最後，這函式motion_add(dir，speed)會增加一運動到這目前的物件。

總結來說，每個圖例有下列的變數，和函式：

x 它的x-位置。

y 它的y-位置。

xprevious 它的先前x-位置。

yprevious 它的先前y-位置。

xstart 在場景中它的開始x-位置。

ystart 在場景中它的開始y-位置。

hspeed 速度的水平分量。

vspeed 速度的垂直分量。

direction它目前的方向(0-360，逆時針方向，0是向右邊)。

speed它目前的速度(像素每步驟)。

friction目前的摩擦力(像素每步驟)。

gravity目前地心引力的大小(像素每步驟)。

gravity_direction 地心引力的方向(270是向下)。

motion_set(dir，speed)以指定速度speed，在方向dir上設定運動。

motion_add(dir，speed)增加運動到目前的運動上(使用向量加法)。

path_index 目前這圖例跟隨的路徑索引，設定-1是沒有路徑。

path_position 在這目前路徑上的位置，0是這路徑的開始，1是這路徑的結束。

path_orientation在指派路徑中定位(逆時針方向)，0是這路徑正常的定位。

path_scale 這路徑的刻度，增加之後使得這路徑變大，1是預設值。

有大量的函式在幫助你定義你的運動時有用：

place_free(x，y)返回是否這圖例被放置在位置(x，y)時是免於碰撞的。這通常用於真正地移動到新位置之前的檢查。

place_empty(x，y)返回是否這圖例被放置在位置(x，y)時沒有碰到其他東西，這函式也將非實心的圖例考慮在內。

place_meeting(x，y，obj)返回是否這圖例被放置在位置(x，y)時會遇見obj。obj 若是一物件時這函式返回真，表示是遇見了那個物件的某些圖例。它也能是一個圖例帳號，用特別字all(全部)代表任一物件的一個圖例，或用特別字other。

place_snapped(hsnap，vsnap)返回是否這圖例是對齊這格點。

move_random(hsnap，vsnap)搬移這圖例到一免於碰撞的，任意的格點位置，用符合原先的動作。

move_snap(hsnap，vsnap)將圖例移至格點， 用符合原先的動作。

move_towards_point(x，y，sp) 以速度sp向位置(x，y)搬移這圖例。

move_bounce_solid(adv) 碰撞實心圖例後彈跳， 用符合原先的動作。

adv 指出是否使用到進階彈跳，那是連傾斜的牆壁(碰撞的物體表面)也考慮進去。

move_bounce_all(adv) 碰撞所有圖例後彈跳，而不只是實心的圖例。

move_contact(dir) 在這方向搬移這圖例，直到抵達一個接觸位置，假如在這目前位置上沒有碰撞，這圖例是被放置碰撞發生之前一個位置，假如在那裡已經有一個碰撞，這圖例會被搬移到第一個沒有碰撞的位置。

distance_to_point(x，y)返回這目前圖例的盒框到(x，y) 的距離。

distance_to_object(obj)返回這個圖例與屬於obj物件的最鄰近的一個圖例的距離。

position_empty(x，y)返回是否在位置(x，y)上什麼也沒有。

position_meeting(x，y，obj)返回是否在位置(x，y)上有一obj圖例，obj 有可能是一個物件、一個圖例的帳號、或關鍵字：本身(self)、其他的(other)、或全部(all)。

26.2圖例

 在遊戲中的基本單位是不同物件中的圖例。在玩遊戲期間，你能改變這些圖例的許多不同的方面，你也能創造新圖例和摧毀圖例。除了上面討論的與運動有關的變數和下面要討論的與畫圖有關的變數之外，每個圖例有以下的變數：

object_index*物件的索引，這是物件中的一圖例，不能被改變。id* 是這圖例唯一的識別號碼 (>=100000)。 (注意當定義場景時，圖例的帳號在滑鼠游標停駐時會顯示) 。

mask_index在碰撞中當作遮罩的子圖組的索引，設定-1的數值使它與sprite_index相同。

solid是否這圖例是實心，在這遊戲期間這有可能被改變。

persistent當移動到別的場景時，是否這圖例是持續的並將再出現，在特定時間，你常常想要將持續關掉。(譬如假如你回到第一個場景時) 。

當處理圖例時會有一個問題發生：要確認個別的圖例不是那麼容易，他們沒有一個名字。當這特殊的物件只有一個圖例時，你能使用這物件名稱，不然的話，你需要獲得這圖例的帳號─這是給這圖例唯一的識別號碼。你能用和的陳述來使用它並用來物件識別(使用在24.6節中描述的點結構)。幸運的是在那裡許有多變數和規則可幫助你定圖例的id's(識別號碼)。

instance_count* 現在存在場景中的圖例個數。

instance_id[0..n-1]* 這特殊圖例的帳號。在這裡n 是這圖例的數目。

讓我給一個例子：假設在你的遊戲中每個元件有一特殊的健康值，若你想要定位到這最強壯的一個，你可使用下面的程式碼:

{
maxid = -1; maxhealth = 0; for (i=0; i<instance_count; i+=1) { iii = instance_id[i]; if (iii.object_index == unit) { if (iii.health > maxhealth) {maxid = iii; maxhealth = iii.health;} } }

}
於這迴圈後maxid 將包含最健康的元件的帳號。(不要在迴圈期間摧毀圖例，因為他們將自動從這陣列中被移除，所以結果是你將跳過圖例)。

instance_find(obj，n)返回屬於obj的類型的第(n+1)個圖例的帳號。obj 有可能是一物件或關鍵字：全部。假如它不存在，則送回這特別物件noone。

instance_exists(obj)返回是否屬於obj類型的一個圖例存在，obj 有可能是一物件，一圖例帳號，或這關鍵字：全部。

instance_number(obj)返回屬於obj的類型的圖例數目，obj 有可能是一物件或這關鍵字：全部。

instance_position(x，y，obj)返回在位置(x，y)上屬於obj的類型圖例的帳號。當許多圖例在那個位置時，第一個會被送回，obj 有可能是一物件或這關鍵字：全部。假如它不存在，則送回noone這個特別物件。

instance_nearest(x，y，obj)返回屬於obj類型的圖例中，到位置(x，y) 最近的圖例帳號，obj 有可能是一物件或這關鍵字：全部。

instance_furthest(x，y，obj) 返回屬於obj類型的圖例中，到位置(x，y) 最遠的圖例帳號，obj 有可能是一物件或這關鍵字：全部。

instance_place(x，y，obj) 當這目前圖例是被放置在位置(x，y)時，返回遇見的，屬於obj類型的圖例的帳號。obj 有可能是一物件或這關鍵字：全部。假如它不存在，則送回noone這個特別物件。

這下面函式能用於創造和摧毀圖例：

instance_create(x，y，obj) 在位置(x，y)上創造一obj的圖例，這函式返回這新圖例的帳號。

instance_copy(performevent)創造一個這目前圖例的複製，這參數指出在複製時這創造事件是否會執行。這函式返回這新複製圖例的帳號。

instance_destroy()摧毀目前的圖例。

instance_change(obj，perf)改變這圖例到obj，perf 指出是否執行摧毀和創造事件。

position_destroy(x，y)摧毀在位置(x，y)上全部的圖例子圖組。

position_change(x，y，obj，perf)改變在(x，y)上的全部圖例到obj，perf 指出是否執行這摧毀和創造事件。

26.3時間安排

 好的遊戲在事物發生的順序上，需要小心謹慎地安排時間，幸運的是，遊戲製作者為你做最大部份的時間安排，它保證事物以一不變的速度比例發生，這比例是在定義這場景時設定的，但是你能改變它，使用全域變數room_speed。那麼譬如，你能緩慢增加這遊戲的速度，讓它難度提高，經由在每一個步驟中增加一非常小的量(如0.001)到room_speed中。假如你的電腦速度緩慢，可能無法達到這遊戲速度時，可以勾選使用這變數fps，它將不斷地模擬每秒內框架的確實數目。最後，為了某些進階的時間安排，你能使用這變數current_time顯示從計算開始起到現在已經過了多少milliseconds(毫秒)。

下面是所有有用變數的蒐集(只有第一個是可以被改變的)：

room_speed 這遊戲在目前場景的速度(每秒多少步驟)。

fps* 實際上每秒被畫出的框架數目。

current_time* 從這系統開始到現在所經過的時間，以milliseconds (毫秒)為單位。

current_year* 目前年份。

current_month* 目前月份。

current_day*目前日期。

current_weekday* 今天是這一週的第幾天(1=sunday，…，7=saturday)。

current_hour* 現在幾點。

current_minute*現在幾分。

current_second*現在幾秒。

有時你可能想要停止這遊戲一會兒。為了這目的，使用這休眠函式。

sleep(numb)休眠numb時間(以milliseconds為單位)。

最後，你應該知道，對每一個圖例你能設定有8個不同的鬧鐘，使用下面的變數來改變不同鬧鐘的數值(或獲得數值):

alarm[0..7] 指定的鬧鐘數值(注意，只有在當設定鬧鐘事件的物件中包含動作時，鬧鐘才能獲得更新)！

26.4場景和分數

 遊戲在場景中執行工作：每個場景有一索引，這索引是由場景名稱指定，目前的場景是儲存在變數場景中。你不能假設場景是在一連貫的順序中被編號，所以不要從這場景變數中增加或減去一個數字，而要使用這在下面的函式和變數，所以一典型的程式碼片段將是:

{

if (room != room_last) { room_goto_next(); } else { game_end(); }
}
要處理場景可用下面變數和函式：

room目前場景的場景索引; 是可以被改變到一個不同的場景，但是你最好使用下列的規則。

room_first* 在這遊戲中第一場景的索引。

room_last*在這遊戲中最後的場景的索引。

room_goto(numb)到索引為numb的場景。

room_goto_previous()到前一個場景。

room_goto_next()到下一個場景。

room_restart()重新開始這目前的場景。

room_previous(numb)返回在numb之前的這場景索引(-1=沒有)但不去那個場景中。

room_next(numb) 返回在numb之後的場景索引(-1=沒有)。

game_end()結束這遊戲。

game_restart()重新開始這遊戲。

場景有許多附加的性質:

room_width* 這場景的寬度(像素)。

room_height*這場景的高度(像素)。

room_caption 這場景的字幕字串，就是陳列在這視窗上的字幕。

room_persistent 是否這目前場景是不變的。

許多遊戲提供遊戲者儲存這遊戲和下載一儲存遊戲的可能性。在遊戲製作者中，當遊戲者按下下列兩個按鍵時，動作自動發生：<F5>儲存、<F6>下載。你也能在一段程式碼中儲存和下載遊戲 (注意下載只發生在結束目前步驟時)。

game_save(string) 以string的名稱儲存這遊戲到檔案中。

game_load(string) 以string的名稱從檔案中下載這遊戲。

其他在許多遊戲中重要的部份是這分數和存活數，遊戲製作者用一全域變數score鎖定分數，用一全域變數lives鎖定存活數，兩者通常是顯示在這視窗字幕上，只要改變這變數數值，你就能改變這分數，存活數也相同。假如存活數是大於0並將成為小於或等於0時，這沒有存活數事件就執行在全部的圖例上。假如你不想要顯示分數和存活數在這字幕上，則設定這變數show_score 為假。(在選單格式中你也能改變這狀況)。在更複雜的遊戲中你最好自己設計來顯示分數。

score目前的分數。

Lives存活數。

show_score 是否顯示這分數(和存活數)。

同樣也有一嵌入的機制來鎖定一高分列表，它能夠包含一至十名，看第30章以獲得更多資訊。

26.5產生事件

 如同你所知道的，遊戲製作者是完全以事件導向的，由於事件的結果產生所有的動作，有許多不同的事件。當一個圖例被創造或摧毀時發生創造和摧毀事件，在每個步驟中，系統首先會處理鬧鐘事件，接下來它處理鍵盤和滑鼠事件，再來是步驟事件，經過這樣之後，這圖例被設定到他們的新位置，之後是處理碰撞事件，最後繪圖事件被用來畫出這圖例(注意當有多重視野時，這繪圖事件在每個步驟中被呼叫許多次)。你也能從一段程式碼中，使一事件應用到目前的圖例身上，存在著下面的函式:

event_perform(type，numb)執行類型為type 的numb事件到目前的圖例中。下面的事件類型可以被指定:ev_create ev_destroy ev_step ev_alarm ev_keyboard ev_mouse ev_collision ev_other ev_draw ev_keypress ev_keyrelease(創造、摧毀、步驟、鬧鐘、鍵盤、滑鼠、碰撞、其他、畫圖、按鍵、不按鍵事件)。當給定的類型有多重事件時，numb能被使用於設定這正確的事件，這鬧鐘事件中的numb範圍可以從0到7，至於鍵盤事件，你必須為了鍵盤使用按鍵碼。

在滑鼠事件中，你能使用下面這些常數:ev_left_button ev_right_button ev_middle_button ev_no_button ev_left_press ev_right_press ev_middle_press ev_left_release ev_right_release ev_middle_release (滑鼠左鍵、滑鼠右鍵、滑鼠中央鍵、無按鍵、壓下滑鼠左鍵、壓下滑鼠右鍵、壓下滑鼠中央鍵、釋放滑鼠左鍵、釋放滑鼠右鍵、釋放滑鼠中央鍵事件)。至於在碰撞事件中你給予其他(other)物件的索引。

最後，在其他的事件中，你能使用下面這些常數:ev_outside ev_boundary ev_game_start ev_game_end ev_room_start ev_room_end ev_no_more_lives ev_animation_end(外面、邊界、遊戲開始、遊戲結束、場景開始、場景結束、沒有存活數、動畫結束事件)在步驟事件中，你給予的索引能使用下面這些常數:ev_step_normal ev_step_begin ev_step_end (步驟、步驟開始、步驟結束式件)。

event_perform_object(obj，type，numb)這些函式，除了能讓你在別的物件上設定事件之外，其餘的用法如同上面的函式。

注意在這些事件中的動作是應用於目前的圖例，不是應用於指定的物件圖例。

event_user(numb)在這其他的事件中你同樣能定義8個使用者事件，只有在numb介於0到7的範圍內呼叫函式時，這些函式才會被執行。

event_inherited()執行這繼承事件，只有當這圖例有一父物件時，這函式才可用。

使用下面的唯讀變數，你能獲得關於目前事件被執行狀況的資訊：

event_type*目前被執行事件的類型。

event_number*目前被執行事件的數目。
event_object*目前被執行的事件所屬的物件索引。

event_action* 目前被執行的動作索引 (0代表這事件中的第一個動作，依此類推)。

26.6雜項的變數和函式

 這裡有大量的函式，被使用於獲得遊戲中不同資源的資訊，注意這裡沒有針對場景的函式，因為在玩遊戲期間這場景會改變。如上面指明的，你能獲得有關於目前場景的資訊：

sprite_exists(ind)返回索引是ind 的子圖組是否存在。

sprite_get_name(ind)返回索引為ind 的子圖組名稱。

sprite_get_number(ind)返回索引為ind的子圖組子影像的數目。

sprite_get_width(ind)返回索引為ind的子圖組寬度。

sprite_get_height(ind) 返回索引為ind的子圖組高度。

sprite_get_transparent(ind)返回索引為ind的子圖組是否透明。

sprite_get_xoffset(ind)返回索引為ind的子圖組x方向的位移。

sprite_get_yoffset(ind) 返回索引為ind的子圖組y方向的位移。

sprite_get_bbox_left(ind) 返回索引為ind的子圖組盒框左邊的座標。

sprite_get_bbox_right(ind) 返回索引為ind的子圖組盒框右邊的座標。

sprite_get_bbox_top(ind) 返回返回這索引為ind的子圖組盒框頂部的座標。

sprite_get_bbox_bottom(ind) 返回返回這索引為ind的子圖組盒框底部的座標。

sprite_get_precise(ind) 返回這索引為ind的子圖組是否執行精確的碰撞檢查。

sprite_get_videomem(ind) 返回這索引為ind的子圖組是否使用影像記憶體。

sprite_get_loadonuse(ind) 返回這索引為ind的子圖組是否只在使用時下載。

sound_exists(ind) 返回這索引為ind的聲音是否存在。

sound_get_name(ind) 返回這索引為ind的聲音名稱。

sound_get_kind(ind) 返回這索引為ind的聲音類型(0=wave，1=midi，2=mp3，10=unknown)。

sound_get_buffers(ind) 返回這索引為ind的聲音，它的緩衝區大小。

sound_get_effect(ind) 返回這索引為ind的聲音是否允許特別效果。

sound_get_loadonuse(ind) 返回這索引為ind的聲音是否只在使用時下載。

background_exists(ind) 返回這索引為ind的背景是否存在。

background_get_name(ind) 返回這索引為ind的背景名稱。

background_get_width(ind) 返回這索引為ind的背景寬度。

background_get_height(ind) 返回這索引為ind的背景高度。

background_get_transparent(ind) 返回這索引為ind的背景是否透明。

background_get_videomem(ind) 返回這索引為ind的背景是否使用影像記憶體。

background_get_loadonuse(ind) 返回這索引為ind的背景是否只在使用時下載。

path_exists(ind) 返回這索引為ind的路徑是否存在。

path_get_name(ind) 返回這索引為ind的路徑名稱。

path_get_length(ind) 返回這索引為ind的路徑長度。

path_get_kind(ind) 返回這索引為ind的路徑連接的類型(0=直線，1=平滑)。

path_get_end(ind) 返回這索引為ind的路徑結束時會發生什麼事(0=停止，1=跳到起點，2=連接到起點，3=倒退，4=繼續)。

script_exists(ind) 返回這索引為ind的小程式是否存在。

script_get_name(ind) 返回這索引為ind的小程式名稱。

script_get_text(ind) 返回這索引為ind的小程式的文字字串。

object_exists(ind) 返回這索引為ind的物件是否存在。

object_get_name(ind) 返回這索引為ind的物件名稱。

object_get_sprite(ind)返回這物件預設子圖組的索引，用指定的索引。
object_get_solid(ind)返回這指定索引物件的預設值是否為實心。

object_get_visible(ind) 返回這指定索引物件的預設值是否為可見。

object_get_depth(ind) 返回這指定索引物件的深度。

object_get_persistent(ind) 返回這指定索引的物件在不同場景中是否為持續的。

object_get_mask(ind)返回這物件遮罩的索引，用指定的索引。 (假如沒有指定遮罩，其值為-1)。

object_get_parent(ind)返回物件ind的父物件索引(假如沒有父物件，其值為-1)。

object_is_ancestor(ind1，ind2)返回是否物件ind2 為物件ind1的一祖先物件。room_existsind1(ind)返回一指定索引的場景是否存在。

room_get_name(ind)返回這指定索引的場景名稱

有兩個變數用來處理錯誤：

error_occurred 指出是否發生了一個錯誤。

error_last 字串指出這最後的錯誤訊息。

第27節GML：使用者互動

沒有一個遊戲是不和這使用者互動的，在遊戲製作者中的標準做法是在滑鼠或鍵盤事件中放動作，但是有時你需要更多的控制，從一段程式碼中，你能檢查在這鍵盤上是否有特定的按鍵被壓下，而且你能檢查這滑鼠的位置和它的按鈕是否被壓下。通常你在控制物件的步驟事件中檢查這些方面的事情，並採取相關的行動。存在著下面的變數和函式：

mouse_x*滑鼠的X-座標，不能被改變。

mouse_y*滑鼠的Y-座標，不能被改變。

mouse_button 目前壓下的滑鼠按鈕，有下面的值：mb_none，mb_any，mb_left，mb_middle，或mb_right。

keyboard_lastkey最後壓下按鍵的按鍵碼。

在下面有按鍵碼的常數。你能改變它，例如當你操作它時將它設為0。

keyboard_key目前按鍵壓下的按鍵碼(看下面說明，如果沒有按鍵被壓下，則為0)。

keyboard_lastchar 最後壓下的字元(當作字串)。

keyboard_string 字串，包含最後鍵入的，最多80個字元。這字串將只包含可印刷的字元型式，它也會正確地回應到經由按下這退位鍵而擦掉的最後一個字元。要檢查一特定的按鍵或滑鼠按鈕是否被壓下，你能使用下面的函式，當多個按鍵同時被壓下時，這特別有用：

keyboard_check(key)返回這特定的按鍵碼按鍵是否被壓下。

keyboard_check_direct(key) 經由直接檢查這硬體，返回這特定按鍵碼的按鍵是否被壓下。這結果與正在使用什麼樣的應用程式無關，它允許一些更多的檢查。特別地你能使用按鍵碼 vk_lshift，vk_lcontrol，vk_lalt，vk_rshift，vk_rcontrol 和vk_ralt 來檢查是否這左邊或右邊shift，Ctrl或Alt按鍵被壓下(這在Windows 95下不能用)！

mouse_check_button(numb)返回滑鼠按鈕是否被壓下(使用值如mb_none，mb_left，mb_middle，或mb_right)。存在有下面的常數，為了虛假的按鍵碼：

vk_nokey keycode 代表沒有按鍵被壓下，vk_anykey keycode 代表任一按鍵被壓下，vk_left keycode 代表左箭頭按鍵，vk_right keycode 代表右箭頭按鍵，vk_up keycode 代表向上箭頭按鍵，vk_down keycode 代表向下箭頭按鍵，vk_enter 換行鍵，vk_escape ESC鍵，vk_space 空白按鍵，vk_shift shift按鍵，vk_control Ctrl鍵，vk_alt Alt按鍵，vk_backspace 退位鍵，vk_tab Tab按鍵，vk_home Home按鍵，vk_end 結束按鍵，vk_delete 刪除按鍵，vk_insert 插入按鍵，vk_pageup 上一頁按鍵，vk_pagedown 下一頁按鍵，vk_pause 暫停/中斷按鍵，vk_printscreen printscreen/sysrq 按鍵，vk_f1 …vk_f12 keycodes 代表功能按鍵F1 到F12 ，vk_numpad0 …vk_numpad9 在這數字輔助鍵盤上的號碼按鍵，vk_multiply 在這數字輔助鍵盤上的乘號按鍵，vk_divide 在這數字輔助鍵盤上的除號按鍵，vk_add 在這數字輔助鍵盤上的加號按鍵，vk_subtract在這數字輔助鍵盤上的減號按鍵，vk_decimal 在這數字輔助鍵盤上的小數點按鍵。

至於字母按鍵的表示，例如ord('A') (大寫字母) 。

下面的常數只能用於keyboard_check_direct：vk_lshift 左邊shift按鍵，vk_lcontrol 左邊Ctrl按鍵，vk_lalt左邊Alt按鍵，vk_rshift 右邊shift按鍵，vk_rcontrol 右邊Ctrl按鍵，vk_ralt 右邊Alt按鍵。他們在舊版的視窗程式中不能執行！

譬如，假設你有一個使用者能以箭號按鍵控制的物件，你可以把下面一段程式碼放在這物件的步驟事件中:

{
 (keyboard_check(vk_up)) y -= 4; if (keyboard_check(vk_down)) y += 4;

}
當然若單純地將他放在這鍵盤事件中，是更加簡單的。你大概知道，在這遊戲選單中你能指定當使用者壓下按鈕或按鍵時，鍵盤和滑鼠事件會是連續或是只有一次，這些函式現在是過時了，使用這下面變數你能設定和改變程式碼:

keyboard_continuous 指定鍵盤事件是否將是連續(1)或不連續(0)。

mouse_continuous指定滑鼠事件是否將是連續(1)或不連續(0)。

有三個額外的函式與互動有關。

keyboard_clear(key)清除這按鍵的狀況。這表示除非它開始重覆，不然它將不再產生鍵盤事件。

mouse_clear(button) 清除這滑鼠的狀況。這表示直到遊戲者放開滑鼠按鈕並再一次按下它，才會產生滑鼠事件。

io_clear()清除全部的鍵盤和滑鼠狀況。

io_handle()處理使用者io，更新鍵盤和滑鼠狀況。

keyboard_wait()等待，直到這使用者在這鍵盤上壓下一按鍵。

27.1搖桿支援

 盡管這可能是不明顯的，遊戲製作者真的有支援搖桿，移動這搖桿創造鍵盤事件<NUMPAD>1到<NUMPAD>9，就像在數字輔助鍵盤一樣，這四個按鈕產生字母A，B，C 和D的鍵盤事件，那麼你能在這些基礎上作出反應。請了解你不能在這keyboard_check()函式中獲得這資訊，因為這個函式檢查鍵盤。反而有一個全套的函式來處理搖桿，遊戲製作者支援到最多二個搖桿，所以全部的這些函式獲得一搖桿帳號當成參數。

joystick_exists(id)返回搖桿帳號(1或2) 是否存在。

joystick_direction(id)返回符合搖桿方向(帳號1或2)的按鍵碼(vk_numpad1 到vk_numpad9)。

joystick_check_button(id，numb)返回搖桿按鈕是否被壓下(numb在1-4的範圍)。

joystick_xpos(id)返回這搖桿帳號為id的x軸位置(-1到1)。

joystick_ypos(id)返回這搖桿的y-位置。

joystick_zpos(id)返回這搖桿的z-位置(假如它有一個z軸)。

第28章GML：遊戲繪圖

 遊戲中一個重要的部份是繪圖，遊戲製作者通常處理了大部分的繪圖作業，僅為了簡單的遊戲時，不需要煩惱如何繪圖，但是有時你想要得到更多控制權。在某些方面有現成的動作，但是從程式碼中你能控制更多方面，這章節描述適用於繪圖的全部變數和函式，並提供更多有關其背後運作的資訊。

28.1視窗和游標

 這遊戲預設在一中心視窗執行。經由按下<F4>按鍵，這遊戲者能改變到全螢幕，除非他被廢棄掉。你也能在程式中使用下面的變數達到上述的要求：

full_screen 當在全螢幕模式時此變數為真，你能將變數設定為真或假來改變這模式。注意在全螢幕模式時，這字幕和分數被顯示在這螢幕上 (使用這遊戲選單來避免這樣的結果)。全螢幕模式時這影像要不是在中央的就是縮放的，你能使用這下面的變數來控制：

scale_window變數指出在視窗模式中這縮放的百分率，100代表不放大縮小。

scale_full 變數指出在全螢幕模式中這縮放的百分率，100代表不放大縮小。0代表可能的最大縮尺，當硬體配備一個慢的處理器或繪圖卡時，縮放的模式可能變慢。

遊戲製作者預設每個遊戲執行時可看見游標，在許多遊戲中，你並不想要這樣。要移除這游標，使用這變數：

show_cursor 假如設定為假，這游標在遊戲區域中變得不可見，不然的話(真)，它是可見的。

順道提起，要製作自己的游標物件，是非常容易的一件事，只要創造一物件，設定其深度為負值，接著在它的步驟事件中，跟隨這滑鼠的位置。

要找出這螢幕的解析度，你能使用這下面二個唯讀變數：

monitor_width 這螢幕的寬度，以像素為單位。

monitor_height這螢幕的高度，以像素為單位。

28.2子圖組和影像

 每個物件有一子圖組和它相關聯，這子圖組要不是一個單獨影像，就是由多重影像組成的。為了物件中的每個圖例，程式在螢幕中圖例的位置(x，y)上，以這影像的原點(依子圖組性質上的定義)描畫相對的影像，當有多重影像時，它將所有影像整個地循環，以獲得一動畫效果。有許多變數，能夠影響影像被描畫的方式，這些能被使用於改變效果，每個圖例有下列的變數：

visible當可看見是真(1)這影像被描畫，不然的話這影像不被描畫。不可見的圖例仍舊對創造碰撞事件有反應，只是你看不見他們。將圖例設定為看不見，可用於例如：controller物件(使他們非實心，以避免碰撞事件)，或是隱藏的開關。

sprite_index 這是目前子圖組(為了這圖例)的索引。你能改變它，來賦予這圖例一個不同的子圖組，至於它的值，你能使用你定義的不同子圖組名稱，改變子圖組，並不會改變現在可見子影像的索引。

sprite_width* 指定這這子圖組的寬度，這數值不能被改變，但是你可能想要使用它。

sprite_height* 指定這子圖組的高度，這數值不能被改變，但是你可能想要使用它。

sprite_xoffset* 指定這子圖組水平的偏移量，依照在子圖組性質中的定義，這數值不能被改變，但是你可能想要使用它。

sprite_yoffset*指定這子圖組垂直的偏移量，依照在子圖組性質中的定義這數值不能被改變，但是你可能想要使用它。

image_number*在目前子圖組中的圖例之子影像的數目(不能改變)。

image_index 當這影像有多個子影像時，這程式將他們整個循環。這變數指定目前描畫的子影像(他們是從0開始記數)，經由改變這變數，你能改變目前的影像，這程式將繼續循環， 在新的索引上開始。

image_single 有時你想要一特殊的子影像變為可看見，但不想讓程式循環所有的子影像。經由設定這變數成為你想要顯示的這子影像索引，你可以達成此目的(第一個子影像的索引為0)。設定它的數值為-1，來整個循環子影像，當一物件有多個外觀時這樣是有用的，譬如，假定你有一個能旋轉的物件，而且你創造的子圖組有不同方向的子影像 (反時針方向)。之後，在這物件的步驟事件中你能設定

{

image_single = direction * image_number/360;
}
image_speed 我們整個地循環子影像的速度，其值為1代表在每一個步驟中，我們得到下一個影像。較小的數值將緩慢地切換子畫面，多次描畫每一個子畫面，較大的數值將跳過子畫面以使動作加快。
深度 正常的影像，是以圖例創造的先後順序被描畫，你能經由設定影像深度，來改變這順序。除非你在這物件性質上將它設定到一個不同數值，不然這預設值是0，這數值越高，這圖例的層別離開第0層越遠 (你也能使用負的數值)。深度值高的圖例，將置於深度值較低的圖例後面。設定這深度值，可以保證這圖例是用你想要的順序被描畫 (例如在一片雲前面的飛機)。

背景 圖例將會有高的(正的)深度，前景圖例將會有低的(負的)深度。

image_scale 一縮放係數用來製作大的或小的影像，數值為1表示正常的尺寸。改變縮放後也改變了這影像寬度和高度的數值，且如你的預料，會影響碰撞事件。了解到有縮放的影像(特別地當你使他們變小時)花費更多時間來描畫，改變縮放能被使用於獲得一3-D 的效果。

image_alpha畫這個影像時使用的透明(alpha)值，其值為1是正常的設定，其值為0是完全透明，注意使用，描畫部份透明的影像將花費許多的時間，且這遊戲會慢下來。

bbox_left* 圖例影像所使用的框架左邊(縮放考慮在內)。

bbox_right* 圖例影像所使用的框架右邊。

bbox_top* 圖例影像所使用的框架頂部。

bbox_bottom* 圖例影像所使用的框架底部。

子圖組花費許多的記憶體。要夠快速地描畫他們，關鍵是將他們儲存在影像記憶體內。如同在第13章所指出的，你能指定哪些子圖組應該儲存在影像記憶體中，你也能指定某些子圖組只在當需要時下載。關卡結束時，這些子圖組將又被丟棄，從程式碼中你能局部地控制這過程，存在下面的函式:

sprite_discard(numb)清空用於這子圖組的(影像)記憶體，假如這子圖組有需要時下載的性質時，設定它將會完全移除，不然的話，正常的記憶體中會保有一複本 (通常要有足夠的記憶體)，如此當需要時可以回復這子圖組。

sprite_restore(numb) 在(影像)記憶體中恢復這子圖組，通常當需要這子圖組時，會自動發生。但是這可能引起小延遲，特別當設定需要時下載，且這子圖組面積很大的時候，所以你可能需要強迫執行此功能，譬如在這場景開始，需要子圖組時。

discard_all()丟棄所有需要時下載設定的子圖組、背景和聲音，當一遊戲使用許多不同的大面積子圖組影像時，會使遊戲檔案變大，因此，下載緩慢，同樣地，假如需要他們時你想要讓他們留在記憶體中，如此它增加相當多的記憶體需要量，或是，你能隨著遊戲散佈這子圖組影像(只能是.bmp，.jpg，或.gif檔案，不容許其他的格式)並在遊戲期間下載他們，為了這樣，有三個例行程序：

sprite_add(fname，imgnumb，precise，transparent，videomem，loadonuse，xorig，yorig)增加檔案fname儲存的影像到這子圖組資源的位置。只可以處理bmp，jpg 和gif 影像。當這影像是一bmp 或jpg 影像時，它可能是包含許多相鄰子影像的長帶圖構成子圖組，使用imgnumb指出他們的號碼來(1代表一個單獨的影像)。在(動畫)gif影像中不使用這參數，而使用這gif 檔案中的影像號碼。precise指定是否應該執行精確的碰撞檢查。transparent指定是否這影像是部份透明。videomem 指定這子圖組是否必須儲存在video記憶體， loadonuse 指定這子圖組是否只有在需要時下載。xorig 和yorig 指定這子圖組原點的位置。這函式返回這新子圖組的索引，讓你因此能用來描畫它，或指定它到一個圖例的變數sprite_index中。當一錯誤發生時，傳回-1。

sprite_replace(ind，fname，imgnumb，precise，transparent，videomem，loadonuse，xorig，yorig)如同上面的敘述，但是在這例子這索引ind的子圖組是被替換掉的，這函式返回他是否成功地替換。

sprite_delete(ind) 從記憶體中刪除這子圖組，清空使用的記憶體(它不能再被復原)。

警告:當你在玩遊戲使用儲存這遊戲時，added或replaced的子圖組不被儲存在遊戲中。所以假如你後來再下載這儲存的遊戲，可能會發現那些子圖組都不在了。並且在你的(商業)應用中，會出現某些散佈gif 檔案的版權問題。所以最好不要使用這些。

28.3背景

 每個場景能有最多8個背景，它也有一背景顏色，你能在一段程式碼中使用這下面變數來改變這些背景所有的樣子(注意某些是陣列，範圍從0到7，指定這不同的背景)：

background_color 在這場景中的背景顏色。

background_showcolor 是否用背景顏色清除這視窗。

background_visible[0..7]這特殊的背景影像是否可見。

background_foreground[0..7] 實際上，這背景是否為一前景。

background_index[0..7] 在背景上的背景影像索引。

background_x[0..7]背景影像的X位置。

background_y[0..7] 背景影像的Y位置。

background_width[0..7]* 背景影像的寬度。

background_height[0..7]* 背景影像的高度。

background_htiled[0..7] 是否水平地鋪設磚塊組。

background_vtiled[0..7] 是否垂直地鋪設磚塊組。

background_hspeed[0..7] 背景水平捲動的速度(像素每步驟)。

background_vspeed[0..7] 背景垂直捲動的速度(像素每步驟)。

background_alpha[0..7] 當描畫這背景時使用的透明(alpha)值，其值為1是正常的設定，其值為0是完全透明。

使用時注意，描畫部份透明的背景，花費許多的時間，並降低這遊戲的速度，背景影像花費許多記憶體，要夠快速地描畫他們，將他們儲存在影像記憶體內可能有用，如同在第15章指出的，你能指定哪些背景應該被儲存在影像記憶體中，你也能指定某些背景，只在當需要時下載，關卡結束時，這些背景將又被丟棄。從程式碼中你能局部地控制這過程，存在有下面的函式：

background_discard(numb) 清空用於這背景的(影像)記憶體，假如這背景有這需要時下載性質時，設定它將會完全被移除，不然的話， 正常的記憶體中會保有一複本 (通常需要有足夠的記憶體)，如此當需要時可以回復這背景。

background_restore(numb) 在(影像)記憶體中恢復這背景影像，通常當需要這背景時會自動發生，但是這可能引起小延遲，特別當需要時下載被設定且這背景面積很大的時候，所以你可能想要強迫執行此功能，譬如在這場景開始，需要背景時。

discard_all()丟棄所有有需要時下載設定的背景、背景和聲音。

當一遊戲使用許多不同的大面積背景影像時，會使遊戲檔案變大，因此，下載緩慢，同樣地，假如需要他們時你想要讓他們留在記憶體中，如此它增加相當多的記憶體需要量，或是，你能隨著遊戲散佈這背景影像(只能是.bmp，.jpg，或.gif檔案，不容許其他的格式)，並在遊戲期間下載他們，為了這樣，有三個例行程序。另一個用途是當你想要讓這遊戲者選擇一背景時。你也可能想要從遊戲中儲存這影像格式，之後使用此影像來當成一背景(例如為了一繪圖程式)。最後，將複雜的背景儲存成jpg 檔案，有利於減少記憶體的使用，這裡有這些函式：

background_add(fname，transparent，videomem，loadonuse) 增加這檔案fname儲存的影像到這背景資源的位置，只能處理bmp，jpg或gif 影像。transparent指定這影像是否為部份透明的，videomem指定是否這影像必須存於影像記憶體中。videomemory和loadonuse指出是否這背景只有在需要時下載。這函式返回新背景的索引，讓你因此能用來描畫它，或指定它到一個圖例的變數background_index[0]中，使得他在目前場景中為可見。當一錯誤發生時，傳回-1。

background_replace(ind，fname，transparent，videomem，loadonuse) 如同上面的陳述，但是在這例子中這索引ind的背景是被替換的，這函式返回是否他是成功的，當這目前的背景在場景中是可見時，它也會被置換。

background_delete(ind) 從記憶體中刪除這背景，清空使用的記憶體(它不能再被復原)。

警告:當你在玩遊戲使用儲存這遊戲時， added或replaced的背景不被儲存在遊戲中。那麼假如你後來再下載這儲存的遊戲，會發現那些背景可能都不在了，並且在你的(商業)應用中，會出現某些散佈gif 檔案的版權問題，所以最好不要使用這些。

28.4磚塊組

 你應該知道你能增加磚塊組到場景中，磚塊組是背景資源的一部份，磚塊組就是可看見的影像，他們對事件不作出反應，而且他們不產生碰撞，結果，磚塊組是比物件的處理快得多。任何不需要事件或碰撞的東西最好是由磚塊組做成，同樣地，通常當一個簡單的物件用來產生這碰撞事件時，設計者最好使用磚塊組達到好的繪圖效果。

在磚塊組的使用，實際上有比你想像更多的控制，當設計這場景時你能增加他們，但你也能在執行這遊戲期間增加他們。你能改變他們的位置，甚至將他們放大縮小，或使他們部份透明。一個磚塊組有這下面的性質：

background。磚塊組是從這背景資源中取出。

left, top, width, height。使用背景的一部份。

x，y。在場景中的這磚塊組左上方角落的位置。

depth。這磚塊組的深度。當設計一場景時，你只能指出是否使用背景磚塊組(用深度1000000)或前景磚塊組(用深度-1000000)，但是實際上你能選擇你喜歡的任一深度，使磚塊組出現在物件圖例之間。

visible。可看見，是否這磚塊組是可看見的。

xscale，yscale。每個磚塊組可以被縮小、放大地畫出 (預設是1)。

alpha。alpha值。alpha值指出磚塊組的透明度，1=不透明，0=完全透明。你應該謹慎使用，因為部份透明的磚塊組描畫得非常緩慢，且在一些系統中可能引起問題。

要改變一特定磚塊組的性質你必須知道它的帳號，當創造場景，在你增加磚塊組時，這帳號會顯示在視窗底部的資訊欄。也有一個函式，能找到在一特殊位置上磚塊組的帳號，下面是與處理磚塊組有關的函式：

tile_add(background，left，right，width，height，x，y，depth) 用指定的數值，增加一新磚塊組到這場景中(看上面的陳述來了解他們的意思)。這函式返回以後能被使用的磚塊組帳號。

tile_delete(id)刪除這特定帳號的磚塊組。

tile_find(x，y，foreground) 返回在位置(x，y)上的磚塊組帳號，當這位置上磚塊組不存在時，返回-1。目前景為真時，只有返回深度<0的磚塊組帳號，不然的話，只返回深度>=0的磚塊組帳號。當在這位置上有多個前景或背景的磚塊組存在時，第一個是被送回的對象。

tile_delete_at(x，y，foreground)刪除在位置(x，y)上的磚塊組，當目前景為真時，只有深度<0的磚塊組被刪除，不然的話只有深度>=0的磚塊組被刪除，在這位置上有多個(前景或背景)磚塊組存在時，所有的都被刪除。

tile_exists(id)返回一特定帳號的磚塊組是否存在。

tile_get_x(id)返回這特定帳號磚塊組的x-位置。

tile_get_y(id) 返回這特定帳號磚塊組的y-位置。

tile_get_left(id)返回這特定帳號磚塊組左邊的數值。

tile_get_top(id) 返回這特定帳號磚塊組頂部的數值。

tile_get_width(id) 返回這特定帳號磚塊組的寬度。

tile_get_height(id) 返回這特定帳號磚塊組的高度。

tile_get_depth(id) 返回這特定帳號磚塊組的深度。

tile_get_visible(id) 返回這特定帳號的磚塊組是否可看見。

tile_get_xscale(id) 返回這特定帳號磚塊組的x方向縮尺。

tile_get_yscale(id) 返回這特定帳號磚塊組的y方向縮尺。

tile_get_background(id) 返回這特定帳號磚塊組的背景。

tile_get_alpha(id) 返回這特定帳號磚塊組的alpha值。

tile_set_position(id，x，y) 設定這特定帳號磚塊組的位置

tile_set_region(id，left，right，width，height) 於背景中設定這特定帳號磚塊組的範圍。

tile_set_background(id，background) 設定這特定帳號磚塊組的背景。

tile_set_visible(id，visible) 設定這特定帳號磚塊組是否是可見。

tile_set_depth(id，depth) 設定這特定帳號磚塊組的深度。

tile_set_scale(id，xscale，yscale) 設定這特定帳號磚塊組的縮尺比例。

tile_set_alpha(id，alpha) 設定這特定帳號磚塊組的alpha值。

28.5圖畫函式

 讓物件看來相當不同於他們的影像是有可能的。這裡蒐集了所有用來描畫不同外形的函式，也有函式用來描畫文字。只允許在一物件的圖畫事件中使用這些函式，這些函式在程式碼以外，沒有任何意義 (即使如此，看28.8節)。請了解在電腦中的繪圖硬體，只有使影象描畫速度變快，那麼任何其他的畫圖例行程序，將相對的會變慢，且遊戲製作者是適合畫影像圖形的。所以盡可能地避免其他的畫圖例行程序(若有可能，不管什麼時候，創造一bmp檔來代替)。也請了解在圖例之間的碰撞，是經由他們的子圖組(或遮罩)決定的，不是經由你實際描畫的來決定。下面存在與影像有關的畫圖函式：

draw_sprite(n，img，x，y) 在原點位置(x，y)上描畫子畫面 img(-1代表目前)，索引為n的子圖組。

draw_sprite_scaled(n，img，x，y，s) 以縮放率s來描畫這子圖組。

draw_sprite_stretched(n，img，x，y，w，h)以左上方角落(x，y) 來描畫這子圖組，使得他伸展到填滿寬度w 和高度h的區域。

draw_sprite_transparent(n，img，x，y，s，alpha) 以縮放率s，合併到背景中來描畫這子圖組。Alpha代表這透明係數。數值為0使得這子圖組完全透明。數值為1使得這子圖組完全實心。這函式能創造很棒的效果(譬如部份透明地爆炸)。但是他是非常緩慢，因為他用軟體完成，因此，應該謹慎地使用

draw_background(n，x，y) 在位置(x，y)上描畫這索引為n的背景。

draw_background_scaled(n，x，y，s)描畫這縮放的背景。

draw_background_stretched(n，x，y，w，h)描畫背景，伸展到指定的區域。

draw_background_transparent(n，x，y，s，alpha) 以透明alpha值(0-1)描畫這縮放率為s的背景(相當慢)！

draw_background_tiled(n，x，y)描畫這背景磚塊組，使得它填滿這所有的場景。下面的畫圖函式描畫基本形狀，他們使用許多特性，特別是可以使用一些變數來設定這刷子和筆的顏色。

draw_pixel(x，y) 用刷子的顏色在(x，y)上描畫一像素。

draw_getpixel(x，y)返回在(x，y)上的像素顏色。

draw_fill(x，y)用刷子的顏色從位置(x，y) 填滿。

draw_line(x1，y1，x2，y2) 描畫一直線從(x1，y1)到(x2，y2)。

draw_circle(x，y，r)描畫一圓，圓心在(x，y)上，半徑為 r。

draw_ellipse(x1，y1，x2，y2)描畫一橢圓draw_rectangle (x1，y1，x2，y2)描畫一矩形。

draw_roundrect(x1，y1，x2，y2)描畫一圓角矩形。

draw_triangle(x1，y1，x2，y2，x3，y3)描畫一三角形。

draw_arc(x1，y1，x2，y2，x3，y3，x4，y4)描畫一橢圓的一弧。

draw_chord(x1，y1，x2，y2，x3，y3，x4，y4)描畫一橢圓的一弦。

draw_pie(x1，y1，x2，y2，x3，y3，x4，y4)描畫一橢圓的派圖。

draw_button(x1，y1，x2，y2，up)描畫一按鈕，上面指出是否向上(1)或向下(0)。

draw_text(x，y，string) 在位置(x，y)描畫這字串string。一個#符號，或換行chr(13)，或進一行chr(10)被解譯成新的一行字元。用這樣你能夠描畫多行的文字。

draw_text_ext(x，y，string，sep，w)類似於這先前的程序，但是還能設定另外二變數。首先，sep 可在一多行文字中指定不同行文字的行距。使用-1得到預設的距離，使用w指出這文字的寬度(以像素為單位)，如果文字行比這寬度還要長，則以空格或-號分開，使用-1以不分開文字行。

draw_polygon_begin()開始描畫一多角形。

draw_polygon_vertex(x，y)增加頂點(x，y)到這多角形。

draw_polygon_end()結束描畫一多角形，這函式真的描畫它。

你能改變許多設定，像是這行的顏色(筆)、區域(刷子)和字型、和許多其他的字型性質。這些變數的效果是整體的！所以如果你在這圖畫程序中為了一物件而改變它，則接下來被畫的物件也會有相同的變數效果。你也能在其他的事件中使用這些變數，譬如，假如他們始終不變，你能在這遊戲的最起初設定他們一次 (這樣是更有效率的)。

brush_color 顏色使用於填充形狀，一整個系列的預定顏色是適用的：c_aqua c_black c_blue c_dkgray c_fuchsia c_gray c_green c_lime c_ltgray c_maroon c_navy c_olive c_purple c_red c_silver c_teal c_white c_yellow 其他的顏色可以使用這程序make_color(red，green，blue)作成，其中紅色，綠色和藍色的數值必須在0和255之間。

brush_style 目前用於填充的刷子形式，下面的形式是適用的：bs_hollow bs_solid bs_bdiagonal bs_fdiagonal bs_cross bs_diagcross bs_horizontal bs_vertical。

pen_color 描畫輪廓的顏色。

pen_size 這筆的尺寸(以像素為單位)。

font_color 字型使用的顏色。

font_size 字型使用的尺寸 (以點為單位)。

font_name 字型的名稱(一個字串)。

font_style 字型的形式，下面的形式是適用的：fs_normal fs_bold fs_italic fs_bolditalic。

font_angle指的是這字型旋轉的角度(0-360度)，譬如，垂直的文字使用數值90。

font_align 置左、置中、置右排列的文字。在指定的位置。能使用下列數值fa_left fa_center fa_right。

還有其他方面的函式：

string_width(string) 當使用draw_text()函式描畫時的現行字型字串寬度，能用於精確地置放圖畫。

string_height(string) 當使用draw_text()函式描畫時的現行字型的字串高度。
string_width_ext(string，sep，w) 當使用draw_text_ext()函式描畫時的現行字型的字串寬度，能用於精確地放置圖畫。

string_height_ext(string，sep，w) 當使用draw_text_ext()函式描畫時的現行字型的字串高度。
screen_gamma(r，g，b)設定這伽瑪修正值，r，g，b 必須在-1到1的範圍，預設是0。當你使用一個小於0的值時，顏色將變成較暗的；當你使用一個大於0的值時，顏色將變成較亮的，大部分時間你將讓這三個數值相等。譬如，要製作這閃電的效果，你能暫時使這三數值接近1，這函式只能在排外的模式工作！

screen_save(fname) 以給定檔案名稱儲存螢幕影像為一bmp檔，在製造螢幕快照有用。

screen_save_part(fname，left，top，right，bottom) 以特定檔案名稱儲存這螢幕的一部份。

28.6視野

 如同你應該知道的，你能在設計場景時定義到最多八種不同的視野，這麼來你能在這螢幕上不同的地方，顯示場景不同的部份，同樣，你也能保證特殊的物件常常保持可見，使用程式碼使你能控制這視野。

你能使視野可見或不可見，改變螢幕上視野的位置或尺寸，或者是視野在場景中的位置 (特別地用在於當你指定所有物件為不可見時)，你能改變在可見物件附近的水平和垂直邊界的尺寸，你也能指定哪個物件在這視野中必須保持可見，當重要的物件在遊戲期間改變時，後一項的功能是很重要的，例如，你可能依照目前的狀況來改變主要圖例物件。不幸的是，這就代表物件不再是必須保持可見的，這可以經由在所有可能的主要物件的創造事件中，加入一行程式碼來補救(假設這必須發生在第一個視野中)：

{
view_object[0]=object_index;
}

存在下面的變數用以影響這視野，除了第一個和第二個之外，全部的陣列範圍從0 (第一個視野)到7 (最後一個視野)：

view_enabled視野是否啟動。

view_current* 目前描畫的視野(0-7)，只在這圖畫事件中使用，例如你能檢查這變數來在一視野中描畫一些東西，變數不能改變。

view_visible[0..7] 在螢幕上這特定的視野是否可看見。

view_left[0..7] 在場景中這視野左邊的位置。

view_top[0..7] 在場景中這視野上面的位置。。

view_width[0..7] 這視野的寬度(以像素為單位)。

view_height[0..7] 這視野的高度(以像素為單位)。

view_x[0..7] 在螢幕上這視野的X-位置。

view_y[0..7] 在螢幕上這視野的Y-位置。

view_hborder[0..7]可見物件附近的水平邊框尺寸(以像素為單位)。

view_vborder[0..7] 可見物件附近的垂直邊框尺寸(以像素為單位)。

view_hspeed[0..7] 這視野水平方向的最高速度。

view_vspeed[0..7] 這視野垂直方向的最高速度。

view_object[0..7] 在這視野中必須保持可見的物件圖例。

注意在場景開始時可見的視野，決定了這螢幕中的影像尺寸，假如在遊戲期間你改變這視野，在螢幕上他們可能不再合適，然而這螢幕尺寸不是自動調適的，所以假如需要的話，你必須自己動手，使用這下面的變數：

screen_width 在這螢幕上的影像寬度，這裡指的是， 我們所描畫的區域。當沒有視野時，就是room_width。

screen_height在這螢幕上的影像高度。

28.7遷移

 如同你所知道的，當你從一個場景搬移到另個一場景時，你能指定一個遷移。使用這transition_kind變數，即使下一個框架沒有移到別的場景，你也能設定遷移，假如你給他指定了一個1到13之間的數值，就用到相對應的遷移(這些與你可以指定的場景遷移相同)。數值為0表示不遷移，它只影響下一次框架的描畫，你也能使用程式碼，在到下一個場景之前設定這些變數。

transition_kind 指定下一個的框架遷移(0-13)。

transition_time 這遷移花費的總時間(以毫秒milliseconds為單位)。

transition_steps遷移步驟的次數。

28.8重畫

 這螢幕通常在每個步驟的結束時螢幕的場景會被重畫。比較少見的情況，在其他的時機你需要到重畫這場景，發生於你的程式接管控制時，例如，長時間的休眠(sleeping)之前可能需要一重畫，同樣，當你的程式碼顯示一個訊息，且等待一段時間讓遊戲者去壓一按鍵時，你需要在這期間內執行重畫，有兩個不同的程序可達成這個目的：

screen_redraw()經由呼叫全部畫圖事件重畫這場景。

screen_refresh()使用這目前的場景影像回復這螢幕 (不執行畫圖事件)。

你需要更加了解畫圖工作如何在內部達成，以了解第二個函式：在內部，所有的畫圖執行時產生一個影像，這影像在螢幕上是不可見的。只有在所有的畫圖已經發生之後的這一個步驟結束時，這螢幕影像被這內部的影像取代(稱為雙重緩衝) 。第一個函式重畫這內部影像，然後回復這螢幕影像。這第二個函式只回復這螢幕的影像。現在你也會了解為什麼你在圖畫事件之外不能使用畫圖動作或函式：他們將在內部影像上描畫東西，但是這些在螢幕將是不可見的。若當這畫圖事件被執行時，第一，這場景背景被描畫，擦掉在這內部影像中你所畫過的東西，但是當你使用screen_refresh()在你的圖畫中，這更新的影像在這螢幕將成為可見。所以，譬如，一小程式能在這螢幕上描畫某些文字，呼叫這回復(refresh)函式然後等候這遊戲者去壓一按鍵，就像這下面的一段程式碼。

{
draw_text(screen_width/2，100，'Press any key to continue。'); screen_refresh(); keyboard_wait();

}

請了解，當你不是在圖畫事件中描畫時，你只是在這影像上描畫，不是在一個可見的地方！那麼你使用的座標就好像在看不見的情況之下的座標。當使用這技術時請小心。第一，確定你了解它，也知道回復這螢幕需要一段時間。

第29章GML:聲音和音樂

 在電腦遊戲中聲音扮演了一重要的角色，有兩種不同類型的聲音：背景音樂和音效。背景音樂通常由一長段不斷重複的midi音樂組成。另一方面音效是短短的聲音檔案。要有即時的效果，這些片段是儲存在記憶體內，你最好確定他們不是太長的，在這聲音資源的格式中將聲音增加到你的遊戲裡，確定你使用的名稱是有效的變數名稱。

聲音的一部分可能在最初是難以理解的─這緩衝區的數目。這系統一次只能播放一種聲音檔案，這表示當你在這聲音結束前使用另一個音效，之前的聲音會被停止。這不太會使人感興趣，所以當你有一個使用於多次同時發生的音效時 (例如一個槍聲)你需要儲存它許多次。這號碼是這緩衝區的數目。為了一個聲音，緩衝區越多，就可以同時播放越多次，但是它也佔用更多的記憶體，所以小心地使用他。遊戲製作者自動使用可用的第一個緩衝區，所以一旦你指定這數值，你可以不再煩惱。與聲音有關的，有四個基本的功能，其中有兩個與播放聲音有關，有一個是檢查聲音是否正播放，最後一個是停止聲音，全部都把這聲音的索引當參數，這聲音的名稱代表它的索引，但是你也能將這索引儲存在一變數，然後使用這變數。

sound_play(index)播放這指定的聲音一次。

sound_loop(index)播放這指定聲音， 連續的迴圈。

sound_stop(index)停止這指定的聲音，假如同時有多種聲音和這索引聲音一起播放，全部將會被停止。

sound_stop_all()停止全部的聲音。

sound_isplaying(index)返回這指定聲音是否正在播放。

使用更進一步音效是有可能的。這些只適用於聲音檔案， midi檔案不適用。當你想要使用特別音效，你必須在聲音性質的進階標籤頁中，經由勾選適當的核取方塊指定這音效。注意增加效果的聲音比其他的聲音佔用更多的資源，所以只有在使用這下面的請求時，才勾選核取方塊，音效有三種類型：

首先你能改變這音量，數值為0代表根本沒有聲音，數值為1是原來聲音的音量(你無法指定一個大於原來的音量的音量)；第二，你能改變這聲道，亦即，聲音出來的方向，數值為0是完全從左邊，數值為1指示完全從右邊，0.5是預設值，就是在中間。你能使用類似的變換，例如聽見一個從左搬移至右的物件；最後你能改變這聲音的頻率，這能被使用於例如改變一引擎的速度，數值為0是最低的頻率，數值為1是最高的頻率。

sound_volume(index，value)改變這指定聲音的音量(0=低，1=高)。

sound_pan(index，value)改變這指定聲音的聲道(0=左邊，1=右邊)。

sound_frequency(index，value)改變這這指定聲音的頻率(0=低，1=高)。

聲音花費許多資源而且大部分系統只能儲存和播放有限數量的聲音，假如製作一大型的遊戲時，你將希望對於有哪些聲音被下載到記憶體中，有多少次，能有更多的控制，為了聲音，你能使用這使用時下載選項，來確定聲音是只有在要使用時才下載。但是這會有一個問題，就是當第一次使用這聲音時，可能會有一個遲延，同時，當你只有一個大的場景時，它就沒有什麼幫助。為了更多控制，你能使用這下面的函式：

sound_discard(index)釋放用於指定聲音的記憶體。

sound_restore(index)恢復指定的聲音到記憶體中。

discard_all()拋棄那些有使用時下載設定的全部子圖組、背景和聲音。

當你的遊戲使用許多不同複雜的聲音，譬如，背景音樂時，最好不要將他們儲存在這遊戲中，這樣使遊戲檔案變得非常大。規定他們為在這遊戲中的不同檔案，並當需要時下載他們反而比較好。這也將減低遊戲下載的時間，為了這樣存在著下面三個例行的程序：

sound_add(fname，buffers，effects，loadonuse)增加一個聲音資源到這遊戲。fname是這聲音檔案的名稱，buffers指定被使用的緩衝區數目，effects指出音效是否被允許，loadonuse指定這聲音是否應該儲存在內部記憶體中(真或假)。函式返回新聲音的索引，此索引能被使用於播放聲音(如果發生一個錯誤，傳回-1，例如：這檔案不存在)。

sound_replace(index，fname，buffers，effects，loadonuse)如同之前的函式，不同的是此時不創造一個新聲音，而是用存在的聲音索引來代替，釋放這舊的聲音，返回是否正確。

sound_delete(index)刪除這指定聲音，釋放和它有關聯的全部記憶體，它是不能再恢復的。

警告：當你在玩遊戲使用儲存這遊戲時， added或replaced的聲音不被儲存在遊戲中。所以假如之後你再下載這新儲存的遊戲，這些聲音可能不存在了。

聲音是一個複雜的問題。midi檔案是使用標準多媒體播放器播放。一次只能有一個midi檔案被播放，而且沒有支援音效。為了聲音檔案，遊戲製作者使用DirectSound。就是全部聲音檔案被儲存在記憶體中並能有音效。

遊戲製作者實際上也嘗試去播放你指定的其他的音樂檔案，特別是mp3 檔案，它使用這標準多媒體播放器。然而小心，通常因系統而定，有時靠的卻是安裝或執行其他的軟體才能使mp3 檔案有效，所以不建議你在散佈你的遊戲時使用mp3 檔案。也有一些函式與從一CD中播放音樂有關:

cd_init()在使用其他的函式之前必定得呼叫它，當改變一CD時(或是不定時)也會呼叫它。

cd_present()返回在這預設的CD盤中是否存在一CD。

cd_number()返回這CD上的軌道數目。

cd_playing()返回是否這CD正播放。

cd_paused()返回是否這CD 是暫停的。

cd_track()返回這目前的軌道數目(1=第一軌)。

cd_length()返回這整個CD的長度(以milliseconds毫秒為單位)。

cd_track_length(n)返回這CD中軌道n 的長度 (以milliseconds毫秒為單位)。

cd_position()返回這CD上的目前位置 (以milliseconds毫秒為單位)。

cd_track_position()返回目前正播放軌道上的位置(以milliseconds毫秒為單位)。

cd_play(first，last)告訴CD從第一軌道到最後軌道來播放音樂，假如你想要播放這整張CD，給予1和1000這兩參數。

cd_stop()停止播放。

cd_pause()暫停播放。

cd_resume()重新開始播放。

cd_set_position(pos)設定在這CD上的位置(以milliseconds毫秒為單位)。

cd_set_track_position(pos)設定目前正播放軌道上的位置(以milliseconds毫秒為單位)。

cd_open_door()打開這CD 播放器的門。

cd_close_door()關閉這CD 播放器的門。

第30章GML:螢幕特效：分數排名、和其他的下拉選單

 許多遊戲有所謂的螢幕特效，這些螢幕顯示一段影片、一個影像、或某些文字。常常他們是被使用於這遊戲的起頭(當作一介紹)、一個關卡的開始、或在這遊戲的結束(例如這得分)。在遊戲製作者中這樣的螢幕特效和文字， 影片或影像可以被顯示在遊戲期間的任一瞬間。當這特效螢幕顯示時這遊戲會暫時暫停，下面這些是使用到的函式：

show_text(fname，full，backcol，delay)顯示螢幕特效文字。

fname 是這文字檔的名稱(.txt或.rtf)。你必須在你自己的遊戲檔案夾中放這檔案，同時當你將遊戲轉為一獨立執行的版本時，不要忘記在那裡增加這檔案。full指出是否以全螢幕模式顯示它，backcol 是這背景顏色，delay是回到這遊戲之前的延遲時間(以秒為單位) (遊戲者總是可以用滑鼠點選螢幕以回到遊戲中)。

show_image(fname，full，delay)顯示一特效螢幕影像，fname 是這影像檔的名稱(只有.bmp，.jpg和.wmf檔案適用)，你必須把這些檔案放在你自己的遊戲檔案夾中。Full代表是否以全螢幕模式顯示，delay是返回到遊戲前延遲的秒數。

show_video(fname，full，loop)顯示影像特效的螢幕，fname 是影像檔案的名稱 (.avi，.mpg)。你必須把這些檔案放在你自己的遊戲檔案夾中，Full代表是否以全螢幕模式顯示，loop代表是否讓影像循環。

show_info()顯示遊戲資訊格式。

有許多其他的函式使用於彈出視窗訊息，問題，選擇的選單，或遊戲者能輸入號碼的對話框，字串，或設定顏色或檔案名稱：

show_message(str)顯示有這字串str的訊息對話方塊。

show_message_ext(str，but1，but2，but3)顯示有這字串str的訊息對話方塊，其中最多可有三個按鈕，But1，but2 和but3 包含按鈕文字，空的字串代表這按鈕不被顯示，這函式返回壓下按鈕的號碼 (0是使用者按下Esc鍵)。

show_question(str)顯示一問題，當這使用者選擇yes，返回真，不然返回假。

get_integer(str，def) 在一對話方塊中問這遊戲者一個號碼，str 是顯示的訊息，def 是顯示的預設號碼。

get_string(str，def) 在一對話方塊中問這遊戲者一個字串，str是顯示的訊息，def 是顯示的預設值。

message_background(back) 為了上面提及的任一彈出方塊函式設定背景影像，back必須是在這遊戲中定義的一個背景。

message_button(spr) 設定彈出方塊中的按鈕子圖組，spr 必定是一子圖組，由三種影像組成，第一種指定滑鼠指標不在按鈕上，而按鈕也沒有被壓下；第二種指定滑鼠指標在按鈕上，但按鈕沒有被壓下；第三種是按鈕被壓下。

message_text_font(name，size，color，style)設定這彈出方塊中的文字字型。

message_button_font(name，size，color，style) 設定這彈出方塊中的按鈕字型。

message_input_font(name，size，color，style) 設定這彈出方塊中輸入格式的文字字型。

message_mouse_color(col)設定彈出方塊中的按鈕字型顏色，當這滑鼠指標移到按鈕上時。

message_input_color(col) 設定這彈出方塊中輸入格式的背景顏色。

message_caption(show，str)設定這彈出方塊的字幕。

show指定一邊框是否必須(1) 顯示或 (0)不顯示，str 是當這邊框顯示時指定的字幕。

message_position(x，y)設定這彈出方塊在螢幕上的位置。
show_menu(str，def)顯示一彈出選單，str 指定選單文字，這選單是由不同選項與在選項間分隔的垂線組成，譬如，str='menu0|menu1|menu2'。當選擇第一個項目時，傳回0，等等，當這遊戲者不選擇項目時，這預設值def被送回。

get_color(defcol)問遊戲者一個顏色，defcol 是這預定的顏色，假如這使用者按下取消，傳回-1。

get_open_filename(filter，fname)問遊戲者一個檔案名稱以打開這指定的過濾器，過濾器有這樣的形式'name1|mask1|name2|mask2|…'。一遮罩(mask)包含不同的選項，用一個分號隔開他們，*代表任一字串，譬如：bitmaps|*.bmp，*.wmf'。假如這使用者按下取消則，一個empty 字串會被傳回。

get_save_filename(filter，fname)詢問儲存這指定過濾器的檔案名稱，假如這使用者按下取消則一個empty 字串會被傳回。

get_directory(dname)詢問一個檔案目錄，dname 是預設的名稱，假如這使用者按下取消則一empty 字串會被傳回。

get_directory_alt(capt，root)另外一種方法來詢問一目錄，capt 是顯示的標題，root是顯示的樹狀目錄的根目錄，使用這空字串來顯示這整個樹狀目錄，假如這使用者按下取消則一個empty 字串會被傳回。

show_error(str，abort)顯示一標準錯誤訊息(和/或將他寫到文字檔案)，abort指出這遊戲是否會終止。

一個特別的彈出選單是高分列表，由每個遊戲來維護。存在這下面的函式：

highscore_show(numb)顯示這高分表列，numb是這新的分數，假如這分數是好到足以增加到這表中，則這遊戲者能輸入一名字，使用-1簡單地來顯示目前的高分列表。

highscore_clear()清除這高分列表。

highscore_add(str，numb)以str的名字和numb的分數，來增加一遊戲者到這列表中。

highscore_value(place) 返回特定地方(place)的個人分數(1-10)，這能被使用於描畫屬於自己的高分列表。

highscore_name(place) 返回特定地方(place)的個人名字(1-10)，請了解當遊戲程式以排外繪圖模式執行時，不能顯示這彈出選單！

第31章GML：檔案，登錄檔，和執行程式在更多進階遊戲

 你也許想要從你提供的遊戲檔案中讀取資料，譬如，你能製作一個檔案，描述在什麼場合特定的東西要發生。你也大概想要為下一次的遊戲執行儲存資訊 (譬如，儲存目前的場景)。為了達到此功能，存在下面的函式：

file_exists(fname)返回這給定名稱的檔案是存在(真)或不存在(假)。

file_delete(fname)刪除這給定名稱的檔案。

file_rename(oldname，newname)重新命名檔案，從oldname 到newname。

file_copy(fname，newname)複製這檔案，從fname 到newname。

file_open_read(fname)打開這指定的檔案來閱讀。

file_open_write(fname)打開這指定的檔案來書寫， 假如檔案不存在時，創造它。

file_open_append(fname)打開這指定的檔案以在結尾後添加資料， 假如檔案不存在時，創造它。
file_close()關閉這目前的檔案(不要忘記去呼叫這個)！

file_write_string(str) 在目前打開的檔案中寫下這字串。

file_write_real(x) 在目前打開的檔案中寫下這實數。

file_writeln()在檔案中寫下一行跳行字元

file_read_string()從這檔案中讀取一字串並返回這字串，一個字串在這行的結尾結束。

file_read_real()從這檔案中讀一實數值並返回這數值。

file_readln()在檔案中跳過這行其餘的部分並在下一行起始處開始。

file_eof()返回是否到達這檔案的結束位置。

directory_exists(dname)返回這指定目錄是否存在。

directory_create(dname) 假如它不存在，創造一目錄並給訂名稱(包括指向它的路徑)。

file_find_first(mask，attr)返回第一個滿足這遮罩和屬性的檔案名稱，假如這樣的檔案不存在，返回這空的字串。這遮罩包含一路徑及萬用字元，譬如'C:\temp*.doc'。這屬性給予你要查看的檔案額外的資訊(那麼當他們滿足這遮罩條件時，總是傳回這正常的檔案)。你能合計這下面的常數來檢視你想要的檔案類型：fa_readonly 唯讀檔案，fa_hidden 隱藏檔案，fa_sysfile 系統檔案，fa_volumeid 儲存媒體帳號檔案，fa_directory 目錄 fa_archive archived 資料檔案file_find_next()返回下一個滿足之前指定遮罩和屬性的檔案名稱，假如此檔案不存在，返回空字串。

file_find_close()必須在處理全部檔案以清空記憶體之後呼叫。

file_attributes(fname，attr)返回這檔案是否有指定attr中的全部屬性。

使用上面指出的常數組合。假如這遊戲者在他的偏好中勾選安全模式時，會改變一些例行程式，結果不允許你指定另外一個檔案路徑，只有在這應用檔案夾中的檔案才可以被寫下。此時下面的三個唯讀變數可能有幫助

game_id* 這遊戲獨一識別記號。假如你需要一個獨一檔案名稱，你能使用這變數。

working_directory* 這遊戲的工作目錄。 (不包括這最後面的反斜線符號)。

temp_directory* 這遊戲創造的暫時目錄，你能在這裡儲存暫時檔案，他們將在這遊戲的結束被移除。

執行的遊戲，在特定情況下，你可能想要用指令行參數，賦予遊戲者下指令的可能性(譬如創造消磨時光(聊天)或特別的模式)，你能使用下面二個例行程式來獲得這些參數。

parameter_count()返回這指令行參數的數目(注意這程式名稱它自己也是其中之一)。

parameter_string(n)返回指令行參數n，第一個參數索引為0，這是程式的名稱。

假如你想要在遊戲執行期間儲存少量的資訊，有一個比使用一檔案更簡單的辦法。你能使用這登錄檔。這登錄檔是一龐大的資料庫，讓視窗保持鎖定程式中的各種設定，一筆登錄有一名稱，和一數值，你能使用字串或實數數值，存在下面的函式：

registry_write_string(name，str) 在這登錄檔中創造一筆登錄，使用給定的名稱和字串值。

registry_write_real(name，x) 在這登錄檔中創造一登錄，使用給定的名稱和實數值。

registry_read_string(name)返回給定名稱(name)中所指定的字串(這名稱必須存在，不然的話會返回一空的字串) 。

registry_read_real(name)返回給定名稱(name)中所指定的實數 (這名稱必須存在，不然的話這會返回數值0) 。

registry_exists(name)返回給定的名稱(name)是否存在，實際上，數值在這登錄檔中是以按鍵分類。上面的例行程式全部在機碼內以數值運作，這機碼是為了你的遊戲特別創造的東西，你的程式能使用這個在遊戲執行時獲得關於這系統的特定資訊，你也能在其他的機碼中讀取數值，你也能改寫他們但請小心，這樣你會摧毀你的系統。(在安全模式下你不能改寫)。注意那個機碼又是以群為單位置放。

這下面的例行程式預設在這HKEY_CURRENT_USER群組中工作，但是你能改變這主要群組。那麼，假如你想要找出目前temp的目錄，使用

path =registry_read_string_ext('/Environment'，'TEMP');

存在這以下的功能。

registry_write_string_ext(key，name，str) 在這登錄檔的機碼中創造一新項目，用給定的名字(name)和字串值(str)。

registry_write_real_ext(key，name，x) 在這登錄檔的機碼中創造一新項目，用給定的名字(name)和實數(x)。

registry_read_string_ext(key，name)返回名稱為key的機碼持有的字串(這名稱必須存在，不然的話返回一空的字串) 。

registry_read_real_ext(key，name) 返回名稱為key的機碼持有的數值(這名稱必須存在，不然的話返回0) 。

registry_exists_ext(key，name)返回在給定的機碼中，是否存在這名稱。

registry_set_root(root)設定其他的例行程式的根目錄。

使用這下面的值:0=HKEY_CURRENT_USER1=HKEY_LOCAL_MACHINE2= HKEY_CLASSES_ROOT3=HKEY_USERS

遊戲製作者也有可能去啟動外部的程式，為這目的，可以用到二個函式：execute_program 和execute_shell。這函式execute_program啟動一程式(也許使用某些參數)，它能等候這程式去完成(暫停這遊戲)或繼續這遊戲。

這函式execute_shell 打開一檔案，有可能是某些講定了聯結方式的任一種檔案，例如一個html-檔案，一個word檔案，等等，或者可能是一個程式。它不能等候程式完成，所以遊戲會繼續執行。

execute_program(prog，arg，wait) 以參數arg執行程式prog，wait指定是否等待完成。

execute_shell(prog，arg) 在使用者介面中執行這程式(或檔案)，假如這遊戲者在偏愛中設定安全模式時，上面兩個函式將失效，你能用唯讀變數來檢查它：

secure_mode* 是否這遊戲是以安全模式執行。

第32章GML：多人連線遊戲

 與電腦玩遊戲是一種樂趣，但是與其他遊戲者玩遊戲可能是更加的有趣，它也是相當容易製作的一種遊戲，因為你不需要在對手電腦中配備複雜的人工智慧。你當然能坐在兩個遊戲者之後，使用相同的螢幕，但不同鍵盤或其他的輸入裝置，但是當每個遊戲者能坐在他自己的電腦後面操作時，那是更加有趣的。若有一遊戲者坐在大海的另一邊，這樣感覺更棒，遊戲製作者有支援多人遊戲，但請了解要創造有效率的多人遊戲，在同步化處理得很好，而且沒有延遲，是一項很困難的工作，這章對於這可能性給予一簡短的描述。在網頁中有指導文件，提供更多有用的資訊。

32.1在兩部電腦間設定一個連結

為了方便傳輸，會需要某些連結的協定。就如大部份的遊戲，遊戲製作者提出四不同類型的連結：IPX，TCP/IP，Modem，和序列。這IPX 連結(更精確地說，他是一個協定)，幾乎在完全透明的情形下操作，它能被使用於和相同區域網路中的其他人玩遊戲，它必須要被安裝在你的電腦上來使用(假如它無效，查閱這視窗說明文件，或到這視窗控制台，網路項目中，並增加這IPX protocol)；TCP/IP 是這網際網路協定，它可以用於與這網際網路上任何其他的玩家玩遊戲，假設你知道他們的IP 位址，在一區域性的網路，你不須提供位址就能使用它；一數據機連結是透過數據機，你必須提供某些數據機設定(一個最初設定的字串和一個電話號碼)以使用它；最後，當使用一序列串接線(在電腦之間直接的連結)你需要到提供一些埠的設定。有四個GML函式能用於初始化這些連結：

mplay_init_ipx()initializes 一IPX 的連結。

mplay_init_tcpip(addr)initializes 一TCP/IP 的連結。

addr 是一個包含這網頁位址或IP 位址的字串，例如：'www.gameplay.com'或'123.123.123.12'，也許後面還有一埠號(例如'：12')，只有當參加一連線時(看下面)你需要提供一個位址，在一區域性網路位址是不需要的。

mplay_init_modem(initstr，phonenr)初始化一數據機連結，initstr 是這數據機初始設定的字串 (可以是空的)；phonenr 是一包含使這電話號碼響的字串(例如'0201234567')，只有當參加一連線時(看下面)你必須要提供一電話號碼。

mplay_init_serial(portno，baudrate，stopbits，parity，flow)初始化一序列連結，portno 是埠號(1-4)，baudrate 是使用的鮑率(100-256K)，stopbits 指出這停止的筆數(0=1筆，1=1.5筆，2=2筆)。parity指出這同等(0=none，1=奇數，2=偶數，3=標示)，flow指出流程控制的類型(0=none，1=xon/xoff，2=rts，3=dtr，4=rts和dtr)，返回是否成功，一個代表性的呼叫是mplay_init_serial(1，57600，0，0，4)。把0當作第一個參數以打開一對話框，使得使用者可以改變設定，這些函式其中的一個將會被你的遊戲呼叫，恰好一次。全部的函式會回報他們是否成功。假如這特殊的協定在你的機器上沒有安裝，或是不支援，則他們是不會成功的，你能使用這下面函式來檢查是否有一有效成功的連結：

mplay_connect_status()返回目前連結的狀況。

0=不連結，1=IPX 連結，2=TCP/IP 連結，3=modem 連結，和4=序列連結。

要結束連結，呼叫：

mplay_end()結束目前連結。

當使用一TCP/IP 連結可能你想要告訴另一個玩家你電腦的ip 位址，用下面函式來幫助你：

mplay_ipaddress()返回你電腦的IP 位址(例如'123.123.123.12')當作一字串，你能例如在螢幕上某處顯示這位址，注意這例行程式是緩慢的，所以不要常常呼叫它。

32.2創造和加入連線

當你連接到一網路，在那裡可能有多種遊戲發生在相同的網路上，我們呼叫這些連線，這些不同的連線能對應到相同的，或是不同的遊戲中。在這網路上，一個遊戲必須有單一的識別碼，幸運的是，遊戲製作者已經幫你做了。你只要知道當你在這選單表格中改變這遊戲帳號時，這識別碼就改變了。這麼來你得以解決在遊戲中使用舊版本的玩家，不能與新版本玩家對玩的問題。假如你想要開始一個新的多人連線的遊戲，你需要創造一新連線。你能使用這下面的例行程式達成：

mplay_session_create(sesname，playnumb，playername) 在目前連結上創造一新連線，sesname 是指出這連線的名稱的一字串，playnumb 指定遊戲中遊戲者人數的上限 (使用0表示任意的號碼)，playname 是把你當做遊戲者時你的名稱，返回是否成功。

這遊戲中的一圖例必須創造連線，這遊戲其他的圖例將會參加這連線，這是有點複雜。第一你要知道什麼連線是有效的，然後選擇這一種連線來連接，為了這樣，有三個重要的例行程式：

mplay_session_find()在全部的連線中尋找那些仍舊認可遊戲者的連線，返回發現的連線數。

mplay_session_name(numb)返回這連線號碼的名稱numb (0是第一個連線)，這例行程式只可在呼叫之前的例行程式之後呼叫。

mplay_session_join(numb，playername)使你參加連線號碼numb (0是這第一個連線)。playername是把你當做遊戲者時你的名稱，返回是否成功。

另有一個例行程式能改變連線的模式，必須在創造一連線之前呼叫：

mplay_session_mode(move)設定當之前的主機結束時，要不要將連線主機搬移到別的主機上。搬移將會是真或是假(預設為假)。

要檢查目前連線的情形，你能使用下面的函式：

mplay_session_status()返回目前連線的情形，0=不連線，1=創造連線，2=參加連線。

一遊戲者能停止一個連線，使用這下面的例行程式：mplay_session_end()結束這遊戲者的連線。

32.3遊戲者

 在遊戲中的每個圖例凡是參與一個連線就是遊戲者。如同上面指出的，遊戲者有名字，有三種例行程序與遊戲者有關。

mplay_player_find()在目前連線中搜尋全部遊戲者並返回發現的遊戲者數目。

mplay_player_name(numb)返回第numb號的遊戲者名稱(0是第一位遊戲者，通常是你自己)。這例行程序只能在呼叫之前的例行程序後呼叫。

mplay_player_id(numb)返回遊戲者號碼是numb的唯一帳號(0是第一個遊戲者，通常是你自己)。這例行程序只能在呼叫第一個例行程序後呼叫，這帳號是使用於發送和接收不同的遊戲者訊息。

32.4分享資料

 分享資料通訊大概是同步化遊戲最容易的方法，全部的通訊是由你保護，有10000個數值的集合，可以共用到這遊戲的全部實體中，每個實體能設定數值和讀出數值，遊戲製作者製作確認讓每個實體看到同樣的數值，一數值可以是一實數或一字串，恰好有二例行程序：

mplay_data_write(ind，val)寫入數值val(字串或實數)到位置ind上(ind 在0和10000之間)。

mplay_data_read(ind)返回這數值在位置ind上(ind 在0和10000之間)。最初全部的數值是0，在不同機器之間要同步化資料，你能使用一保證模式確認這樣的改變到達了其他的機器(但是這是緩慢的)，或者你使用非-保證模式。要改變這種情形，使用下面的例行程序:

mplay_data_mode(guar)設定在分享資料時是不是使用保證傳達模式。guar 將不是真(預設值)，就是假。

32.5訊息

這遊戲製作者支援的第二個通訊機制是發送和接收訊息，一遊戲者能發送訊息到一個或其他的遊戲者中，遊戲者可以知道訊息是否有達到並採取相對行動，訊息可以在一保證模式下傳達，此模式能確保訊息到達(但是這可能有一點慢)，或在一非保證模式下傳達，這樣比較快，存在下面傳送訊息的例行程序：

mplay_message_send(player，id，val)發送一訊息到這指定遊戲者(不是一個識別碼，就是一個名稱，使用0將訊息發送到全部的遊戲者)。id是一個整數通訊識別碼，val 是這數值(一個實數或一字串)，這訊息是在非保證模式下傳達。

mplay_message_send_guaranteed(player，id，val)發送一訊息到這指定遊戲者(不是一個識別碼，就是一個名稱，使用0將訊息發送到全部的遊戲者)。id是一個整數通訊識別碼，val 是這數值(一個實數或一字串)，這是用保證模式發送。

mplay_message_receive(player) 從指定遊戲者傳來的這訊息佇列中收取下一個訊息那個 (不是一個識別碼，就是一個名稱)，使用0可從任一遊戲者得到訊息。這例行程序返回是否真有一個新訊息，假如真是這樣，你能使用這下面例行程序來獲得它的內容：

mplay_message_id()返回最後的收到訊息的識別碼。

mplay_message_value()返回最後收到訊息的數值。

mplay_message_player()返回傳送最新收到訊息的遊戲者。

mplay_message_name()返回傳送最新收到訊息的遊戲者名字。

mplay_message_count(player)返回這遊戲者player佇列中所剩餘的訊息數量(使用0來計算所有的訊息)。

mplay_message_clear(player)移除遊戲者player佇列中所有的訊息數量(使用0來移除全部訊息)。

順帶在此討論一些觀念，首先，假如你只要發送一個訊息到一個特別的遊戲者，你必須要知道這遊戲者特定個人帳號，如同之前指出的，你能使用這函式mplay_player_id()來獲得這個人帳號。當收到一特殊遊戲者訊息時，也用這遊戲識別。你能使用一字串來給定這遊戲者名字，假如許多遊戲者有相同的名字，那麼只有第一個會收到訊息。第二，你可能懷疑為什麼每個訊息都有一個整數識別碼，理由是這樣對發送不同類型訊息的應用有所幫助，這接收者能使用個人帳號，來檢查這訊息的類型並採取適當的動作(因為訊息不是保證到達，在不同訊息中發送個人帳號和數值將會引起嚴重的問題) 。

第33章GML：使用DLL

在某些情形，GML的功能不能滿足你的需求，如今你能經由使用外掛程式擴大這可能性。一外掛程式是以一DLL 檔案的格式出現的 (一動態的連結函式庫)。在如此的DLL 檔案中你能定義函式，這些函式可在任一支援這製造的DLL的程式語言中被編製(例如Delphi， Visual C++，Visual Basic，等等) 雖然要做到這樣，你需要有些撰寫程式的技巧。外掛程式函式必須有一指定格式。他們可能有零個，一個或兩個參數，每個參數可以是一個實數(C語言中的雙精度)或一個以0結束的字串，他們必須返回一個實數，或一個以0結束的字串。在Delphi中你可以創造一DLL，首先經由從這檔案選單中選擇New，然後選擇DLL，這裡是一個能使用於遊戲製作者中以Delphi程式寫的，DLL的例子。(注意這是Delphi程式碼，而不是GML 程式碼)！

library MyDLL;

uses SysUtils， Classes;

function MyMin(x，y:real):real; cdecl; begin if x<y then Result := x else Result := y; end;

var res : array[0..1024] of char;

function DoubleString(str:PChar):PChar; cdecl; begin StrCopy(res，str); StrCat(res，str); Result := res; end;

exports MyMin， DoubleString;

begin end.

這DLL 定義二個函式：MyMin拿取兩個實數參數並返回這兩個中的最小值， DoubleString 把這字串加倍。注意你必須在記憶管理上要小心，那是為什麼我宣稱這結果字串為全域的，並注意使用這cdecl 呼叫協定，這是必要的。一旦你在Delphi中建立這DLL，你將獲得一個檔案MyDLL.DLL。這檔案必定得放置於你的遊戲執行的目錄中 (或視窗程式能找到它的任一其他位置)。

要在遊戲製作者中使用這DLL，第一，你需要指定會用到的外部函式，並他們所採用的參數類型。為了這樣，在GML有下面的函式：external_define0(dll，name，restype)定義一無參數的外部函式。dll 是這dll 檔案的名稱，name是這函式的名稱，restype 是這結果的類型，可以使用ty_real 或ty_string。

external_define1(dll，name，arg1type，restype)定義一外部的函式和一參數，如同上面所講，但是現在arg1type 是這第一個參數的類型，再一次，使用ty_real 或ty_string。

external_define2(dll，name，arg1type，arg2type，restype) 以二個參數來定義一外部的函式。

external_define3(dll，name，arg1type，arg2type，arg3type，restype) 以三個參數來定義一外部的函式。

external_define4(dll，name，arg1type，arg2type，arg3type，arg4type，restype) 以四個參數來定義一外部的函式。
external_define5(dll，name，restype) 以五個實數參數來定義一外部的函式。(字串不能超過4個參數)。

external_define6(dll，name，restype) 以六個實數參數來定義一外部的函式。(字串不能超過4個參數)。

external_define7(dll，name，restype) 以七個參數來定義一外部的函式。(字串不能超過4個參數)。

external_define8(dll，name，restype) 以六個實數參數來定義一外部的函式。(字串不能超過4個參數)。

每個函式返回外部函式的帳號，這帳號必須用於呼叫函式。所以在上面的例子中，這遊戲開始你將會使用下面GML 的程式碼：

{
global.mmm = external_define2('MYOWN.DLL'，'MyMin'，ty_real，ty_real，ty_real);
global.ddd = external_define1('MYOWN.DLL'，DoubleString，ty_string，ty_string);

}
現在當你需要呼叫這函式時，使用例如：

{
aaa = external_call2(global。mmm，x，y); sss = external_call1(global.ddd，'Hello');

}
那麼會有這下面的呼叫函式:

external_call0(帳號) 以特定帳號呼叫這外部的函式，不用參數。

external_call1(id，arg1) 以特定帳號呼叫這外部的函式，用一個參數。

external_call2(id，arg1，arg2) 以特定帳號呼叫這外部的函式，用兩個參數。

external_call3(id，arg1，arg2，arg3) 以特定帳號呼叫這外部的函式，用三個參數。

external_call4(id，arg1，arg2，arg3，arg4) 以特定帳號呼叫這外部的函式，用四個參數。

external_call5(id，arg1，arg2，arg3，arg4，arg5) 以特定帳號呼叫這外部的函式，用五個參數。
external_call6(id，arg1，arg2，arg3，arg4，arg5，arg6) 以特定帳號呼叫這外部的函式，用六個參數。

external_call7(id，arg1，arg2，arg3，arg4，arg5，arg6，arg7) 以特定帳號呼叫這外部的函式，用七個參數。

external_call8(id，arg1，arg2，arg3，arg4，arg5，arg6，arg7，arg8) 以特定帳號呼叫這外部的函式，用八個參數。

你可能想知道如何製作函式到一DLL中，使得這遊戲做某些改變，譬如，你可能想要創造一DLL 來增加物件圖例到你的遊戲中，最簡單的方法是讓你的DLL 函式返回一個包含一段GML 程式碼的字串，這包含一段GML的字串可以使用GML 函式來執行

execute_string(str) 用這字串str來執行這段程式碼，或者你可以讓這DLL 創造一個可執行程式的檔案 (這函式也可以被用來在稍後修改遊戲的性能)。

execute_file(fname) 在這檔案中執行這段程式碼。現在你能呼叫一個外部函式然後執行這產生的字串，例如：

{
ccc = external_call2(global.mmm，x，y); execute_string(ccc);

}
在某些罕見的例子，你的DLL 可能必須知道如何在遊戲中處理圖形主視窗，這可以用下面函式得到並能接著傳到DLL中：

window_handle()為了主視窗，返回這視窗處理，注意DLLs 不能使用於安全模式中，使用外部的DLLs 是一個強有力的功能，但是，請你只有在知道你正在做什麼時使用它。

[image: image86.png]

[image: image87.png]

[image: image88.png]

[image: image89.png]

PAGE
32

