

Corona® SDK

Code less. Play more.


```
display.newImage( "sky.png" )
local ground = display.newImage("ground.png", 0, 400)
local crate = display.newImage("crate.png", 160, 50 );
crate.rotation = 30
```

```
local physics = require("physics")
physics.start()
```

```
physics.addBody( ground, "static" )
physics.addBody( crate, { density=50 } )
```


Write once

Publish to top stores

Corona

The ultimate mobile platform

Develop 10x faster

Monetize and distribute

inneractive.

Showcase Top games and apps built with
Corona SDK | #1 IN THE WORLD

Developers Like You

Indies + Game Studios + Publishers + Agencies

150,000

Developers in the **Corona Community**

1,000,000,000+

app sessions
in 10 months

What is Corona?

SDK for native apps

iOS

...

develop 5-10x faster

same code, multiple stores

Lua: An Industry Standard

Other Languages → Lua

```
if (!carMoving) {  
 // do something  
} else if (noGas) {  
 // something else  
}
```

```
for (i=1; i<=10; i++) {  
 print(i)  
}
```

```
for (j=100; j>0; j--) {  
 print(j)  
}
```

```
if (not carMoving) then  
 -- do something  
elseif (noGas) then  
 -- something else  
end
```

```
for i = 1,10 do  
 print(i)  
end
```

```
for j = 100,1,-1 do  
 print(j)  
end
```

Lua Objects are Tables

```
myTable = { "a", "b", 100, "hello" }
```

```
otherTable = { x=5, y=7, name="Joe" }
```

```
newTable = {}
```

```
newTable[1] = "a"
```

```
newTable.x = 5
```

```
newTable.hasProperties = true
```

```
newTable["name"] = "Joe"
```


```
newTable["printJoe"] = function() print("Joe") end
```

Tons of Features/APIs

- Content scaling
- Multi-resolution images
- Simulator (instant refresh)
- Cloud services
- And more!

Small Code Size

Develop 5-10x faster

“Angry Birds”

“Fruit Ninja”

“Tiny Wings”

36 hours

code+graphics+sound
(complete 2 level game)

14 hours

code+graphics+sound
(gameplay only)

12 hours

code+graphics+sound
(gameplay only)

“Developing directly in Xcode would have been at least **5x** more code than Corona”

– Unicorn Labs, Top 20 iPad eBook

Hard Problems Made Easy

(i.e., how Corona will teach you to love physics)

$$\begin{aligned}
 & \oint \vec{B} d\vec{l} = \mu_0 \sum I, \quad k = \pm \sqrt{\frac{2m}{\hbar^2} (E - E_0)} \quad \frac{\sin \theta}{k^2} = \frac{V_1}{V_2}, \quad \omega_+ \lambda^* T = b/E = \frac{1}{2} \hbar / \sqrt{m} V_{C_0} = \sqrt{2/L} \sin \frac{n\pi x}{L} E = \frac{\hbar^2 k^2 / d\vec{l}}{L} = \mu_0 \sum I, \quad k = \pm \sqrt{\frac{2m}{\hbar^2} (E - E_0)} \quad \frac{\sin \theta}{k^2} = \frac{V_1}{V_2}, \quad \omega_+ \lambda^* T = b/E = \frac{1}{2} \hbar / \sqrt{m} V_{C_0} = \sqrt{2/L} \sin \frac{n\pi x}{L} E = \frac{\hbar^2 k^2}{2m} \\
 & \lambda = \frac{\hbar}{M_n v} = \hbar / (2M_n E) \quad \% K = P^2 / 2m \quad P = UI \quad \Phi = NBS \quad E = \hbar \omega \\
 & B_0 = \sqrt{E_0 f h} \quad E_0 \sin(k_x - \omega t) \quad R_m = \frac{C}{T} \quad R = \frac{U}{I} \quad \frac{\Delta \phi}{2\pi} = \frac{\Delta x}{\lambda} - \frac{x_2 - x_1}{\lambda} \quad V = C/\lambda - \frac{\hbar^2}{2m} \frac{d^2 \psi}{dx^2} + V\psi = E\psi = E\psi = E\psi \\
 & Z = \frac{g''}{g} = \frac{\Delta}{f_1} \cdot \frac{f}{f_2} = z, \quad z_2 < 0 \quad \Delta t = \frac{\Delta t'}{\sqrt{1 - v^2}} \quad g'' = \frac{t_2 - t_1}{t_2^2} \cdot \frac{d}{f} \quad V = V_0 (1 + \beta \Delta t) \quad \tau = \frac{4\pi n_1 n_2}{(n_2 + n_1)^2} \quad PV = nRT \\
 & \omega = 2\pi f \quad \frac{g''}{f_1} = \frac{\Delta}{f_2} \cdot \frac{f}{f_2} = z, \quad z_2 < 0 \quad \Delta t = \frac{\Delta t'}{\sqrt{1 - v^2}} \quad g'' = \frac{t_2 - t_1}{t_2^2} \cdot \frac{d}{f} \quad V = V_0 (1 + \beta \Delta t) \quad \tau = \frac{4\pi n_1 n_2}{(n_2 + n_1)^2} \quad PV = nRT \\
 & k = \frac{1}{4\pi L \epsilon_0 \epsilon_r} \quad Z = Z_{00} \quad \lambda_{00} = \frac{\Delta}{f_1} \cdot \frac{d}{f_2} \quad P = \frac{E}{C} = \frac{\hbar^2}{C} \cdot \frac{h}{\lambda} \quad f_0 = \frac{1}{2\pi \sqrt{C L}} \quad m_e - N_{m_e} = \frac{Q}{\omega e} \quad Z = \frac{h}{4\pi L \epsilon_0 \epsilon_r} \quad Z = Z_{00} \quad \lambda_{00} = \frac{\Delta}{f_1} \cdot \frac{d}{f_2} \quad P = \frac{E}{C} = \frac{\hbar^2}{C} \cdot \frac{h}{\lambda} \quad f_0 = \frac{1}{2\pi \sqrt{C L}} \quad m_e - N_{m_e} = \frac{Q}{\omega e} \quad Z = \frac{h}{4\pi L \epsilon_0 \epsilon_r} \\
 & V_L = \frac{\sqrt{3kT}}{m_e} \cdot \sqrt{\frac{3kTN_A}{M_A} \cdot \frac{[3R_n T]}{M_A 10^{-12}}} \quad P = \frac{E}{C} = \frac{h}{\Delta \lambda} \cdot \frac{U_{ef}}{\sqrt{2}} \quad m_e = \frac{M_e}{M_A 10^{-12}} \cdot \frac{M_A}{h} = \frac{M_e}{h} 10^{-3} H_A \cdot \frac{\Delta M_e}{\Delta \lambda} \quad \frac{\sqrt{3kT}}{m_e} \cdot \sqrt{\frac{3kTN_A}{M_A} \cdot \frac{[3R_n T]}{M_A 10^{-12}}} \quad P = \frac{E}{C} = \frac{h}{\Delta \lambda} \cdot \frac{U_{ef}}{\sqrt{2}} \quad m_e = \frac{M_e}{M_A 10^{-12}} \cdot \frac{M_A}{h} = \frac{M_e}{h} 10^{-3} H_A \cdot \frac{\Delta M_e}{\Delta \lambda} \\
 & I_m^2 = U_m^2 \left[\frac{1}{R^2} + \left(\frac{1}{X_C} - \frac{1}{X_L} \right)^2 \right] \quad \Delta \Psi = \frac{2\pi \Delta X}{2\pi d \sin 2\theta} = \frac{2\pi d y}{2\pi d y} \quad \vec{F}_m = \vec{B} \times \vec{I} = \frac{\mu_0 I_1 I_2}{2\pi d} \vec{I} \quad I_m^2 = U_m^2 \left[\frac{1}{R^2} + \left(\frac{1}{X_C} - \frac{1}{X_L} \right)^2 \right] \quad \Delta \Psi = \frac{2\pi \Delta X}{2\pi d \sin 2\theta} = \frac{2\pi d y}{2\pi d y} \quad \vec{F}_m = \vec{B} \times \vec{I} = \frac{\mu_0 I_1 I_2}{2\pi d} \vec{I} \\
 & R = R_0 \sqrt[3]{A} \quad W = F_S \cos \alpha \quad \oint \vec{B} d\vec{s} = Q^* \quad X_L = \frac{U_m}{R + R_i} = \omega L = 2\pi f L \quad R = R_0 \sqrt[3]{A} \quad W = F_S \cos \alpha \quad \oint \vec{B} d\vec{s} = Q^* \quad X_L = \frac{U_m}{R + R_i} = \omega L = 2\pi f L \quad R = R_0 \sqrt[3]{A} \quad W = F_S \cos \alpha \quad \oint \vec{B} d\vec{s} = Q^* \quad X_L = \frac{U_m}{R + R_i} = \omega L = 2\pi f L \\
 & M_0 = \frac{4\pi^2 r^3}{4\pi T^2} \quad E_k = \frac{h^2}{8\pi^2 m_e n^2} \quad \frac{U_p}{2} = U_e I k \quad V = \frac{\omega h}{T} \quad R = P \frac{L}{J} M = \vec{E} \times \vec{B} \text{ const} \quad R = P \frac{L}{J} M = \vec{E} \times \vec{B} \text{ const} \quad R = P \frac{L}{J} M = \vec{E} \times \vec{B} \text{ const} \\
 & F_d = M_e \frac{\omega^2}{r} = M_e \frac{4\pi^2 r}{T^2} \quad \beta = \frac{\Delta I_c}{S} \cdot \frac{V}{S} \cdot \frac{N_T}{N_T} \quad 4\pi r^2 d\ell = d\ell (1 + \beta \Delta t) \quad Q = m_e c \alpha t \quad F_d = M_e \frac{\omega^2}{r} = M_e \frac{4\pi^2 r}{T^2} \quad \beta = \frac{\Delta I_c}{S} \cdot \frac{V}{S} \cdot \frac{N_T}{N_T} \quad 4\pi r^2 d\ell = d\ell (1 + \beta \Delta t) \quad Q = m_e c \alpha t \quad F_d = S h p g \quad F_d = S h p g \\
 & V_L = \sqrt{W \frac{M_A}{R_0}} \quad F_x = \frac{1}{2} C_A P \frac{S^2}{R_0^2} E = \frac{m_2}{m_1} = \frac{m_2}{m_2} \cdot \frac{Q}{Q} = \frac{m_2 - P_B}{P_B} \quad \int \vec{H} d\vec{l} = \int \left(\vec{J} + \frac{\partial \vec{D}}{\partial t} \right) \cdot d\vec{s} \quad \frac{f}{L} = \frac{1}{2\pi f} = \sqrt{W \frac{M_A}{R_0}} \quad F_x = \frac{1}{2} C_A P \frac{S^2}{R_0^2} E = \frac{m_2}{m_1} = \frac{m_2}{m_2} \cdot \frac{Q}{Q} = \frac{m_2 - P_B}{P_B} = \frac{f}{2\pi f} \\
 & F_V = \int \frac{F_n}{R} 1_{PC} = \frac{14U}{\sigma - \alpha} \quad E = \frac{E_0}{\sigma - \alpha} \int \sin(\omega t + \phi) dy \quad C(I) \quad \int \vec{H} d\vec{l} = \int \left(\vec{J} + \frac{\partial \vec{D}}{\partial t} \right) \cdot d\vec{s} \quad L = 10 \log \frac{I}{I_0} = \int \frac{F_n}{R} 1_{PC} = \frac{14U}{\sigma - \alpha} \quad E = \frac{E_0}{\sigma - \alpha} \int \sin(\omega t + \phi) dy \quad C(I) \quad L = 10 \log \frac{I}{I_0} \\
 & \omega = U_m \sin \omega(t - \tau) + U_m \sin 2\pi \left(\frac{t - \tau}{\tau} \right) \quad E_n = \frac{1}{2} m_e^2 \cdot \frac{1}{\lambda} \cdot \frac{k_m}{T} \quad F_y = \alpha \frac{M_0 M_2}{r^2} \cdot V = \frac{1}{r^2} \cdot \frac{C}{\epsilon_0 \mu_0} \cdot \frac{S}{L^2 + \mu_0 r^2} = U_m \sin \omega(t - \tau) + U_m \sin 2\pi \left(\frac{t - \tau}{\tau} \right) \quad E_n = \frac{1}{2} m_e^2 \cdot \frac{1}{\lambda} \cdot \frac{k_m}{T} \quad F_y = \alpha \frac{M_0 M_2}{r^2} \cdot V = \frac{1}{r^2} \cdot \frac{C}{\epsilon_0 \mu_0} \cdot \frac{S}{L^2 + \mu_0 r^2} \\
 & \int \vec{E} d\vec{l} = - \oint \frac{\partial \vec{B}}{\partial t} \cdot d\vec{s} \quad S = \frac{1}{A} \frac{\partial \omega}{\partial t} \quad \vec{V} \cdot \oint \vec{B} d\vec{s} = AD \left(\frac{E_t}{E_0} \right)_H = \frac{2 \cos \theta_0 \cos 2\theta_2}{\cos(\theta_0 - \theta_2) \sin(\theta_0 + \theta_2)} \quad \vec{E} d\vec{l} = - \oint \frac{\partial \vec{B}}{\partial t} \cdot d\vec{s} \quad S = \frac{1}{A} \frac{\partial \omega}{\partial t} \quad \vec{V} \cdot \oint \vec{B} d\vec{s} = AD \left(\frac{E_t}{E_0} \right)_H = \frac{2 \cos \theta_0 \cos 2\theta_2}{\cos(\theta_0 - \theta_2) \sin(\theta_0 + \theta_2)} \\
 & \oint \vec{B} d\vec{l} = \mu_0 \int \vec{J} d\vec{s} \quad \frac{\nabla \times (-\partial \vec{B})}{\partial t} = - \mu_0 \frac{\partial}{\partial t} (\text{rot } \vec{B}) = - \mu_0 \frac{\partial}{\partial t} \left(\frac{\partial B}{\partial t} \right) = E_0 \mu_0 \frac{\partial^2 E}{\partial t^2} = \frac{\Delta \omega}{(\omega_0 + \omega)(\omega_0 - \omega)} \quad \vec{B} d\vec{l} = \mu_0 \int \vec{J} d\vec{s} \quad \frac{\nabla \times (-\partial \vec{B})}{\partial t} = - \mu_0 \frac{\partial}{\partial t} (\text{rot } \vec{B}) = - \mu_0 \frac{\partial}{\partial t} \left(\frac{\partial B}{\partial t} \right) = E_0 \mu_0 \frac{\partial^2 E}{\partial t^2} = \frac{\Delta \omega}{(\omega_0 + \omega)(\omega_0 - \omega)} \\
 & E_y = E_0 \sin(k_x - \omega t) \quad E = k \frac{\theta_0 \theta_2}{r^2} \cdot \frac{\omega_1}{x} + \frac{\omega_2}{x'} = \frac{\omega_2 - \omega_1}{r_0} \cdot \frac{1}{\mu_0} (E \times \vec{B}) \quad R = \frac{(n\omega - 1)^2 + 3k^2}{(n+1)^2 + 3k^2} \quad E = \frac{k \theta_0 \theta_2}{r^2} \cdot \frac{\omega_1}{x} + \frac{\omega_2}{x'} = \frac{\omega_2 - \omega_1}{r_0} \cdot \frac{1}{\mu_0} (E \times \vec{B}) \quad R = \frac{(n\omega - 1)^2 + 3k^2}{(n+1)^2 + 3k^2} \\
 & \log \frac{L}{L_0} = 4 \log \frac{T_{eff}}{K} + 2 \log \frac{R}{R_0} - 4 \log \frac{T_0}{K} \quad \beta = \frac{m_2}{m_1} (\alpha + \gamma) + \delta \quad \phi = \frac{2\pi \sin 2\theta}{\lambda} \quad E = \frac{E_0}{R_0} = k \frac{\theta}{r^2} \quad \log \frac{L}{L_0} = 4 \log \frac{T_{eff}}{K} + 2 \log \frac{R}{R_0} - 4 \log \frac{T_0}{K} \quad \beta = \frac{m_2}{m_1} (\alpha + \gamma) + \delta \quad \phi = \frac{2\pi \sin 2\theta}{\lambda} \quad E = \frac{E_0}{R_0} = k \frac{\theta}{r^2}
 \end{aligned}$$

OpenGL in one line

```

Phone SDK.
// Display "myImage.png"
// -----
// OpenGlestextureAppDelegate.m
// -----
#import "OpenGlestextureAppDelegate.h"
#import "EAGLView.h"
#import "OpenGlestextureViewController.h"

@implementation OpenGlestextureAppDelegate
@synthesize window=_window;
@synthesize viewController=_viewController;

- (BOOL)application:(UIApplication *)application didFinishLaunchingWithOptions:(NSDictionary *)launchOptions
{
 // Override point for customization after application launch.
 self.window.rootViewController = self.viewController;
 return YES;
}

-(void)applicationDidBecomeActive:(UIApplication *)application
{
 /*
 Restart any tasks that were paused (or not yet started) while the application was
 inactive. If the application was previously in the background, optionally refresh the user
 interface.
 */
 [self.viewController drawFrame];
}

-(void)dealloc
{
 [_window release];
 [_viewController release];
 [super dealloc];
}
@end

// -----
// EAGLView.m
// -----
#import <QuartzCore/QuartzCore.h>
#import "EAGLView.h"

@interface EAGLView (PrivateMethod)
- (void)createFramebuffer;
- (void)deleteFramebuffer;
@end

@implementation EAGLView
@synthesize context;

// You must implement this method
+ (Class)layerClass
{
 return [CAEAGLLayer class];
}

// The EAGL view is stored in the nib file. When it's unarchived it's sent -initWithCoder:.
- (id)initWithCoder:(NSCoder*)coder
{
 self = [super initWithCoder:coder];
 if (self) {
 CAEAGLLayer *eaglLayer = (CAEAGLLayer *)self.layer;

 eaglLayer.opaque = TRUE;
 eaglLayer.drawableProperties = [NSDictionary dictionaryWithObjectsAndKeys:
 [NSNumber numberWithBool:FALSE],
 kEAGLDrawablePropertyRetainedBacking,
 kEAGLColorFormatRGBAS8,
 kEAGLDrawablePropertyColorFormat,
 nil];
 }
 return self;
}

- (void)dealloc
{
 [self deleteFramebuffer];
 [context release];
 [super dealloc];
}

- (void)setContext:(EAGLContext *)newContext
{
 if (context != newContext) {
 [self deleteFramebuffer];

 [context release];
 context = [newContext retain];
 [EAGLContext setCurrentContext:nil];
 }
}

- (void)createFramebuffer
{
 if (context && !defaultFramebuffer) {
 [EAGLContext setCurrentContext:context];
 // Create default framebuffer object.
 glGenFramebuffers(1, &defaultFramebuffer);
 glBindFramebuffer(GL_FRAMEBUFFER, defaultFramebuffer);

 // Create color render buffer and allocate backing store.
 glGenRenderbuffers(1, &colorRenderbuffer);
 glBindRenderbuffer(GL_RENDERBUFFER, colorRenderbuffer);
 [context renderbufferStorage:GL_RENDERBUFFER fromDrawable:(CAEAGLLayer *)self.layer];
 glGetRenderbufferParameteriv(GL_RENDERBUFFER, GL_RENDERBUFFER_WIDTH,
 &framebufferWidth);
 glGetRenderbufferParameteriv(GL_RENDERBUFFER, GL_RENDERBUFFER_HEIGHT,
 &framebufferHeight);

 glFramebufferRenderbuffer(GL_FRAMEBUFFER, GL_COLOR_ATTACHMENT0, GL_RENDERBUFFER,
 colorRenderbuffer);

 if (glCheckFramebufferStatus(GL_FRAMEBUFFER) != GL_FRAMEBUFFER_COMPLETE)
 NSLog(@"Failed to make complete framebuffer object %x",
 glCheckFramebufferStatus(GL_FRAMEBUFFER));
 }
}

- (void)deleteFramebuffer
{
 if (context) {
 [EAGLContext setCurrentContext:context];
 if (defaultFramebuffer) {
 glDeleteFramebuffers(1, &defaultFramebuffer);
 defaultFramebuffer = 0;
 }

 if (colorRenderbuffer) {
 glDeleteRenderbuffers(1, &colorRenderbuffer);
 colorRenderbuffer = 0;
 }
 }
}

- (void)loadTexture
{
 glEnable(GL_TEXTURE_2D);
 glEnable(GL_BLEND);
 glBlendFunc(GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA);

 glGenTextures(1, &textureID);
 glBindTexture(GL_TEXTURE_2D, textureID);
 glTexParameteri(GL_TEXTURE_2D,GL_TEXTURE_MIN_FILTER,GL_LINEAR);
 glTexParameteri(GL_TEXTURE_2D,GL_TEXTURE_MAG_FILTER,GL_LINEAR);

 NSString *path = [[NSBundle mainBundle] pathForResource:@"myImage" ofType:@"png"];
 NSData *texData = [[NSData alloc] initWithContentsOfFile:path];
 UIImage *image = [[UIImage alloc] initWithData:texData];

 GLuint width = CGImageGetWidth(image.CGImage);
 GLuint height = CGImageGetHeight(image.CGImage);
 CGColorSpaceRef colorSpace = CGColorSpaceCreateDeviceRGB();
 void *imageData = malloc( height * 4 );
 CGContextRef image_context = CGBitmapContextCreate( imageData, width, height, 8, 4 * width, colorSpace, kCGImageAlphaPremultipliedLast | kCGBitmapByteOrder32Big );
 CGContextRelease( colorSpace );
 CGContextClearRect( image_context, CGRectMake( 0, 0, width, height ) );
 CGContextTranslateCTM( image_context, 0, height - height );
 CGContextDrawImage( image_context, CGRectMake( 0, 0, width, height ), image.CGImage );

 glTexImage2D(GL_TEXTURE_2D, 0, GL_RGBA, width, height, 0, GL_RGBA, GL_UNSIGNED_BYTE,
 imageData);
}

- (void)displayLink:(CADisplayLink *)displayLink
{
 [context release];
 [(EAGLView *)self.view setContext:context];
 [(EAGLView *)self.view setFramebuffer];
 [self loadTexture];
 self.displayLink = nil;
}

- (void)drawFrame
{
 [context release];
 [super dealloc];
}

- (void)viewDidUnload
{
 [super viewDidUnload];
 // Tear down context.
 if ([EAGLContext currentContext] == context)
 [EAGLContext setCurrentContext:nil];
 self.context = nil;
}

- (void)draw
{
 [(EAGLView *)self.view setFramebuffer];
 // Replace the implementation of this method to do your own custom drawing.
 static const GLfloat squareVertices[] = {
 -0.5f, -0.33f,
 0.5f, -0.33f,
 -0.5f, 0.33f,
 0.5f, 0.33f,
 };

 static const GLfloat texCoords[] = {
 0.0, 1.0,
 1.0, 1.0,
 0.0, 0.0,
 1.0, 0.0
 };

 glClearColor(0.0f, 0.0f, 0.0f, 1.0f);
 glClear(GL_COLOR_BUFFER_BIT);

 glMatrixMode(GL_PROJECTION);
 glLoadIdentity();
 glMatrixMode(GL_MODELVIEW);
 glLoadIdentity();

 glVertexPointer(2, GL_FLOAT, 0, squareVertices);
 glEnableClientState(GL_VERTEX_ARRAY);
 glTexCoordPointer(2, GL_FLOAT, 0, texCoords);
 glEnableClientState(GL_TEXTURE_COORD_ARRAY);

 glDrawArrays(GL_TRIANGLE_STRIP, 0, 4);
}


- (void)presentFramebuffer
{
 [(EAGLView *)self.view presentFramebuffer];
}

```


`display.newImage("myImage.png")`


```
local sky = display.newImage( "clouds.png" )
```


```
local sky = display.newImage( "clouds.png" )  
  
local ground = display.newImage( "ground.png" )  
ground.x = 160  
ground.y = 445
```


```
local sky = display.newImage( "clouds.png" )  
  
local ground = display.newImage( "ground.png" )  
ground.x = 160  
ground.y = 445  
  
local crate = display.newImage( "crate.png" )  
crate.x = 180  
crate.y = 80  
crate.rotation = 10
```


```
local physics = require( "physics" )
physics.start()
```

```
local sky = display.newImage( "clouds.png" )
```

```
local ground = display.newImage( "ground.png" )
ground.x = 160
ground.y = 445
```

```
local crate = display.newImage( "crate.png" )
crate.x = 180
crate.y = 80
crate.rotation = 10
```

```
local physics = require( "physics" )
physics.start()

local sky = display.newImage( "clouds.png" )

local ground = display.newImage( "ground.png" )
ground.x = 160
ground.y = 445

physics.addBody( ground, { friction=0.5 } )
ground.bodyType = "static"

local crate = display.newImage( "crate.png" )
crate.x = 180
crate.y = 80
crate.rotation = 10
```

```
local physics = require( "physics" )
physics.start()

local sky = display.newImage( "clouds.png" )

local ground = display.newImage( "ground.png" )
ground.x = 160
ground.y = 445

physics.addBody( ground, { friction=0.5 } )
ground.bodyType = "static"

local crate = display.newImage( "crate.png" )
crate.x = 180
crate.y = 80
crate.rotation = 10

physics.addBody( crate, { density=2.0,
friction=0.5, bounce=0.3 } )
```


What if we want
lots of crates?

```
local crate = display.newImage( "crate.png" )
crate.x = 180
crate.y = -100
crate.rotation = 10
physics.addBody( crate, { density=2.0,
 friction=0.5, bounce=0.3 } )
```

```
local function spawnCrate()
 local crate = display.newImage( "crate.png" )
 crate.x = math.random( 320 )
 crate.y = -100
 crate.rotation = 10
 physics.addBody( crate, { density=2.0,
 friction=0.5, bounce=0.3 } )
end


timer.performWithDelay( 500, spawnCrate, 50 )
```


What if gravity was **up**
rather than down?

```
physics.setGravity( 0, 9.8 )
```

```
physics.setGravity( 0, -9.8 )
```


Take a Look at What's Possible

"Corona is a 'godsend'. My game runs at 1 fps (frame/sec) in Flash but runs in full 30 fps in Corona."
– Jeff Fulton, Flash Developer