

- 1 -

Sonic pour CASIO Graph100

Version 0.24b Julien PATTE - 2004

I. A PROPOS DE CE PROJET

"Sonic pour Casio Graph100" est un projet étendu sur plusieurs années,
qui a débuté en janvier 2003. Il s'agit du développement d'un programme en
langages assembleur et C++ librement inspiré des célèbres jeux de la Sonic
Team (SEGA), et adapté pour la calculatrice graphique Casio Graph100(+). Son
évolution dépend principalement de ma disponibilité; je suis actuellement
étudiant en Sciences Appliquées (orientation Info) à Bruxelles, ce qui me garantit
une quantité de travail pas si négligeable que cela en dehors des cours... Je
dispose donc malheureusement d'assez peu de temps à consacrer à mes propres
projets, et (entre autres!) au développement de Sonic.

Ceci explique pourquoi la présente version n'est en rien une version
définitive: il ne s'agit PAS d'un jeu à proprement parler, mais bien d'une version
"bêta" jouable, qui n'est donc pas complète, qui contient certains éléments
provisoires en attendant la version suivante et qui, malheureusement, n'est pas
exempte de bugs.

Je rends cette version publique dans l'espoir de recevoir des
commentaires, des remarques, des suggestions ou même des rapports de bugs
de la part de toute personne intéressée, ceci afin de créer un jeu qui plaira au
plus de personnes possible (puisque après tout ce n'est pas à moi qu'il est
destiné, j'ai davantage de plaisir à le concevoir qu'à vraiment y jouer ;)). Ne
vous attendez donc pas à passer de longues minutes de jeu haletantes, mais
plutôt à avoir un aperçu de ce que sera un jour ce programme dans sa version
définitive.

Comme je l'ai dit, il se peut que le programme contienne des bugs. Si la
plupart d'entre eux sont mineurs et sans conséquences (erreur d'affichage,
personnage passant subitement à travers un mur,...), il peut également arriver
que certains problèmes entraînent le crash de la machine, voire dans le pire des
cas la perte des données présentes dans la mémoire principale.

Afin de protéger les calculatrices des utilisateurs (et la mienne aussi :s),
de nombreuses précautions ont été prises pour détecter les erreurs possibles et
pour interrompre le programme (généralement durant les phases de
chargement) en cas de risque. "Normalement", une utilisation "correcte" du
programme ne devrait pas entraîner de conséquences néfastes. Dans tous les
cas, aucun dommage matériel ne devrait jamais être constaté.

Pensez à consulter la section "Précautions d'emploi" pour plus de détails ;)

- 2 -

II. A PROPOS DE CETTE VERSION

La présente version (0.24b) sera rendue publique a partir de septembre 2004. Il
s'agit de la seconde version publique après la 0.23b, diffusée le 4 octobre 2003.

 Cette version présente un grand nombre d'améliorations que j'avais prévu
d'implémenter entre les mois de juillet et d'octobre 2004. Si toutefois je la rends
disponible maintenant, c'est pour respecter les délais imposés par les organisateurs du
premier concours officiel de programmation sur graph100, événement que beaucoup
d'entre nous attendaient depuis plusieurs années déjà.

Je dois bien entendu avouer que je n'aurais pas su présenter un autre projet
démarré après le 1er juillet, non seulement parce que cela aurait retardé davantage le
développement de Sonic mais aussi parce que j'étais quasiment indisponible pendant une
grande partie des mois de juillet et août (stage en entreprise + vacances à l'étranger).
J'ai donc fait mon possible pour préparer cette version et y effectuer les modifications
majeures que je prévoyais de faire pendant une période de temps au moins trois fois
plus longue...

Vous pourrez bientôt juger vous-même du résultat et éventuellement comparer
avec la version précédente (aussi bien en ce qui concerne l'aspect extérieur du
programme que sa "face cachée" sur laquelle je me suis acharné durant ses derniers
jours en revoyant la totalité du code source...): je n'ai pas eu les moyens d'intégrer tout
ce que j'avais prévu au départ, mais l'évolution est bel et bien là, et ce projet ressemble
déjà bien plus à un jeu que ça ne l'était il y a deux mois ;)

Voici donc la version 0.24b, "édition spéciale Concours Casio" dira-t-on :D

Comme je l'ai dit, cette version a été l'objet d'une révision intégrale du
programme et du code source (je défie quiconque de répérer plus de 10 lignes
consécutives inchangées depuis la version 0.23b :p).

Je ne prendrai pas la peine de citer les nouveautés, je doute même que cela soit
possible... La structure même du programme a été entièrement revue; toutes les
bibliothèques extérieures concernant l'affichage des sprites, la gestion des timers, la
manipulation des zones mémoires etc ont également fait l'objet de révisions; de
nouveaux "objets" (arbres, ennemis, piques, ressorts, ...) ont fait leur apparition; de
nouvelles maps ont été créées grâce à l'éditeur que j'ai développé pour ce projet... Les
nouveautés ne manquent pas, mais je préfère vous laisser les découvrir ;)

Faute de temps, le nombre de "maps" (ou niveaux) disponibles à ce jour est
honteusement réduit. J'en suis désolé, mais j'ai préféré me consacrer principalement à
la refonte du code source plutôt qu'a la production de niveaux supplémentaires.
Heureusement, ceci n'est qu'un moindre mal car le nombre de niveaux utilisables n'est
pas limité par le jeu, il suffit de charger dans la calculatrice un fichier fourni par

- 3 -

l'éditeur de maps pour qu'il soit reconnu par le programme et intégré comme niveau
supplémentaire.

Je prendrai donc le temps dans les jours qui suivent de créer des niveaux en plus
qu'il suffira de rajouter avec le jeu sans mise à jour nécessaire ;) Ce fameux éditeur est
d'ailleurs destiné à être également rendu public, ce qui permettra à n'importe qui de
développer ses propres niveaux et de les diffuser sur le net, augmentant ainsi la durée
de vie et l'intérêt du jeu.

Comme j'avais prévu de travailler sur ce projet encore un mois ou deux,
une version 0.25b devra vraisemblablement faire son apparition d'ici la fin de
l'année dans laquelle j'essaierai d'intégrer tout ce qui était prévu pour celle-ci
mais qui n'a pu être implémenté par manque de temps, ainsi que des niveaux
supplémentaires (promis ;)).

Trêve de discours, vous voulez jouer je sais. :D

Mais prenez quand même le temps de lire comment ça marche... ;)

III. COMMENT JOUER

Menu principal:

- Utilisez [EXE] pour choisir une option, [ESC] pour quitter directement, et
les touches [+] et [-] pour ajuster le contraste.

- "Nouv. Jeu" permet de choisir la "zone" sur laquelle on veut jouer. Une
"zone" peut être divisée en plusieurs "actes" qui se succèderont s'ils sont
disponibles; les zones peuvent également s'enchaîner entre elles.

- "Reprendre" vous ramène au début de l'acte dans lequel vous étiez si
vous avez du quitter le jeu en cours de route.

- "Quitter". Alors là, je vois pas. :|

Choix de la zone (ou map):

- Le bras de Sonic peut faire défiler la liste des zones (ce qui n'est pas très
utile actuellement vu le nombre extraordinaire de niveaux disponibles :s)

- Utilisez les touches [F1],[F2] ou [EXE] pour démarrer une zone.

- Les touches [F3] et [F4] devraient permettre d'afficher des informations
sur la zone désignée. Ceci fait malheureusement encore partie de la liste des
choses "à venir" :)

- Les touches [F5], [F6] ou ESC vous ramènent au menu principal.

- 4 -

Choix du perso:

...

Ah oui, pour le moment seul le personnage Sonic (le hérisson) est jouable,
donc il n'y a pas de menu. :D Chaque chose en son temps ;)

Durant le jeu:

- Le but est d'atteindre la fin de la zone, représentée par un panneau que
vous ferez pivoter en passant à coté.

- Vous pouvez récupérer les anneaux éparpillés sur la map pour gagner
des points et des vies. Ils vous protègent également si vous vous faites toucher
par un ennemi (vous perdez une vie si vous n'avez plus d'anneaux en réserve à
ce moment là). Le jeu se termine si le nombre de vies restantes tombe à zéro.

- Pensez également à chercher les bonus de diverses sortes que vous
pouvez détruire pour gagner des anneaux, des vies, des protections etc...

- Utilisez les touches directionnelles [GAUCHE] et [DROITE] pour faire
courir le personnage à l'écran. La touche [BAS] lui permet de s'abaisser.

- Utilisez la touche [SHIFT] pour sauter d'une plateforme à l'autre ou pour
attaquer des ennemis et récupérer des bonus. Si vous appuyez plusieurs fois sur
[SHIFT] lorsque le perso est accroupi, il se met en mode "turbo" et démarrera en
trombe si vous lâchez la touche [BAS].

- Les indicateurs en bas ou en haut de l'écran indiquent:

 - le score actuel

 - le temps restant pour atteindre la fin de l'acte

 - le nombre d'anneaux (rings) ramassés

 - le nombre de vies restantes.

- La touche [F1] fait réapparaître les indicateurs s'ils ont été masqués pour
agrandir le champ de vision.

- la touche [MENU] affiche le menu de jeu, et met la partie en pause.

Le menu de jeu: (apparaît avec la touche [MENU])

- "Reprendre" reprend la partie là où vous l'avez laissée en appuyant sur
[MENU].

- "Indics Haut/Bas" permet de choisir la position des indicateurs (en haut
ou en bas de l'écran selon votre choix).

- 5 -

- "Mouv Oui/Non" spécifie si les indicateurs peuvent être masqués
automatiquement, ou si vous préférez les garder visibles continuellement.

- "Cont" permet de régler le contraste (ou la luminosité).

- "Quitter" quitte le programme et retourne au menu principal de la
calculatrice. Vous pourrez reprendre la partie au début de l'acte en cours en
relançant le jeu.

IV. PRECAUTIONS

Je l'ai dit, je le rappelle, ceci est une bêta, une version de test, qui ne peut
être stable à 100%.

Le jeu requiert une très grande quantité de mémoire disponible pour
pouvoir charger convenablement le niveau souhaité. Essayez de préserver au
minimum un espace de 80~100 ko en mémoire (pensez à archiver vos
programmes basic pour faire de la place). Si l'espace mémoire est insuffisant, le
chargement échouera et un code d'erreur sera affiché (voir le détail plus bas). Il
se peut cependant que vous ayez moins de chance et que vos données soient
écrasées... Soyez donc prudents (des données archivées ne risquent rien).

Si vous disposez d'un explorateur de fichiers pour la Graph100, vous
pourrez voir que le jeu en manipule une grande quantité. Parmi ceux-ci, il y en a
qui sont optionnels, d'autres sont indispensables (MENUS.SON, SONIC.RFL,
IMAGES.RFL, OBJETS.RFL et bien entendu SONIC.EXE). Tous ces fichiers peuvent
être placés dans n'importe quel lecteur (même séparés), mais jamais dans des
dossiers.

Soyez prudents avec ces fichiers, n'oubliez pas de les joindre avec
SONIC.EXE si vous n'utilisez pas de CFX et surtout, surtout, n'essayez PAS de
modifier leur contenu, vous risqueriez d'entraîner un crash au moment de leur
lecture par le jeu.

Il se peut que vous démarriez un niveau et qu'il vous semble que certains
objets n'apparaissent pas (décors, bonus, ennemis manquants etc). Si cela vous
arrive, n'allez pas plus loin et quittez le jeu, vous pourrez reprendre votre niveau
en relançant le programme. Ceci est dû à une saturation de la mémoire qui n'a
plus assez d'espace pour pouvoir gérer des objets supplémentaires sur la map;
ce phénomène peut entraîner un crash (sans perte de données) si vous
continuez, mais disparaît si vous quittez le programme et le relancez.

Je dois bien entendu déclarer que je ne pourrai être tenu responsable
d'éventuelles pertes de données qui pourraient survenir lors de l'utilisation de ce
programme. Pensez à archiver et à faire des backups pour vous protéger ;)

NOTE: Je déconseille fortement de compresser les exécutables avec UPX,
pour ne pas allonger les temps de chargement et les transitions entre le jeu et
les menus principaux.

- 6 -

V. REMERCIEMENTS

Je remercie l'ensemble de la communauté francophone Graph100 pour son
aide, ses commentaires, ses tests et son soutien, et en particulier:

- dada66 (David Quaranta) pour son logiciel Flash100 et pour GComm

- 2072 (John Wellesz) pour ses fonctions d'utilisation des zones mémoires

- Yves Morgan pour son émulateur Graph100 sous Windows

- C@siomax (Wahb Ettoumi), X-thunder28 (Antoine Benoist), Leadfiner,
Mastermage, f4kill et tous les autres pour leur entraide et leurs commentaires! ;)

Je remercie également quelques programmeurs sur calculatrices Texas
Instrument, dont les conseils sont toujours précieux: Brunni, Ethaniel,
GoldenCrystal, ...

Un tout grand merci à Folken pour avoir su établir un vrai contact avec
Dexxon, et à eux-mêmes pour avoir bien voulu sponsoriser ce fameux concours
de programmation sur Graph100: Serait-ce le début d'une certaine
reconnaissance de nos projets?

Merci à la Sonic Team et à SEGA pour leurs jeux!

... et enfin un grand merci à AlZorK, dont les graphismes m'ont été plus
utiles qu'ils ne le croit ;)

VI. CODES D'ERREUR POSSIBLES

Erreur:

 1 - Le perso n'a pu être créé correctement

 => La mémoire est saturée, essayez en redémarrant le programme

 2 - Fichier "SONIC.RFL" introuvable

 => N'oubliez pas de le mettre à la racine d'un des lecteurs

 3 - Erreur au chargement de "SONIC.RFL"

 => Fichier corrompu ou mémoire insuffisante

 4 - Fichier "OBJETS.RFL" introuvable

 => voir 2

 5 - Erreur au chargement de "OBJETS.RFL"

- 7 -

 => voir 3

 6 - Erreur de lecture de l'entête du fichier de la map

 => Le fichier SMP du niveau que vous voulez charger est corrompu

 7 - Impossible d'allouer l'espace mémoire pour la map

 => Espace disponible insuffisant, il faut minimum 80~90 ko!!

 8 - Erreur de décompression des données de la map

 => fichier SMP corrompu

 9 - Impossible d'allouer l'espace mém. pour les textures et l'arriere-plan

 => Espace disponible insuffisant

 10 - Erreur de décompression des graphismes

 => fichier SBG ou STX corrompu

 11 - Fichier "IMAGES.RFL" introuvable

 => voir 2

 12 - Erreur au chargement de "IMAGES.RFL"

 => voir 3

VII. Et pour finir…

J'espère que ce programme vous plaira, surtout pensez à me faire part de
vos commentaires!!!

 31/08/2004 - Julien Patte - orwell01@hotmail.com - Waterloo, Belgique

Forum Français graph100: http://www.graph100.com/forum/index.php

Forum international: http://www.casiocalc.org/

