

Jonathan Harbour

Sams Teach Yourself
Android
Game Programming

in **24**
Hours

SAMS

FREE SAMPLE CHAPTER

SHARE WITH OTHERS

Jonathan Harbour

Sams **Teach Yourself**

Android Game Programming

in **24**
Hours

800 East 96th Street, Indianapolis, Indiana, 46240 USA

Sams Teach Yourself Android Game Programming in 24 Hours

Copyright © 2013 by Pearson Education, Inc.

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-672-33604-1

ISBN-10: 0-672-33604-9

Library of Congress Cataloging-in-Publication Data is on file.

Printed in the United States of America

First Printing November 2012

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Sams Publishing cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book or from the use of the CD or programs accompanying it.

Bulk Sales

Sams Publishing offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales. For more information, please contact

U.S. Corporate and Government Sales

1-800-382-3419

corpsales@pearsontechgroup.com

For sales outside of the U.S., please contact

International Sales

international@pearsoned.com

Editor-in-Chief

Greg Wiegand

Acquisitions Editor

Neil Rowe

Development Editor

Mark Renfrow

Managing Editor

Kristy Hart

Project Editor

Elaine Wiley

Copy Editor

Barbara Hacha

Indexer

Joy Lee

Proofreader

Chrissy White,
Language Logistics

Technical Editor

Chris Bossardet

Editorial Assistant

Cindy Teeters

Cover Designer

Mark Shirar

Compositor

Nonie Ratcliff

Contents at a Glance

Introduction	xvii
--------------------	------

Part I: Introduction

HOUR 1 Introducing Android 4	3
2 Installing the Development Tools	15
3 Configuring NetBeans and Eclipse with the Android SDK	31
4 Creating Your First Android Program	47

Part II: Android Hardware

HOUR 5 Getting Started with Graphics	77
6 Drawing Basic Shapes and Text	93
7 Loading and Drawing Images	111
8 Bringing Your Game to Life with Looping	129
9 Multi-Touch User Input	143
10 Using the Accelerometer	157
11 Using the Linear Acceleration and Proximity Sensors	169
12 Using the Gravity and Pressure Sensors	181
13 Creating Your Own “Tricorder”	191
14 Playing with the Audio System	213

Part III: Android Gameplay

HOUR 15 Building an Android Game Engine	225
16 Creating a Sprite/Actor Class	255
17 Frame Animation Using a Sprite Sheet/Atlas	269
18 Advanced Multi-Animation Techniques	281
19 Manipulating Sprites with Matrix Transforms	299
20 Entity Grouping	321
21 Collision Detection	333

22	Using Linear Velocity for Realistic Movement	349
22	Scrolling the Background	371
22	Ball and Paddle Game	385
	Index	397

Table of Contents

Introduction	xvii
Part I: Introduction	
HOUR 1: Introducing Android 4	3
Hello, Android 4	3
About the Android SDK	7
About the Android NDK	8
Android Dev System Requirements	8
History of the Platform	9
Android Hardware Specifications	11
Summary	13
Q&A	13
Workshop	14
HOUR 2: Installing the Development Tools	15
Installing the JDK	16
Downloading the NetBeans Package	17
Installing the Package	17
Installing the Android SDK	19
Downloading the SDK	20
Installing the SDK	20
Running the Android SDK Manager	23
Installing the ADT Plug-in for Eclipse	25
Summary	28
Q&A	29
Workshop	29

HOUR 3: Configuring NetBeans and Eclipse with the Android SDK	31
Creating an Android Emulator Device	31
Plugging Android SDK into NetBeans	35
Adding Android SDK Support to Eclipse	40
Summary	45
Q&A	46
Workshop	46
Hour 4: Creating Your First Android Program	47
Creating a New Android Project	47
Building the New Project	52
Editing the “Hello, Android!” Program	60
Comparing the Emulator to an Android Device	63
Summary	72
Q&A	72
Workshop	72
Part II: Android Hardware	
HOUR 5: Getting Started with Graphics	77
Understanding the Activity Class	77
Testing the Activity States	79
World’s Simplest Android Graphics Demo	86
Summary	90
Q&A	91
Workshop	91
HOUR 6: Drawing Basic Shapes and Text	93
Drawing Basic Vector Shapes	93
Drawing Text	99
Writing Code for Javadoc	103
Android Screen Densities and Resolutions	104
Summary	109
Q&A	110
Workshop	110

HOUR 7: Loading and Drawing Images	111
Double-Buffered Drawing	111
Loading a Bitmap File	115
Drawing a Bitmap	120
Summary	126
Q&A	126
Workshop	127
HOUR 8: Bringing Your Game to Life with Looping	129
Creating a Threaded Game Loop	129
Drawing Without <code>onDraw()</code>	132
The Runnable Animation Demo	134
Summary	140
Q&A	141
Workshop	141
HOUR 9: Multi-Touch User Input	143
Single-Touch Input	143
Multi-Touch Input	148
Summary	155
Q&A	155
Workshop	156
HOUR 10: Using the Accelerometer	157
Android Sensors	157
Summary	168
Q&A	168
Workshop	168
HOUR 11: Using the Linear Acceleration and Proximity Sensors	169
Accessing the Linear Acceleration Sensor	169
Accessing the Proximity Sensor	177
Summary	178
Q&A	178
Workshop	178

HOUR 12: Using the Gravity and Pressure Sensors	181
Using the Gravity Sensor	181
Using the Pressure Sensor	188
Summary	189
Q&A	190
Workshop	190
HOUR 13: Creating Your Own “Tricorder”	191
Encapsulating the Android Sensors	191
Creating the Tricorder Project	195
Summary	211
Q&A	211
Workshop	211
HOUR 14: Playing with the Audio System	213
Playing Audio Using MediaPlayer	213
Playing Audio Using SoundPool	218
Summary	221
Q&A	221
Workshop	221
Part III: Android Gameplay	
HOUR 15: Building an Android Game Engine	225
Designing an Android Game Engine	226
Creating an Android Library Project	229
Writing the Core Engine Classes	234
Engine Test Demo Project	247
Summary	253
Q&A	253
Workshop	254
HOUR 16: Creating a Sprite/Actor Class	255
Static Sprite as a “Prop”	255
Dynamic Sprite as an “Actor”	257
Encapsulating Basic Sprite Functionality	258

Testing the Sprite Class	261
Summary	266
Q&A	266
Workshop	267
HOUR 17: Frame Animation Using a Sprite Sheet/Atlas	269
Animating with a Single Strip	269
Animating with a Sprite Sheet (Texture Atlas)	272
The Animation Demo	273
Summary	278
Q&A	279
Workshop	279
HOUR 18: Advanced Multi-Animation Techniques	281
Creating an Animation System	281
Animation System Demo	293
Summary	297
Q&A	297
Workshop	298
HOUR 19: Manipulating Sprites with Matrix Transforms	299
Matrix Translation	299
Matrix Rotation	305
Matrix Scaling	306
Matrix Transforms Demo	307
Summary	319
Q&A	320
Workshop	320
HOUR 20: Entity Grouping	321
Entity Grouping	321
Summary	332
Q&A	332
Workshop	332

HOUR 21: Collision Detection	333
Collision Detection Techniques	333
Demonstrating Collisions	337
Summary	347
Q&A	348
Workshop	348
HOUR 22: Using Linear Velocity for Realistic Movement	349
Calculating Velocity from a Direction	349
“Pointing” a Sprite in the Direction of Movement	352
Enhancing the Engine	355
Summary	368
Q&A	369
Workshop	369
HOUR 23: Scrolling the Background	371
Background Scrolling Overview	371
The <i>Shoot-'Em-Up</i> Game	374
Summary	382
Q&A	382
Workshop	382
HOUR 24: Ball and Paddle Game	385
Creating the Ball and Paddle Game	385
Summary	394
Q&A	395
Workshop	395
Index	397

Foreword

When Jonathan Harbour asked me to write the foreword to this book, I was quite honored. I first met Jon when I started teaching game design at the University of Advancing Technology in Tempe, Arizona. As a novice teacher, I was very grateful to Jon for offering his advice and assistance. Because he taught game programming and I taught game design, it was natural that we would work together.

We also hit it off simply as gamers. We both love strategy games, and we found that we are both huge board wargame fans. We especially enjoyed a WWII battle game called Memoir '44, but our most intense confrontations were in Twilight Struggle, a game covering the entire Cold War period in an innovative card-driven format.

We soon discovered that we also shared similar philosophies about teaching and game development—that game development is hard work, and to prepare our students for careers in the game industry requires that we challenge them and hold them to the highest standards. So when Jon asked me to work with him and a team of students on a small XNA game project, I jumped at the opportunity! We assembled a strong team and spent some time getting to know each other in order to understand our collective skills and strengths.

After a period of brainstorming, research, and concept development we chose to do a 2D side-scrolling platformer, but not just another run-of-the-mill platformer! We really wanted to have some fun, but we also wanted to see if we could find a way to innovate a little.

The game we ended up making was *Aquaphobia: Mutant Brain Sponge Madness*. As the game developed, we found that we were attracting a lot of attention at the school. People were charmed by the main character, the setting, and the overall art style—and the basic gameplay was undeniably fun! UAT honored us with a sponsorship to the Game Developer's Conference (GDC) Austin that summer.

Our follow-up was a more ambitious project. We proposed and received approval to merge Jon's mobile game programming course with my handheld game design course and to have all of the students in both classes work together on a single project. We would make a game for the Nintendo DS, and the concept we pitched was a straightforward translation of the popular board game Memoir '44. The project didn't pan out for a variety of reasons, but as any teacher will assure you, you learn more from your mistakes than you do from your successes! I think our students learned a LOT from that experience, and I know that Jon and I both did!

The bottom line is this: Jonathan Harbour is deeply passionate about making games. He also loves teaching. The book you hold will help you learn to make games, too. Enjoy!

David Wessman

Game Designer

About the Author

Jonathan Harbour is a writer and instructor whose love for computers and video games dates back to the Commodore PET and Atari 2600 era. He has a Master's in Information Systems Management. His portfolio site at www.jharbour.com includes a discussion forum. He also authored *Sams Teach Yourself Windows Phone 7 Game Programming in 24 Hours*. His love of science fiction led to the remake of a beloved classic video game with some friends, resulting in Starflight—The Lost Colony (www.starflightgame.com).

Dedication

This book is dedicated to my friend and colleague, David Wessman. I enjoyed working with David as a fellow instructor at UAT during 2009-2010. Among his many game credits is TIE Fighter (LucasArts).

Acknowledgments

This book was a challenging project because of the quickly evolving Android platform. I am thankful to the production team at Pearson for their patience during the long writing process (including missed deadlines) and hard work to get it into print. Neil Rowe; Mark Renfrow; Barbara Hacha; Elaine Wiley; and technical reviewer, Chris Bossardet.

We Want to Hear from You!

As the reader of this book, you are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

We welcome your comments. You can email or write to let us know what you did or didn't like about this book—as well as what we can do to make our books better.

Please note that we cannot help you with technical problems related to the topic of this book.

When you write, please be sure to include this book's title and author as well as your name and email address. We will carefully review your comments and share them with the author and editors who worked on the book.

Email: consumer@samspublishing.com

Mail:
Sams Publishing
ATTN: Reader Feedback
800 East 96th Street
Indianapolis, IN 46240 USA

Reader Services

Visit our website and register this book at informit.com/register for convenient access to any updates, downloads, or errata that might be available for this book.

QR Barcodes

You may use these quick reference barcodes with your smartphone scanner to receive links to information about the book!

Publisher's Book Detail Link

Author's Website Link

This page intentionally left blank

Introduction

Since Google acquired Android, Inc., to compete with Apple and Microsoft in the smartphone and tablet markets, competition has heated up in this lucrative market. These are two tough competitors, but Android quickly gained a strong market share in a short time, with Google celebrating its 500 millionth Android OS sale. (Although Android is a license-free OS, devices are still registered with Google—at no cost). Both Apple and Microsoft have invested *billions* to develop and market their proprietary platforms, whereas Google has taken the open standards approach of releasing the source code to Android (which is based on the Linux core). This has allowed smartphone and tablet manufacturers to customize the OS for their devices while maintaining “app” compatibility across the line. Android literally is comparable to Apple’s iOS devices in quality and performance, with an equally impressive online shop for purchasing music, books, movies, and apps: Google Play.

Android 4 was an especially important update to the OS, which seems to have been such a big hit that hardware manufacturers are largely leaving it alone—the stock OS—rather than customizing it for their devices. In the past, companies like Toshiba and Samsung have released custom versions that gave their devices a unique look and feel. But that practice is in decline as the OS gained notoriety and branding. An exclusion today is Amazon’s Kindle Fire HD, which runs the Android 4 OS with many custom Amazon apps to give the device a uniqueness that leverages the equally impressive Kindle Fire brand.

This book is about writing games for the Android 4 mobile operating system used in smartphones and tablets. The ideal reader for this book is a programmer who knows Java and has already dabbled in game programming before, and who needs a primer for the Android platform. This book is not extremely advanced; the reader level is beginning to intermediate, with absolutely no 3D covered (via OpenGL ES 2.0). An entire book is needed to cover OpenGL ES properly, and our goal with this book is to introduce the most important concepts in developing games for Android 4, not to address high-performance rendering. However, this book *will* take you right up to the point where you will be able to look into OpenGL ES. You will gain a solid understanding of the Android hardware, including the display system, audio system, sensors, and touch screen. A sample game engine is demonstrated in the final hours.

The Android SDK is based on the Java language, so this book's code revolves around Java. The SDK and development tools are free to download and install, and this book explains step by step how to do so, making it suitable for a beginner. The approach taken is that the reader is a knowledgeable person, with some experience at programming already, and is looking for a quick head-start to developing games on the Android platform. The book moves along at a leisurely pace, not getting too technical right away, simply showing the reader how everything works in a step-by-step fashion—in other words, how to get an Android game up and running fairly quickly. The Android SDK is a challenge to set up and use for a complete novice, so we cover every detail on getting started with the tools. Although a reader will greatly benefit from having at least some experience with the Java language, we do not make the assumption and will explain the code for each example. Then, after the basic hurdles are overcome, the latter half of the book delves into some serious gameplay code at a higher level.

In Part I, covering Hours 1–4, you learn how to install and configure the development tools and the Android SDK.

In Part II, covering Hours 5–14, you learn all about the Android OS and how to use the Android devices supported by the SDK, such as the graphics system, touch screen, audio system, and sensors (such as the accelerometer).

In Part III, covering Hours 15–24, you learn how to create a basic game engine for the Android platform with helper classes covering the common gameplay features needed to program most video games, such as sprites and a customizable animation system. The last two hours present game examples to demonstrate the concepts.

To download the source code for this book (as an Eclipse workspace), see the author's website at <http://jharbour.com> or the publisher's website at <http://www.informit.com/store/product.aspx?isbn=0672336049>.

HOUR 3

Configuring NetBeans and Eclipse with the Android SDK

What You'll Learn in This Hour:

- ▶ Creating an Android emulator device
- ▶ Running the emulator
- ▶ Adding the Android plug-in to NetBeans
- ▶ Adding the Android plug-in to Eclipse

This hour covers additional prerequisites needed to use the Android SDK with an IDE. We're taking this in small steps now with plenty of figure examples to act as a quick reference for your Android programming projects to come. In this hour, you learn how to use the Android Virtual Device Manager to set up the emulator to run your Android programs. Then you learn how to add the Android SDK to NetBeans and Eclipse. The SDK was already installed in Hour 2, "Installing the Development Tools," so if you skipped that step, you will need to go back and install it.

Creating an Android Emulator Device

If you think that there are a lot of steps required just to get up and running with Android, you would be right! But we're on the right track and almost done with all of the prerequisites. Soon we will be writing game code. First, what you need to do is configure an Android emulator. An emulator is called Android Virtual Device, or AVD. You must use the Android Virtual Device Manager, shown in Figure 3.1, to create an emulator device.

The reason for needing an emulation *manager* is because of all the Android OS versions that have come out so quickly, in just the past three years. Also, developers might need to test their programs on more than one version of the Android OS to ensure that they work correctly.

FIGURE 3.1
The Android Virtual Device Manager is used to set up the Android emulator.

Creating a New Emulator Device

First, we'll create an emulator device. Click the New button on the right side of the AVD Manager. This brings up the dialog shown in Figure 3.2, Create New Android Virtual Device (AVD). If AVD Manager is not running, you can find it in Program Files under Android SDK Tools.

As you can see, a lot of options exist for the emulator! First, we'll focus on the Target field, which has a drop-down list of Android OS targets. This list will be quite small if you installed only 4.0 or 4.1 (using the Android SDK Manager in the previous hour). If multiple SDKs are installed, you will be able to choose the version you want to emulate.

Give your new emulator device a name, such as MyAndroid (or a descriptive name related to the settings chosen).

Choose the target for Android 4. It might say 4.0.3 or 4.1 or some other revision, depending on the specific version you installed on your dev PC.

The CPU/ABI field should be grayed out for Android 4 because devices use a standard CPU. If, for any reason, this field is not grayed out (for instance, if you are targeting API 14 or earlier), be sure to set it to ARM. Again, this shouldn't be necessary if you're using the latest version of the API.

FIGURE 3.2

Creating a new emulator—Android Virtual Device.

If you want to simulate an SD Card in the emulator, you can specify the size of the SD Card.

The display setting is a challenge because there are so many options. It's probably safe to go with WVGA800, although there are others. This will differ quite significantly depending on the hardware you want to emulate. For instance, if you want to emulate a specific smartphone model, you would look up the screen resolution for that phone. But if you want to emulate a tablet, it will likely have a different screen. This allows you to create more than one emulator device for these various possibilities in the hardware.

Figure 3.3 shows the AVD Manager with the new device added to the list. An emulator device called MyAndroid has been added. If you want to quickly peruse the settings for any device, double-click the device in the list to bring up a mini detail dialog.

Running the Emulator

Choose your emulator device in the list and click the Start button on the right. This brings up the mini launch dialog shown in Figure 3.4. You can tweak a few options if desired and then click the Launch button.

FIGURE 3.3
A new Android Virtual Device has been added.

FIGURE 3.4
Preparing to launch the emulator.

The emulator device is shown in Figure 3.5, running Android OS 4.0. It may take a few minutes for the emulator to bring up the home screen shown here. The emulator must install the OS and

then run it. Because this is rather time consuming, you will want to keep the emulator open while writing Android code so it's available anytime you build and run your code.

FIGURE 3.5

The Android OS 4.0 emulator is running.

Plugging Android SDK into NetBeans

Although the Android SDK has been installed, NetBeans doesn't automatically know about it, so we have to configure NetBeans to recognize Android projects. This is done with a special plug-in. We'll go over the configuration step by step with plenty of screenshots so you can refer to this hour if needed.

The plug-in has to be downloaded from within NetBeans and is available from a file repository at kenai.com. The plug-in is called NBAndroid, which is short for “NetBeans Android.”

First, open the Tools menu in NetBeans, as shown in Figure 3.6, and choose the Plug-ins menu option.

FIGURE 3.6

Invoking the Plug-ins dialog using the Tools menu.

If this is a new install of NetBeans, you likely will not have any additional plug-ins installed yet (as expected). The Plug-ins dialog is shown in Figure 3.7. This first tab shows only updates and is normally empty.

Open the Settings tab, shown in Figure 3.8. Three update centers will be listed (or more, if you are using a more recent version than NetBeans 7.1). The options are not important, but just for reference: Certified Plug-ins, NetBeans Distribution, and Plug-in Portal. We will be adding our own new plug-in source.

On the right side is a button labeled Add. Use this button to bring up the Update Center Customizer dialog (see Figure 3.9). This dialog has two fields where you can specify a new source for plug-ins.

In the Name field, enter **kenai.com**. In the URL field, enter this URL: <http://kenai.com/downloads/nbandroid/updatecenter/updates.xml>.

Click the OK button to proceed.

FIGURE 3.7

The Plug-ins dialog has several tabs.

FIGURE 3.8

Viewing the list of plug-in sources.

FIGURE 3.9
Adding a new plug-in source (kenai.com).

BY THE WAY

Remember that URLs tend to change without notice! Your best friend is a search engine: Try searching Google for “netbeans android sdk” and you should find the latest tools and plug-ins.

NetBeans then parses the URL specified for any available NetBeans plug-ins. Nothing more will come up—just switch over to the Available Plug-ins tab. The Android plug-ins appear at the top of the list (see Figure 3.10). If the list is not sorted alphabetically, click the Name field heading to sort by Name.

The only plug-in really needed is Android. Two have been selected in Figure 3.11, but the Android Test Runner plug-in is not essential—usually it’s for testing larger applications. You may skip it if you like.

Check the Android plug-in and then click the Install button at the bottom left.

A confirmation window will come up showing all the plug-ins you have selected to install. Click Next.

FIGURE 3.10

The list of Available Plug-ins (from all sources).

FIGURE 3.11

Preparing to install the Android plug-in for NetBeans.

The new NBAndroid plug-in will be installed. When complete, go to the Installed tab to verify the installation of the new plug-in. See Figure 3.12.

FIGURE 3.12

The Android plug-in now appears in the Installed list.

Adding Android SDK Support to Eclipse

The Android SDK plugs into Eclipse a little easier than it does with NetBeans because only one install is required (and no separate plug-in like *NBAndroid* is needed). In the previous hour is a tutorial on installing the Android Development Kit and the Eclipse plug-in, so you may want to refer to Hour 2 if you haven't yet installed these packages. Assuming you have them installed, Eclipse is ready to go. In that case, the title of this section is a misnomer because the Android SDK does not need to be added—it's already good to go. Let's take a look.

Creating a New Android Project in Eclipse

If you finished installing the files in the previous hour, verify the install in Eclipse by opening the Window menu, shown in Figure 3.13. You should see *Android SDK Manager* and *AVD Manager* to verify that Eclipse recognizes the new Android packages.

FIGURE 3.13

The Window menu in Eclipse shows the Android SDK tools.

Now, open the File menu and choose New, Project. You should see a new Android group, as shown in Figure 3.14. Choose Android Project from the options shown and click Next.

The New Android Project dialog appears next, as shown in Figure 3.15. Enter a name for the project and choose either the default location or enter a new location for the project files.

The next dialog, shown in Figure 3.16, allows you to choose the Android SDK target (because multiple Android SDK versions may be installed to support various OS release levels). In the example shown, Android 4.0.3 was automatically checked. If you have more than one SDK installed, you may choose from among them.

FIGURE 3.14

Creating a new Android project in Eclipse using the New Project dialog.

FIGURE 3.15

Entering the new project details.

FIGURE 3.16

Verifying the Build Target for the new project.

The next dialog that comes up in the New Android Project Wizard, shown in Figure 3.17, will look familiar because you dealt with this information earlier in the NetBeans project: the Package Name and Activity. These will make a little more sense in the next hour when you see the names in the source code. For now, you may change the values as needed. Because this is only a configuration tutorial and you aren't writing any real Android code just yet, the values are not that important. But, as was the case with NetBeans, you must enter at least two words separated by a period into the Package Name field.

There are a *lot* of files created for a new project. Take a look at Figure 3.18, which shows the newly created project. In Package Explorer (on the left side of the IDE) you will see a folder called `src`, and then `my.project` (the package name), which contains the source code file called `MySampleAndroidDemoActivity.java`. This is similar to the files in the NetBeans project.

FIGURE 3.17
Entering the Application Info fields.

FIGURE 3.18
The new Android project has been created.

Choosing an Android Build Target

To build and run an Android project in Eclipse, open up the Window menu and choose Preferences. This brings up a dialog called Preferences, shown in Figure 3.19. In the list of preference groups, choose Android to show the Android preferences. Use the Browse button to choose the Android SDK location. This may be in C:\Program Files\Android\android-sdk, or it may be in My Documents, or elsewhere—it depends on where you chose to install the SDK according to the steps. Next, choose the target from the list (Android 4.0.3 in this case).

FIGURE 3.19

Setting the Android SDK location and choosing the Android build target.

Summary

This hour covered the additional steps needed to get started programming with the Android SDK using both NetBeans and Eclipse. By now you will have created an emulator device and installed the Android plug-ins for NetBeans and Eclipse and are ready to begin writing code! You write your first real Android project in the next hour.

Q&A

- Q.** How do you think Java compares to other languages frequently used for game programming, such as C++ and C#?
- A.** Answers will vary.
- Q.** If the Android SDK is the library for making apps and games on the Android platform, how does it compare with the DirectX SDK for Windows? You may need to search online for information in order to discuss this topic.
- A.** Answers will vary.

Workshop

Quiz

- 1.** What is the technical name for the Android emulator?
- 2.** Which version of the Android OS does the emulator support?
- 3.** Which IDE uses the NANDROID plug-in?

Answers

- 1.** Android Virtual Device (AVD)
- 2.** All versions (that have been installed).
- 3.** NetBeans

Activities

- The Android SDK includes libraries written in Java that interface with a lower-level interface written in C++. It is possible to write C++ code and compile it to run on Android, with Java as a bridge. What is this C++ library called, and how does it work? You may need to do a cursory search online for “android C++ library.”

Index

Symbols

/**-Enter (Javadoc comments), 103-104

2D from 3D coordinates, gravity sensors, converting, 183

3D rendering, Android NDK support, 8

3D to 2D coordinates, gravity sensors, converting, 183

A

ABD (Android Debug Bridge)

installing, 65-68

running code, 69-71

versus USB device driver, 65-68

AC3 (FFmpeg) audio format, 217

Accelerometer Demo, 164-167

accelerometer sensors, 157-158, 193, 209

accelMotion variable, 162

disabling screen orientation changes, 159-160

initializing, 160-161

versus linear acceleration, 169

movement of, 161-162

Activity class

base application class, 78

methods, 78

overridable, 78

setTitle(), 78

addAnimation() method, Sprite class, 287

addToGroup() method, Engine class, 324, 392

adjustAlpha() method, Animation class, 282

adjustPosition() method, Animation class, 282

adjustRotation() method, Animation class, 282

adjustScale() method, Animation class, 282

ADT (Android Development Tools) plug-in

Android “wizard” dialog, 80

installing, 25-28

AIFF (Apple) signed 16-bit PCM audio format, 217

AlphaAnimation class, 287

alpha channels, GIMP graphic editor, 121-124

Amazon

digital media industry, 9

Kindle Fire

Android 2.2 Eclair, 69

Android 4.0 Ice Cream Sandwich, 69

sensors reported, 164

AMR (narrow band) (FFmpeg) audio format, 217

Android 4/Google. See also Android OS/devices

Apps screen, 6

based on Linux 3.0, 3

compatibility of games/apps, 6

hardware requirements, 11-12

Home button, 4-5

home screen, 4-5

versus iPhone, 4

licensing, 4, 6, 10

market share, 4, 9, 12

non proprietary, 4

Plants vs. Zombies, 7

programming games, 7

Return button, 4-5

Search field with voice recognition, 4

Tasks button, 4-5

Unity game engine support, 226

Android Development Tools (ADT), 25-28

android.graphics.Bitmap namespace, 112

android.hardware classes

methods

getSensorList(), 163

onAccuracyChanged(), 158-159

onCreate(), 158-159, 163

onSensorChanged(), 158-159

Sensor, 160, 162, 165

SensorEvent, 162, 165

- SensorEventListener, 158, 162, 165
- SensorManager, 158, 162
- Android NDK, C++ for components, 8**
 - pixel buffer access, 8
 - support for 3D rendering and audio, 8
- Android OS/devices. See also Android 4/Google**
 - ABD (Android Debug Bridge)
 - installing, 65-68
 - running code, 69-71
 - versus USB device driver, 65-68
 - adult toy, 7
 - Android Device Settings, options, 66-67
 - derivative of iOS/Apple, 9
 - history, 9-10
 - Linux kernel numbers, 10
 - release dates, 10
 - versions and code names, 10
 - versus iPhone, 4
 - licensing, 4, 6, 10
 - logo, 12
 - Mac OS X or Linux development, 66
 - market share, 4, 9, 12
 - non proprietary, 4
 - quick-to-market release, 10
 - rooting, 66
 - tablets, screen definitions, 107-108
 - versions to program for, 69
 - XNA Game Studio, Microsoft, similar to Android, 78
- Android SDK (Software Development Kit). See SDK**
- Android Virtual Device. See AVD**
- animation and bitmaps, 269**
 - Runnable Animation Demo, 134-140
 - walking character, 134-140
 - Bitmap knight [], 135
 - drawBitmap() method, 135
 - frames, 135
 - InputStream object, 135
 - for loops, 135
- Animation class/animation systems, 281**
 - classes
 - AlphaAnimation, 287
 - constructors, 287
 - Animation, 281
 - CirclingBehavior, 360-361
 - CircularMovement Animation, 292
 - FenceBehavior, 326-327, 362, 388-395
 - FrameAnimation, 288-290
 - ReboundBehavior, 387-388
 - SpinAnimation, 290-291
 - ThrobAnimation, 291-292, 324-325
 - VelocityBehavior, 359-360
 - WarpBehavior, 325-326, 363-364
 - WarpRect, 309-311
- methods, 282
 - destroying/removing sprites from groups, 358-359
- Animation Demo**
 - frames
 - arranging, 270
 - drawing, from strip images, 270-271
 - source code, 275-278
 - sprite sheets
- for asteroid animation, 273-274
- for zombie animation, 275-274
- Animation System Demo, 293-297**
- Apple products. See also iOS/Apple; iPad; iPhone; iPod; iTunes**
 - Apple II, 7
 - Apple Macintosh, 7
- Arkanoid, 386**
- AssetManager class, 117-118**
- assets**
 - adding, 115-118
 - AssetManager class, 117-118
 - converting from one format to another, 115-116
 - copying, 121, 271
 - error handling, 119
 - InputStream object, 118
 - istream.close() method, 119
 - linking, 121
- atan() and atan2() methods, Math class, 353**
- Atari devices**
 - Breakout, 386
 - history, 7
- Audacity audio editor, 214-215**
 - formats supported, 217
- audio files, with MediaPlayer, 213**
 - adding to .redraw folder, 214-215
 - Android NDK support, 8
 - exporting, 217
 - formats
 - converting from one to another, 214-216
 - exporting, 215
 - performance issues, 215
 - supported, 214, 217

initializing, 214
 playing, 217
 R (resource identifiers), 215
audio files, with SoundPool
 asset file extensions, 218
 Audio Demo Program, 220-221
 initializing, 218
 loading resources, 218-219
 playing, 219
 multiple sounds, 218
 R (resource identifiers), 219
AudioManager.STREAM_MUSIC parameter, 218
autorotation on screens, 159-160
AVD (Android Virtual Device) emulator
 versus Android devices, 63-64
 AVD Manager, 31, 33-34
 creating, 32-33
 limitations, 64
 multi-touch input
 receiving basic data, 149
 receiving/storing values, 150-155
 options
 CPU/ABI field, 32
 RAM size, 64
 SD card field, 33
 Skin, 106
 Target field, 32, 56
 WVGA800 display, 33, 64
 running, 33-35, 54-59
 single-touch input, 144
axis directions
 accelerometer sensor, 161, 164
 linear acceleration sensor, 169

B

back buffers, 111, 113-115
background scrolling, seamless texture, 371-374
BaseSensor class, 208-209
Basic Graphics Demo, 95-98, 129
beginDrawing() method, Engine class, 262, 365
Bitmap class, 111
 alpha channels for transparencies, 121-124
 android.graphics.Bitmap namespace, 112
 assets
 adding, 115-118
 AssetManager class, 117-118
 copying, 121, 271
 error handling, 119
 InputStream object, 118
 istream.close() method, 119
 linking, 121
 back buffer, 111, 113-115
 background scrolling, 372-374
 Bitmap Loading Demo, 120, 125-126, 129-130
 Config.ARGB_8888 parameter, 112, 119
 file formats, 115
 front buffer, 111
 methods
 BitmapFactory.
 decodeStream(), 118-119
 createBitmap(), 112, 373-374
 drawBitmap(), 120
 Texture class, 246

BitmapFactory.decodeStream() method, 118-119
Bitmap knight [], 135
Bitmap Loading Demo, 120, 125-126, 129-130
bitmaps and animation, 269
 Runnable Animation Demo, 134-140
 walking character, 134-140
 Bitmap knight [], 135
 drawBitmap() method, 135
 frames, 135
 InputStream object, 135
 for loops, 135
BMP file format, 115
bounding circles (radial) collision detection, 335-336
bounding rectangles (box) collision detection, 333-336
Box2D physics library, 233
box (bounding rectangles) collision detection, 333-336
boxes, 93-94
Breakout, 386
Buffered Graphics Demo, 113-115
buffers, front and back, 111, 113-115

C

C++ and Android NDK
 libraries, 8
 supplementing Android SDK, 8
 support
 for Open GL ES 2.0, 8
 for Open SL ES 2.0, 8
Canvas class, 89-90
 Basic Graphics Demo, 95-98, 129

- Create Canvas Demo, source code, 83-85, 90
- drawing**
- bitmaps, 120
 - canvas, 112
 - without onDraw() method, 132-133
- game engine core, 227, 235
- methods**
- beginDrawing(), 262
 - drawBitmap(), 120
 - drawBox(), 93-94
 - drawCircle(), 87-89, 93
 - drawColor(), 89
 - drawLines(), 93
 - drawRoundRect(), 94-95
 - drawText(), 99, 101-102
 - drawTriangle(), 95
 - getHolder(), 132
 - lockCanvas(), 132-133, 262
 - onDraw(), 88-89, 111, 131
 - invalidate(), 130
 - Paint.setColor(), 95, 99, 101-102
 - Paint.setStyle(), 95
 - Paint.setTextSize(), 99, 101-102
 - unlockCanvasAndPost(), 132-133, 262
- portrait and landscape mode output, 99
- Style.FILL, 95
- Style.STROKE, 95
- SurfaceHolder variable, 132-133
- SurfaceView class, 132
- View class, 132
- Cartesian coordinate systems, 301-302**
- circles, 87-89, 93**
- CircularMovementAnimation class, 292**
- C# language**
- similar to Java, 78
 - XNA Game Studio, 78
- .class extension, 8**
- collisioncheck() method, Engine class, 341-342, 368**
- CollisionDemo, 343-347**
- collision detection techniques**
- bounding circles, 335-336
 - bounding rectangles, 333-336
- collision() method, Engine class, 337, 347, 366, 393**
- Commodore 64, history, 7**
- compass sensors, 195, 211**
- Config.ARGB_8888 parameter, 112, 119**
- Conley, Ron, 258**
- coordinate systems, 301-304**
- Cartesian, 301-302
 - transforming coordinates, 300, 303-305
- cos() method, Math class, 350**
- createBitmap() method, 112**
- Create Canvas Demo**
- output, 85
 - running on devices, 90
 - source code, 83-85
- Cupcake code name, 10**
- D**
- Dalvik Debug Monitor, 70**
- DDMS Perspective, Eclipse IDE, 70**
- densities for screens**
- AVD for each device tested, 107
- AVD Skin option, 106
- dark over light text
- display, 107
- density-independent pixel (dip), 104
- DisplayMetrics class, 106**
- general resolutions/densities, 106
- general sizes/resolutions, 105
- Screen Resolution Demo, 107-109
- digital media industry, 9**
- DirectX SDK, 20**
- Documents app, 10**
- Donut code name, 10**
- double buffering, 111**
- drawBitmap() method, 120, 135**
- limitations, 308
 - Matrix class, 299, 305
- drawBox() method, Canvas class, 93-94**
- drawCircle() method, Canvas class, 87-89, 93**
- drawColor() method**
- Canvas class, 89
 - Engine class, 365
- draw(delta) method, Engine class, 228**
- drawing**
- bitmaps, 120
 - canvas, 112
 - without onDraw() method, 132-133
- drawLines() method, 93**
- draw() method**
- Engine class, 262, 365, 393
 - Sprite class, 262, 290
- drawRoundRect() method, 94-95**
- drawSheetFrame() method, Sprite or Texture classes, 273**

drawStripFrame() method, Sprite class, 271

drawText() method, 99, 101-102

portrait and landscape mode output, 99

drawTriangle() method, 95

DrawView class

game engine core, 227

game engine rendering, 228

graphics, 88-89

threaded game loops, 130-131

E

Earth app, 10

Eclair code name, 10

Amazon Kindle Fire, 69

Eclipse IDE, 3, 8

.APK files (Android Packages), 233

Classic version, 25

DDMS Perspective, 70

downloading, 25

 versions available, 25

Helios Service Release, 16, 25

installing

 ADT plug-in, 25-28

 with JDK, 16

for Java Developers

 version, 25

versus NetBeans, 9

official IDE, 25

Package Explorer, Assets folder, 116-118, 271

preferred for Android development, 16

programming games, 7

projects

 Android project wizard, 230

 Android “wizard” dialog, 80

 Application Info dialog, 231

 copying/pasting, 269

 Java complier requirements, 140

 Javadoc for self-documented code, 103-104

 new projects, 230

 new project target, 69-70, 231

 Package Name field, 231-232

 perspectives, Java, 149-150

 properties, 233, 263

 references, 263

 versus NetBeans IDE, 80

 and SDK, 40

 build target, 45

 NBAndroid plug-in, configuring, 49

 new projects, 40-43

endDrawing() method, Engine class, 262, 365

Engine class

 conditional test with alive property, 364-365

 methods

 addToGroup() method, 324, 392

 beginDrawing(), 262, 365

 collision(), 337, 347, 366, 393

 collisioncheck(), 341-342, 368

 draw(), 262, 365, 393

 drawColor(), 365

draw(delta), 228

endDrawing(), 262, 365

getGroup(), 368

load(), 392

removeFromGroup(), 324

run(), 338-341, 365-367

toString(), 368

update(), 393

update(delta), 228

entity grouping, 322-324

LinkedList object, 321

 adding properties, 322

 initializing, 322

Entity Grouping Demo, 327-331

F

Feldman, Ari, 270

FenceBehavior class, 326-327, 362, 388-395

FLAC audio format, 217

Float2 or Float3 classes, 182-183

Float3 p_data variable, 193

for loops, 135

FrameAnimation class, 288-290

frames, 135

front buffers, 111

Froya code name, 10

G

game developers

 compatibility warning, 6

 porting to other platforms, 6

game engines

components, 227
 design goals, 226-227
 engine core component, 227
 Engine class, 235-243
 TextPrinter class, 244-246
 Texture class, 246-247
 Timer class, 243-244
 Engine Test Demo Project
 creating, 247-248
 logging demo, 252-253
 source code, 249-251
 Game Engine Library project,
 229-233, 288
 android.engine.VectorMath
 class, 229
 APK file (Android
 Package), 233
 creating, 230-232
 DotProduct() method, 229
 VectorMath class, 229
 main thread component, 228
 rendering component, 228
 startup component, 227-228
 Unity, 226

game examples

Ball and Paddle, 385
 automated ball movement,
 386-388
 automated paddle
 restriction, 388-390
 source code, 390-394
 Shoot-'Em-Up
 output, 375-394
 source code, 374-395

**getBitmap() method, Texture
 class, 246****getBounds() method, Sprite class,
 342-343, 368**

getBoundsScaled() method, Sprite
 class, 342-343
**getCanvas() method, Sprite
 class, 262**
**getCollidable() method, Sprite
 class, 342-343**
**getCollided() method, Sprite class,
 342-343**
**getGroup() method, Engine
 class, 368**
**getHolder() method, Canvas class,
 132, 228**
**getIdentifer() method, Sprite
 class, 342-343**
**getName() method, Sprite class,
 342-343**
**getOffender() method, Sprite
 class, 342-343**
**getSensorList() method,
 SensorManager class, 163**
GIF file format, 115
GIMP graphic editor
 alpha channels for
 transparencies, 121-124
 converting assets from one
 format to another, 115-116
Gingerbread code name, 10
Google Drive app, 10
**GPS location service versus
 sensors, 158**
**Graphics Demo project code,
 86-87**
 Canvas class, 89-90
 drawColor() method, 89
 graphics shapes, 90
 onDraw() method, 88-89
 DrawView class, 88-89
 MainActivity class, 88-89
 package and import
 statements, 88
 Paint class, 89
 View class, 90

gravity sensors, 194
 algorithm, 181
 constants/values, 182
 converting 3D to 2D
 coordinate, 183
 Float2 or Float3 classes,
 182-183
 initializing, 181
 onSensorChanged() method,
 182
 reading, 182
 testing, 183-188
**GSM 6.10 WAV (mobile) audio
 format, 217**
gyroscope sensors, 194-195, 210

H

H15 Game Engine Library, 248
H16 Game Engine Library, 263
H16 Sprite Demo, 262
H17 Game Engine Library, 270
H19 Game Engine Library, 322
**H23 Game Engine Library,
 367, 375**
H23 Velocity Scrolling Demo, 375
hand-held video game systems, 7
**Helios Service Release, Eclipse
 IDE, 16, 25**
Honeycomb code name, 10, 69

I

IBM PCs, 7
**Ice Cream Sandwich code name,
 3-4, 10, 69**
 Amazon Kindle Fire, 69
identity matrix, 300

IDEs (integrated development environments), 16
init() method, 252
InputStream object, 118, 135
int change constructor, 287
int maxAlpha constructor, 287
int() method, 390
int minAlpha constructor, 287
invalidate() method, 130
iOS/Apple, Android as derivative of, 9
iOS/Apple versus Android and Windows Phone
 hardware control, 3
 licensing, 4-6
 market share, 4, 9, 12
iPad
 adult toy, 7
 versus Android, 9
 development of, 9
iPhone
 adult toy, 7
 versus Android 4, 4
 development from iPod, 9
 and Palm Pilot, 9
 Plants vs. Zombies, 7
 and Pocket PC, 9
 release in 2007, 9
 Unity game engine support, 226
iPod
 versus Android, 9
 iPhone development, 9
istream.close() method, 119
iTunes, development of, 9

J

JAR (Java Archive) utility, 269
Java
 compiler requirements, 140
 importance of experience, 8
 JAR (Java Archive) utility, 269
 modulus operator, 273
 new classes, 288-289
 programming games, 7
 similar to C# language, 78
Java Development Kit. *See JDK*
Javadoc for self-documented code, 103-104
.java extension, 8
Java Runtime Environment.
 See JRE
JDK (Java Development Kit), 8
 Enterprise Edition, 16
 installing, with Eclipse, 16
 Java Standard Edition 7, 16
NetBeans
 downloading, 17
 installing, 16-20
 installing, default locations, 19-20
 license agreement, 18-20
 plug-in for, 16
 versions available, 17
Jelly Bean code name, 3, 10, 69
JPEG file format, 115
JRE (Java Runtime Environment), 8, 16

K

Katz, Phil, 233
Kindle Fire, Amazon
 Android 2.2 Eclair, 69

Android 4.0 Ice Cream

Sandwich, 69

sensors reported, 164

L

landscape orientation, 99, 159-160
licensing
 Android OS/devices, 4, 6, 10
 iOS/Apple, 4-6
lifetimes for programs (activities), 79
 foreground, 79
 visible, 79
light detector sensor, 195
Linear Acceleration Demo, 171-177
linear acceleration sensors, 193, 210
 versus accelerometer, 169
 initializing sensor, 170-171
 methods
 onPause(), 171
 onResume(), 171
 registerListener(), 171
 unregisterListener(), 171
 reading sensor, 171
 velocity, 170
 X and Y values, 169
lines, 93
LinkedList object, 321, 392
 adding properties, 322
 initializing, 322
Linux
 and Android development, 8, 66
 basis for Android 4, 3
 versus iOS and Windows Phone OS, licensing, 4

load() method, Engine class,
252, 392

lockCanvas() method, 132-133,
262

Log statement, 252

M

M4A (AAC) (FFmpeg) audio format, 217

Mac OS X

and Android development, 66
4.8 or later, 8

Plants vs. Zombies, 7

magnetic field (compass), 157-158

MainActivity class, 88-89

main() function, MAC OS X, versus Activity class, 77

Maps app, 10

market share

Android OS devices, 4, 9, 12
iOS/Apple, 4, 9, 12
Windows Phone, 4, 9

Math class methods

atan() and atan2(), 353
cos(), 350
sin(), 350
toDegrees(), 305, 350
toRadians(), 305, 350

Matrix class, 300-301

values stored, 303-304

matrix rotation

radians versus degrees, 305
rotation values, 305
X, Y, and Z components,
306

transformations with Sprite class, 307

combined with scaling and translation, 307-308

matrix scaling

methods, 306-307

scale values, 307

transformations with Sprite class, 307

combined with rotation and translation, 307-308

Matrix Transforms Demo

getting screen resolution, 309

rendering frames to scratch bitmaps, 308

Sprite class

transforming rotation, scaling, and translation, 307-308

updated, 311-316

warping behavior, 309-311

matrix translation

coordinate systems, 301-304

identity matrix, 300

transformations with Sprite class, 307

combined with rotation and scaling, 307-308

transforming coordinates, 300, 303-305

zero matrix, 300

MediaPlayer audio files, 213

adding to .redraw folder, 214-215

Android NDK support, 8

exporting, 217

formats

converting from one to another, 214-216

exporting, 215

performance issues, 215

supported, 214, 217

initializing, 214

playing, 217

R (resource identifiers), 215

MediaPlayer class

audio files, 213

initializing, 214

method comments, Javadoc, 103-104

Microsoft, XNA Game Studio, similar to Android, 78

MIDI file format, 214

modulus operator, Java, 273

MotionEvent parameter, 151

multi-touch, 151

getX() and getY()
methods, 149

single- and multi-touch, get.

PointerCount() method, 149

single-touch, 144-147

MOVE event, 144

MP2 audio format, 217

MP3 audio format, 9, 214, 217

MS-DOS OS, 7

Multi-touch Demo, 150-155

multi-touch input

methods

getX() and getY(), 149

onTouch(), 151

Point(), 151

MotionEvent parameter, 151

Multi-touch Demo, 151-155

receiving basic data, 149

and storing values,
150-155

receiving/storing values,
150-155

N

Napster, 9
NBAndroid plug-in, 36, 38-40
 configuring, 49
 New Android Application dialog, 80-81
NetBeans IDE, 3, 8
 available plug-ins, 38-39
 versus Eclipse, 9
 “Hello, Android!” program
 building, 62
 editing, 60
 running, 62
 and JDK
 downloading, 17
 installing, 16-20
 installing, default locations, 19-20
 installing plug-in, 16
 license agreement, 18-20
 plug-in for, 16
NBAndroid plug-in, 36, 38-40
 configuring, 49
 new projects, 47-48
 Output window, 53
 package naming, 51
 running project in AVD, 54-59
 Target Platform table, 51
 Output window, 53, 62
 Package Name field, 51, 82
 programming games, 7
 Project Browser, Source Packages, 82
 projects, 47-48
 creating, 79-81
 New Android Application dialog, 80-82
 running in AVD, 54-59

versus Eclipse IDE, 80
 and SDK
 available plug-ins, 38-39
NBAndroid plug-in, 36, 38-40
 Target Platform table, 51, 82
 version 7.1, 16-17

New Android Project Wizard, 43-44

Nintendo Entertainment System (NES), 7
 DSi and Plants vs. Zombies, 7
 Nintendo DS family, 7
 Wii, 7

O

OGG file format, 214
Ogg Vorbis audio format, 217
onAccuracyChanged() method, 158-159
onCreate() method
 Activity class, 78-79, 85
 game engine startup, 227
 engine test, 252
 SensorManager class, 158-159, 163
 Tricorder class, 197

onDestroy() method, Activity class, 78-79

onDraw() method
 Canvas class, 88-89, 111, 131-132
 Context parameter, 131
 game engine rendering, 228
 invalidate() method, 130
onPause() method
 Activity class, 78, 85-86
 linear acceleration, 171
 Tricorder class, 197

onResume() method
 Activity class, 78, 85-86
 linear acceleration, 171
 Tricorder class, 197
onSensorChanged() method, 158-159
 gravity sensors, 182
 linear acceleration sensors, 171
 pressure sensors, 189
onStart() method, Activity class, 78-79, 85
onStop() method, Activity class, 78-79
OnTouchListener
 game engine core, 227
 single-touch input, 143-148

onTouch() method, 151
 multi-touch, 151
 single-touch, 144-147
Open GL ES 2.0 and Open SL ES 2.0, 8
orientation
 disabling changes, 159-160
 gravity sensors, 182
 landscape and portrait, 159-160
 drawText() method, 99
OS X (Apple), 7

P

Package Explorer, 43
 bitmap assets, 271
 File Operation confirmation dialog, 116-117
 file properties, 117-118
Paint class, 89
Paint.NET graphic editor, 115-116

Paint.setColor() method, 95, 99-102

Paint.setStyle() method, 95

Paint.setTextSize() method, 99-102

Palm Pilot, and iPhone, 9

pause() method, Thread class, 131

PCs, history of use, 7

Picasa app, 10

pixel buffer access, Android NDK, 8

Plants vs. Zombies, 7

PNG file format, 115

Pocket PC, and iPhone, 9

podcasts, 9

Point() points, 151

PopCap Games, Plants vs. Zombies, 7

portrait orientation

- Canvas class output, 99
- disabling accelerometer changes, 159-160

postRotate() method, Matrix class, 305

postScale() method, Matrix class, 307

postTranslate() method, Matrix class, 304-305

Preferences, Eclipse IDE, Android build target, 45

preRotate() method, Matrix class, 305

preScale() method, Matrix class, 307

pressure sensors, 210

preTranslate() method, Matrix class, 304-305

Protein, Reiner, free game art, 134

- castle images, 116

character sprites

- dragon, 257

- knight, 257

- trees, 255

proximity sensors, 177-178, 193-194, 210

- infrared detector, 177

- uses, 178

run() method

- Engine class, 338, 366-367

- Runnable class, 130-132

- thread updating, 322

Runnable Animation Demo, 134-140

Runnable class, 130

- game engine core, 227

- run() method, 130-132, 228

R

radial (bounding circles) collision detection, 335-336

ReboundBehavior class, 387-388

registerListener() method, linear acceleration, 171

removeFromGroup() method, Engine class, 324

resolutions for screens

- AVD for each device tested, 107

- AVD Skin option, 106

- bitmaps, 112

- dark over light text display, 107

- density-independent pixel (dip), 104

- DisplayMetrics class, 106

- general screen

- resolutions/densities, 106 sizes/resolutions, 105

- Screen Resolution Demo, 107-109

resume() method, Thread class, 131

rounded rectangles, 94-95

RTS (real-time strategy) games, 353

S

Samsung Galaxy Nexus, 11

- Android hardware, 12

Samsung Galaxy Tab, 11-12

screen autorotation, 159-160

screen densities and resolutions

- AVD for each device

- tested, 107

- AVD Skin option, 106

- dark over light text display, 107

- density-independent pixel (dip), 104

- DisplayMetrics class, 106

- general resolutions/densities, 106

- general sizes/resolutions, 105

- Screen Resolution Demo, 107-109

Screen Resolution Demo, 107-109

SDK (Software Development Kit), 7-8

- ADT plug-in, 25-28

- Android NDK supplement, 8

Canvas class, 90
 downloading, 20-21
Eclipse IDE, 40
 build target, 45
 NAndroid plug-in, configuring, 49
 new projects, 40-43
 history of Android 4, 9
 installing, 19-23
 default folder, 22
 JDK required, 21
NetBeans IDE
 available plug-ins, 38-39
 NAndroid plug-in, 36, 38-40
 operating systems supported, 8
SDK Manager
 additional versions, 24
 downloading/installing all packages, 25-26
 enabling, 23
Extras, Android Support, 24
 running, 23-24
 verification dialog, 25
 sensors supported, 157-158
 system requirements, 8-9
Sega Master System (SMS), 7
self-documented code, 103-104
 testing, 104
Sensor class, 160, 162, 165
SensorEvent class, 162, 165, 189
 SensorEvent.values array, 191
SensorEventListener class, 162, 165
 implements statement, 158, 171
 methods
 onAccuracyChanged(), 158, 159
onSensorChanged(), 158-159, 171, 189
SensorManager class, 158, 162, 170
 gravity constants/values, 182
 methods
 getSensorList(), 163
 onCreate(), 158-159, 163
SensorPanel class, 202-203
sensors
 Accelerometer Demo, 164-167
 accelerometer sensor, 157-158, 193, 209
 accelMotion variable, 162
 initializing, 160-161
 versus linear acceleration, 169
 movement of, 161-162
 android.hardware classes, 162
 BaseSensor class, 192
 compass sensor, 195, 211
 GPS location service not sensor, 158
 gravity sensor, 194
 algorithm, 181
 constants/values, 182
 converting 3D to 2D coordinate, 183
 Float2 or Float3 classes, 182-183
 initializing, 181
 onSensorChanged() method, 182
 reading, 182
 testing, 183-188
 Gravity Sensor Demo, 183-188
 gyroscope sensor, 194-195, 210
 light detector sensor, 195
 Linear Acceleration Demo, 171-177
 linear acceleration sensor, 193, 210
 versus accelerometer, 169
 initializing sensor, 170-171
 onPause() method, 171
 onResume() method, 171
 reading sensor, 171
 registerListener() method, 171
 unregisterListener() method, 171
 velocity, 170
 X and Y values, 169
 list of, getting, 163-164
 magnetic field (compass), 157-158
 pressure sensor, 188, 210
 atmospheric pressure levels, 189
 initializing, 189
 reading, 189
 proximity sensor, 177-178, 193-194, 210
 infrared detector, 177
 uses, 178
 screen autorotation, 159-160
 Tricorder Demo, 196-211
Sensors class, 205
setBounds() method, Matrix class, 342-343
setCollidable() method, Matrix class, 342-343
setCollided() method, Matrix class, 342-343
setIdentifier() method, Matrix class, 342-343
setName() method, Matrix class, 342-343

setOffender() method, Matrix class, 342-343

setRotate() method, Matrix class, 305, 308

setScale() method, Matrix class, 306, 308

setTitle() method, Activity class, 78

setTranslate() method, Matrix class, 304, 308

single-touch input

- MotionEvent parameter, 144-147
 - get.PointerCount() method, 149
- MOVE event, 144
- OnTouchListener, 143-148
- onTouch() method, 144-147
- Single Touch Input Demo, 144-148
- testing on emulator, 144
- UP event, 144
- View class, 143-148

Single Touch Input Demo, 144-148

sin() method, Math class, 350

Sony products, Walkman, 9

Sony PSP family, 7

SoundPool audio files

- asset file extensions, 218
- Audio Demo Program, 220-221
- initializing, 218
- loading resources, 218-219
- playing, 219
 - multiple sounds, 218
- R (resource identifiers), 219

SoundPool class

- initializing, 218
- sound effects, 218

SpinAnimation class, 290-291

Sprite class, 258-260

- blueprinting versus evolving, 259
- enhancements, 284-286
- methods
 - addAnimation(), 287
 - animate(), 283
 - draw(), 262
 - drawSheetFrame(), 273
 - getBounds(), 342-343
 - getBoundsScaled(), 342-343
 - getCanvas(), 262
 - getCollidable(), 342-343
 - getCollided(), 342-343
 - getIdentifer(), 342-343
 - getName(), 342-343
 - getOffender(), 342-343
 - properties, adding, 342
 - setBounds(), 342-343
 - setCollidable(), 342-343
 - setCollided(), 342-343
 - setIdenifier(), 342-343
 - setName(), 342-343
 - setOffender(), 342-343
- sprites
 - character sprites, 257-258
 - creating with animation, 287-288
 - creating without animation, 283
 - drawing requirements, 262
 - pointing in direction of movement, 352-354
 - prop sprites, 255-256
 - transforming rotation, scaling, and translation, 307-308

subpixel translation support, 355-358

Texture class, 261

updated, 311-316

Sprite Demo

- source code, 262-265
- testing Sprite class, 265-266

sprite sheets

- advantages, 270
- animation frames
 - creating from sprite sheets, 272-273
 - tiling to store as sprite sheets, 270
- for asteroid animation, 273-274
- for zombie animation, 275-274

Sprite Transforms Demo, 316-319

stopwatch() method, Timer class, 243

strokes and fills, changing styles, 95

Style.FILL, 95

Style.STROKE, 95

supported by SDK, 157-158

SurfaceHolder class

- beginDrawing() method, 262
- drawing, 132-133
- game engine rendering, 228
- lockCanvas() method, 262

SurfaceView class

- beginDrawing() method, 262
- game engine core, 227, 235
- threaded game loops, 131-132

System.currentTimeMillis() method, Timer class, 243

system requirements, SDK, 8-9

T

- Taito's Arkanoid**, 386
- Target Platform table, NetBeans IDE**, 51
- Teach Yourself Windows Phone 7 Game Programming in 24 Hours**, 6
- TextPrinter class**, 244-246
- texture atlas**. See **sprite sheets**
- Texture class**
 - Bitmap object, 246
 - core engine classes, 246-247
 - drawSheetFrame() method, 273
 - getBitmap() method, 246
 - Sprite class, 261
- TextView widget**, 63, 83
- threaded game loops**
 - Context parameter, 131
 - methods
 - invalidate(), 130
 - onDraw(), 131-132
 - Runnable class, 130
 - run() method, 130-132
 - SurfaceView class, 131
 - Thread object, 131
 - pause() method, 131
 - resume() method, 131
 - Thread object, 131
 - pause() method, 131
 - resume() method, 131
- Thread.sleep() method, Timer class**, 243
- ThrobAnimation class**, 291-292, 324-325
- Timer class methods**, 243-244
 - stopwatch(), 243
 - System.currentTimeMillis(), 243
 - Thread.sleep(), 243
- toDegrees() method, Math class**, 305, 350
- toRadians() method, Math class**, 305, 350
- Toshiba Thrive 7" tablet**, 69
 - sensors reported, 163
- toString() method, Engine class**, 368
- touch input**
 - multi-touch input
 - MotionEvent parameter, 151
 - MotionEvent parameter, getX() and getY() methods, 149
 - Multi-touch Demo, 151-155
 - onTouch() method, 151
 - Point() points, 151
 - receiving basic data, 149
 - receiving/storing values, 150-155
 - single-touch input
 - MotionEvent parameter, 144-147
 - get.PointerCount() method, 149
 - MOVE event, 144
 - OnTouchListener, 143-148
 - onTouch() method, 144-147
 - Single Touch Input Demo, 144-148
 - testing on emulator, 144
 - UP event, 144
 - View class, 143-148
- transparencies, alpha channels**, 121-124
- triangles**, 95
- Tricorder Demo (sensors) classes**
 - Accelerometer, 209
 - BaseSensor, 208-209
 - CompassSensor, 211
 - GyroscopeSensor, 210
 - LinearAcceleration, 210
 - PressureSensor, 210
 - ProximitySensor, 210
 - SensorPanel, 202-203
 - Sensors, 205
 - events, trapping, 205-206
 - events, unused accuracy, 207
 - helper methods, 201-202
 - panels, 199-200
 - panels, drawing, 201
 - pausing and resuming, 207-208
 - printing text lines, 203-204
 - updating sensors, 200-201
- TYPE sensors**
 - ACCELEROMETER, 157
 - AMBIENT_TEMPERATURE, 157
 - GRAVITY, 157, 181, 182
 - GYROSCOPE, 157
 - LIGHT, 157
 - LINEAR_ACCELERATION, 157, 171
 - MAGNETIC_FIELD, 157
 - PRESSURE, 157
 - PROXIMITY, 158, 177
 - RELATIVE_HUMIDITY, 158
 - ROTATION_VECTOR, 158

U

unlockCanvasAndPost() method, 132-133, 262
unregisterListener() method, linear acceleration, 171
update(delta) method, Engine class, 228
update() method, Engine class, 393
UP event, 144
USB device drivers versus ABD (Android Debug Bridge), 65-68

V

vector shapes, 93
 Basic Graphics Demo, 95-98
 boxes, 93-94
 circles, 87-89, 93
 lines, 93
 rounded rectangles, 94-95
 strokes and fills, changing styles, 95
 triangles, 95
velocity
 angular velocity, 351
 calculating from specific direction, 349
 radians versus degrees, 350
 trigonometry functions, 350

linear acceleration sensors, 170
 pointing sprites to direction of movement, 352-353
 calculating angles to targets, 353-354
 sine and cosine relationships, 350-351
View class, 90, 132, 143-148

W

WarpBehavior class, 325-326
warping behavior, 309-311
WarpRect class, 309-311
WAV audio format, 214
WAV (Microsoft) signed 16-bit PCM audio format, 217
WEBP file format, 115
Wikipedia, 354
Winamp, 9
Windows Media Player, 9
Windows Mobile OS. See **Windows Phone**
Windows Phone
 adult toy, 7
 licensing, 4
 market share, 4, 9
versus Google and Apple
 Plants vs. Zombies, 7
Windows versions, supported by
 Android SDK
 Vista, 8
 Windows 7, 8
 XP, 8

WinMain() function, Windows versus Activity class, 77
WMA (version 2) (FFmpeg) audio format, 217
WSVGA screen display, 107
WXGA800 screen display, 107

X

Xbox 360, Plants vs. Zombies, 7
XNA Game Studio, Microsoft, 78

Z

zero matrix, 300
ZIP compression algorithm, 233
ZIP library, 269