

Tutorials for SFML 2.2

Getting started

- SFML and Visual Studio
- SFML and Code::Blocks (MinGW)
- SFML and Linux
- SFML and Xcode (Mac OS X)
- Compiling SFML with CMake

System module

- · Handling time
- Threads
- User data streams

Window module

- Opening and managing an SFML window
- · Events explained
- · Keyboard, mouse and joysticks
- Using OpenGL in a SFML window

Graphics module

- Drawing 2D stuff
- · Sprites and textures
- Text and fonts
- Shapes
- Designing your own entities with vertex arrays
- · Position, rotation, scale: transforming entities
- Adding special effects with shaders
- · Controlling the 2D camera with views

Audio module

- · Playing sounds and music
- Recording audio
- Custom audio streams
- Spatialization: Sounds in 3D

Network module

Communication using sockets

- Using and extending packets
- Web requests with HTTP
- File transfers with FTP

SFML is licensed under the terms and conditions of the zlib/png license. Copyright © Laurent Gomila

SFML and Visual studio

Introduction

This tutorial is the first one you should read if you're using SFML with the Visual Studio IDE (Visual C++ compiler). It will explain how to configure your SFML projects.

Installing SFML

First, you must download the SFML SDK from the download page.

You must download the package that matches your version of Visual C++. Indeed, a library compiled with VC++ 9 (Visual Studio 2008) won't be compatible with VC++ 10 (Visual Studio 2010) for example. If there's no SFML package compiled for your version of Visual C++, you will have to build SFML yourself.

You can then unpack the SFML archive wherever you like. Copying headers and libraries to your installation of Visual Studio is not recommended, it's better to keep libraries in their own separate location, especially if you intend to use several versions of the same library, or several compilers.

Creating and configuring a SFML project

The first thing to do is choose what kind of project to create: you must select "Win32 application". The wizard offers a few options to customize the project: select "Console application" if you need the console, or "Windows application" if you don't want it. Check the "Empty project" box if you don't want to be annoyed with autogenerated code.

For the purpose of this tutorial, you should create a main.cpp file and add it to the project, so that we have access to the C++ settings (otherwise Visual Studio doesn't know which language you're going to use for this project). We'll explain what to put inside later.

Now we need to tell the compiler where to find the SFML headers (.hpp files), and the linker where to find the SFML libraries (.lib files).

In the project's properties, add:

- The path to the SFML headers (/include) to C/C++ » General » Additional Include Directories
- The path to the SFML libraries (/lib) to Linker » General » Additional Library Directories

These paths are the same in both Debug and Release configuration, so you can set them globally for your project ("All configurations").

The next step is to link your application to the SFML libraries (.lib files) that your code will need. SFML is made of 5 modules (system, window, graphics, network and audio), and there's one library for each of them. Libraries must be added in the project's properties, in Linker » Input » Additional Dependencies. Add all the SFML libraries that you need, for example "sfml-graphics.lib", "sfml-window.lib" and "sfml-system.lib".

It is important to link to the libraries that match the configuration: "sfml-xxx-d.lib" for Debug, and "sfml-xxx.lib" for Release. A bad mix may result in crashes.

The settings shown here will result in your application being linked to the dynamic version of SFML, the one that needs the DLL files. If you want to get rid of these DLLs and have SFML directly integrated into your executable, you must link to the static version. Static SFML libraries have the "-s" suffix: "sfml-xxx-s-d.lib" for Debug, and "sfml-xxx-s-lib" for Release.

In this case, you'll also need to define the SFML_STATIC macro in the preprocessor options of your project.

Starting from SFML 2.2, when static linking, you will have to link all of SFML's dependencies to your project as well. This means that if you are linking sfml-window-s.lib or sfml-window-s-d.lib for example, you will also have to link opengl32.lib, winmm.lib and gdi32.lib. Some of these dependency libraries might already be listed under "Inherited values", but adding them again yourself shouldn't cause any problems.

Here are the dependencies of each module, append the -d as described above if you want to link the SFML debug libraries:

Module	Dependencies
sfml-system-s.lib	• winmm.lib
sfml-network-s.lib	sfml-system-s.libws2_32.lib
sfml-audio-s.lib	sfml-system-s.libsndfile.libopenal32.lib

Module

Dependencies

```
sfml-window-s.lib

sfml-system-s.lib
opengl32.lib
gdi32.lib
winmm.lib

sfml-graphics-s.lib
sfml-window-s.lib
sfml-system-s.lib
glew.lib
freetype.lib
jpeg.lib
opengl32.lib
```

You might have noticed from the table that SFML modules can also depend on one another, e.g. sfml-graphics-s.lib depends both on sfml-window-s.lib and sfml-system-s.lib. If you static link to an SFML library, make sure to link to the dependencies of the library in question, as well as the dependencies of the dependencies and so on. If anything along the dependency chain is missing, you *will* get linker errors.

If you are slightly confused, don't worry, it is perfectly normal for beginners to be overwhelmed by all this information regarding static linking. If something doesn't work for you the first time around, you can simply keep trying always bearing in mind what has been said above. If you still can't get static linking to work, you can check the FAQ and the forum for threads about static linking.

If you don't know the differences between dynamic (also called shared) and static libraries, and don't know which one to use, you can search for more information on the internet. There are many good articles/blogs/posts about them.

Your project is ready, let's write some code now to make sure that it works. Put the following code inside the main.cpp file:


```
window.display();
}
return 0;
}
```

If you chose to create a "Windows application" project, the entry point of your code has to be set to "WinMain" instead of "main". Since it's Windows specific, and your code would therefore not compile on Linux or Mac OS X, SFML provides a way to keep a standard "main" entry point in this case: link your project to the sfml-main module ("sfml-main-d.lib" in Debug, "sfml-main.lib" in Release), the same way you linked sfml-graphics, sfml-window and sfml-system.

Now compile the project, and if you linked to the dynamic version of SFML, don't forget to copy the SFML DLLs (they are in) to the directory where your compiled executable is. Run it, and if everything works you should see this:

If you are using the sfml-audio module (regardless whether statically or dynamically), you must also copy the DLLs of the external libraries needed by it, which are libsndfile-1.dll and OpenAL32.dll.

These files can be found in too.

SFML and Code::Blocks (MinGW)

Introduction

This tutorial is the first one you should read if you're using SFML with the Code::Blocks IDE, and the GCC compiler (this is the default one). It will explain how to configure your SFML projects.

Installing SFML

First, you must download the SFML SDK from the download page.

There are multiple variants of GCC for Windows, which are incompatible with each other (different exception management, threading model, etc.). Make sure you select the package which corresponds to the version that you use. If you are unsure, check which of the libgcc_s_sjlj-1.dll or libgcc_s_dw2-1.dll files is present in your MinGW/bin folder. If MinGW was installed along with Code::Blocks, you probably have an SJLJ version. If you feel like your version of GCC can't work with the precompiled SFML libraries, don't hesitate to build SFML yourself, it's not complicated.

You can then unpack the SFML archive wherever you like. Copying headers and libraries to your installation of MinGW is not recommended, it's better to keep libraries in their own separate location, especially if you intend to use several versions of the same library, or several compilers.

Creating and configuring a SFML project

The first thing to do is choose what kind of project to create. Code::Blocks offers a wide variety of project types, including an "SFML project". **Don't use it!** It hasn't been updated in a long time and is likely incompatible with recent versions of SFML. Instead, create an Empty project. If you want to get rid of the console, in the project properties, go to the "Build targets" tab and select "GUI application" in the combo box instead of "Console application".

Now we need to tell the compiler where to find the SFML headers (.hpp files), and the linker where to find the SFML libraries (.a files).

In the project's "Build options", "Search directories" tab, add:

- The path to the SFML headers (/include) to the Compiler search directories
- The path to the SFML libraries (/lib) to the Linker search directories

These paths are the same in both Debug and Release configuration, so you can set them globally for your project.

The next step is to link your application to the SFML libraries (.a files) that your code will need. SFML is made of 5 modules (system, window, graphics, network and audio), and there's one library for each of them. Libraries must be added to the "Link libraries" list in the project's build options, under the "Linker settings" tab. Add all the SFML libraries that you need, for example "sfml-graphics", "sfml-window" and "sfml-system" (the "lib" prefix and the ".a" extension must be omitted).

It is important to link to the libraries that match the configuration: "sfml-xxx-d" for Debug, and "sfml-xxx" for Release. A bad mix may result in crashes.

When linking to multiple SFML libraries, make sure that you link them in the right order, it is very important for GCC. The rule is that libraries that depend on other libraries must be put first in the list. Every SFML library depends on sfml-system, and sfml-graphics also depends on sfml-window. So, the correct order for these three libraries would be: sfml-graphics, sfml-window, sfml-system -- as shown in the screen capture above.

The settings shown here will result in your application being linked to the dynamic version of SFML, the one that needs the DLL files. If you want to get rid of these DLLs and have SFML directly integrated into your executable, you must link to the static version. Static SFML libraries have the "-s" suffix: "sfml-xxx-s-d" for Debug, and "sfml-xxx-s" for Release.

In this case, you'll also need to define the SFML_STATIC macro in the preprocessor options of your project.

Starting from SFML 2.2, when static linking, you will have to link all of SFML's dependencies to your project as well. This means that if you are linking sfml-window-s or sfml-window-s-d for example, you will also have to link opengl32, winmm and gdi32. Some of these dependency libraries might already be listed under "Inherited values", but adding them again yourself shouldn't cause any problems.

Here are the dependencies of each module, append the -d as described above if you want to link the SFML debug libraries:

Module	Dependencies
sfml-system-s	• winmm
sfml-network-s	sfml-system-sws2_32
sfml-audio-s	sfml-system-ssndfileopenal32

Module

Dependencies

```
sfml-window-s
```

- sfml-system-s
- opengl32
- gdi32
- winmm

sfml-graphics-s

- sfml-window-s
- sfml-system-s
- glew
- freetype
- jpeg
- opengl32

You might have noticed from the table that SFML modules can also depend on one another, e.g. sfml-graphics-s depends both on sfml-window-s and sfml-system-s. If you static link to an SFML library, make sure to link to the dependencies of the library in question, as well as the dependencies of the dependencies and so on. If anything along the dependency chain is missing, you *will* get linker errors.

Additionally, because Code::Blocks makes use of GCC, the linking order *does* matter. This means that libraries that depend on other libraries have to be added to the library list *before* the libraries they depend on. If you don't follow this rule, you *will* get linker errors.

If you are slightly confused, don't worry, it is perfectly normal for beginners to be overwhelmed by all this information regarding static linking. If something doesn't work for you the first time around, you can simply keep trying always bearing in mind what has been said above. If you still can't get static linking to work, you can check the FAQ and the forum for threads about static linking.

If you don't know the differences between dynamic (also called shared) and static libraries, and don't know which one to use, you can search for more information on the internet. There are many good articles/blogs/posts about them.

Your project is ready, let's write some code now to make sure that it works. Add a "main.cpp" file to your project, with the following code inside:

```
window.clear();
 window.draw(shape);
 window.display();
}
return 0;
}
```

Compile it, and if you linked to the dynamic version of SFML, don't forget to copy the SFML DLLs (they are in) to the directory where your compiled executable is. Run it, and if everything works you should see this:

If you are using the sfml-audio module (regardless whether statically or dynamically), you must also copy the DLLs of the external libraries needed by it, which are libsndfile-1.dll and OpenAL32.dll.

These files can be found in too.

SFML and Linux

Introduction

This tutorial is the first one you should read if you're using SFML on Linux. It will explain how to install SFML, and compile projects that use it.

Installing SFML

There are different approaches to the installation of SFML on Linux:

- Install it directly from your distribution's package repository
- Download the precompiled SDK and manually copy the files
- · Get the source code, build it and install it

Option 1 is the preferred one; if the version of SFML that you want to install is available in the official repository, then install it using your package manager. For example, on Debian you would do:

```
sudo apt-get install libsfml-dev
```

Option 3 requires more work: you need to ensure all of SFML's dependencies including their development headers are available, make sure CMake is installed, and manually execute some commands. This will result in a package which is tailored to your system.

If you want to go this way, there's a dedicated tutorial on building SFML yourself.

Finally, option 2 is a good choice for quick installation if SFML is not available as an official package. Download the SDK from the download page, unpack it and copy the files to your preferred location: either a separate path in your personal folder (like /home/me/sfml), or a standard path (like /usr/local).

If you already had an older version of SFML installed, make sure that it won't conflict with the new version!

Compiling a SFML program

In this tutorial we're not going to talk about IDEs such as Code::Blocks or Eclipse. We'll focus on the commands required to compile and link an SFML executable. Writing a complete makefile or configuring a project in an IDE is beyond the scope of this tutorial -- there are better dedicated tutorials for this.

If you're using Code::Blocks, you may refer to the Code::Blocks tutorial for Windows; many things should be similar. You won't have to set the compiler and linker search paths if you installed SFML to one of your system's standard paths.

First, create a source file. For this tutorial we'll name it "main.cpp". Put the following code inside the main.cpp file:

```
#include <SFML/Graphics.hpp>
int main()
{
 sf::RenderWindow window(sf::VideoMode(200, 200), "SFML works!");
 sf::CircleShape shape(100.f);
 shape.setFillColor(sf::Color::Green);
 while (window.isOpen())
```

```
sf::Event event;
while (window.pollEvent(event))
{
 if (event.type == sf::Event::Closed)
 window.close();
}

window.clear();
window.draw(shape);
window.display();
}

return 0;
}
```

Now let's compile it:

```
g++ -c main.cpp
```

In case you installed SFML to a non-standard path, you'll need to tell the compiler where to find the SFML headers (.hpp files):

```
g++ -c main.cpp -I<sfml-install-path>/include
```

Here, is the directory where you copied SFML, for example /home/me/sfml.

You must then link the compiled file to the SFML libraries in order to get the final executable. SFML is made of 5 modules (system, window, graphics, network and audio), and there's one library for each of them. To link an SFML library, you must add "-lsfml-xxx" to your command line, for example "-lsfml-graphics" for the graphics module (the "lib" prefix and the ".so" extension of the library file name must be omitted).

```
g++ main.o -o sfml-app -lsfml-graphics -lsfml-window -lsfml-system
```

If you installed SFML to a non-standard path, you'll need to tell the linker where to find the SFML libraries (.so files):

```
g++ main.o -o sfml-app -L<sfml-install-path>/lib -lsfml-graphics -lsfml-window - lsfml-system
```


We are now ready to execute the compiled program:

```
./sfml-app
```

If SFML is not installed in a standard path, you need to tell the dynamic linker where to find the SFML libraries first by specifying LD_LIBRARY_PATH:

```
export LD LIBRARY PATH=<sfml-install-path>/lib && ./sfml-app
```

If everything works, you should see this in a new window:

SFML and Xcode (Mac OS X)

Introduction

This is the first tutorial you should read if you're using SFML with Xcode -- and more generally if you are developing applications for Mac OS X. It will show you how to install SFML, set up your IDE and compile a basic SFML program. More importantly, it will also show you how to make your applications ready "out of the box" for the end users.

You will see several external links in this document. They are meant for further reading on specific topics for those who are curious; reading them isn't necessary to follow this tutorial.

System requirements

All you need to create an SFML application is:

- An Intel Mac with Lion or later (10.7+)
- Xcode (preferably version 4 or later of the IDE which is available on the App Store) and clang.

With recent versions of Xcode you also need to install the Command Line Tools from Xcode > Preferences > Downloads > Components. If you can't find the CLT there use xcode-select -- install in a Terminal and follow onscreen instructions.

Binaries: dylib vs framework

SFML is available in two formats on Mac OS X. You have the *dylib* libraries on the one hand and the *framework* bundles on the other. Both of them are provided as <u>universal binaries</u> so they can be used on 32-bit or 64-bit Intel systems without any special consideration.

Dylib stands for dynamic library; this format is like .so libraries on Linux. You can find more details in this document. Frameworks are fundamentally the same as dylibs, except that they can encapsulate external resources. Here is the in-depth documentation.

There is only one slight difference between these two kinds of libraries that you should be aware of while developing SFML applications: if you build SFML yourself, you can get dylib in both *release* and *debug* configurations. However, frameworks are only available in the *release* configuration. In either case, it wouldn't be an issue since you would use the *release* version of SFML when you release your application anyway. That's why the OS X binaries on the download page are only available in the *release* configuration.

Xcode templates

SFML is provided with two templates for Xcode 4 and later which allow you to create new application projects very quickly and easily. These templates can create custom projects: you can select which modules your application requires, whether you want to use SFML as dylib or as frameworks and whether to create an application bundle containing all its resources (making the installation process of your applications as easy as a simple drag-and-drop) or a classic binary. See below for more details.

Be aware that these templates are not compatible with Xcode 3. If you are still using this version of the IDE and you don't consider updating it, you can still create SFML applications. A guide on doing that is beyond the scope of this tutorial. Please refer to Apple's documentation about Xcode 3 and how to add a library to your project.

C++11, libc++ and libstdc++

Apple ships a custom version of clang and libc++ with Xcode that partially supports C++11 (i.e. some new features are not yet implemented). If you plan to use C++11's new features, you need to configure your project to use clang and libc++.

However, if your project depends on libstdc++ (directly or indirectly), you need to build SFML yourself and configure your project accordingly.

Installing SFML

First of all you need to download the SFML SDK which is available on the download page. Then, in order to start developing SFML applications, you have to install the following items:

- Header files and libraries
 SFML is available either as dylibs or as frameworks. Only one type of binary is required although both can be installed simultaneously on the same system. We recommend using the frameworks.
 - dylib
 Copy the content of lib to /usr/local/lib and copy the content of include to /usr/local/include.
 - frameworks

 Copy the content of Frameworks to /Library/Frameworks.
- SFML dependencies
 SFML only depends on two external libraries on Mac OS X. Copy sndfile.framework and freetype.framework from extlibs to /Library/Frameworks.
- Xcode templates
 This feature is optional but we strongly recommend that you install it. Copy the SFML directory from templates to /Library/Developer/Xcode/Templates (create the folders if they don't exist yet).

Create your first SFML program

We provide two templates for Xcode. SFML CLT generates a project for a classic terminal program whereas SFML App creates a project for an application bundle. We will use the latter here but they both work similarly.

First select File > New Project... then choose SFML in the left column and double-click on SFML App.

Now you can fill in the required fields as shown in the following screenshot. When you are done click next.

Your new project is now set to create an application bundle ".app".

A few words about the templates settings. If you choose an incompatible option for C++ Compiler and Standard Library you will end up with linker errors. Make sure you follow this guideline:

- If you downloaded the "Clang" version from the download page, you should select C++11 with Clang and libc++.
- If you compiled SFML yourself, you should be able to figure out which option you should use. ;-)

Now that your project is ready, let's see what is inside:

As you can see, there are already a few files in the project. There are three important kinds:

- 1. Header & source files: the project comes with a basic example in main.cpp and the helper function std::string resourcePath(void); in ResourcePath.hpp and ResourcePath.mm. The purpose of this function, as illustrated in the provided example, is to provide a convenient way to access the Resources folder of your application bundle.
 - Please note that this function only works on Mac OS X. If you are planning to make your application work on other operating systems, you should implement your own version of this function on the operating systems in question.
- Resource files: the resources of the basic example are put in this folder and are automatically copied to
 your application bundle when you compile it.
 To add new resources to your project, simply drag and drop them into this folder and make sure that they
 are a member of your application target; i.e. the box under Target Membership in the utility area
- 3. Products: your application. Simply press the Run button to test it.

(cmd+alt+1) should be checked.

The other files in the project are not very relevant for us here. Note that the SFML dependencies of your project are added to your application bundle in a similar in which the resources are added. This is done so that your application will run out of the box on another Mac without any prior installation of SFML or its dependencies.

Compiling SFML with CMake

Introduction

Admittedly, the title of this tutorial is a bit misleading. You will not *compile* SFML with CMake, because CMake is *not a compiler*. So... what is CMake?

CMake is an open-source meta build system. Instead of building SFML, it builds what builds SFML: Visual Studio solutions, Code::Blocks projects, Linux makefiles, XCode projects, etc. In fact it can generate the makefiles or projects for any operating system and compiler of your choice. It is similar to autoconf/automake or premake for those who are already familiar with these tools.

CMake is used by many projects including well-known ones such as Blender, Boost, KDE, and Ogre. You can read more about CMake on its official website or in its Wikipedia article.

As you might expect, this tutorial is divided into two main sections: Generating the build configuration with CMake, and building SFML with your toolchain using that build configuration.

Installing dependencies

SFML depends on a few other libraries, so before starting to configure you must have their development files installed.

On Windows and Mac OS X, all the required dependencies are provided alongside SFML so you won't have to download/install anything else. Building will work out of the box.

On Linux however, nothing is provided. SFML relies on you to install all of its dependencies on your own. Here is a list of what you need to install before building SFML:

- pthread
- opengl
- xlib
- xrandr
- udev
- freetype
- glew
- jpeg
- sndfile
- openal

The exact name of the packages may vary from distribution to distribution. Once those packages are installed, don't forget to install their *development headers* as well.

Configuring your SFML build

This step consists of creating the projects/makefiles that will finally compile SFML. Basically it consists of choosing what to build, how to build it and where to build it. There are several other options as well which allow you to create a build configuration that suits your needs. We'll see that in detail later.

The first thing to choose is where the projects/makefiles and object files (files resulting from the compilation process) will be created. You can generate them directly in the source tree (i.e. the SFML root directory), but it will then be polluted with a lot of garbage: a complete hierarchy of build files, object files, etc. The cleanest solution is to generate them in a completely separate folder so that you can keep your SFML directory clean. Using separate folders will also make it easier to have multiple different builds (static, dynamic, debug, release, ...).

Now that you've chosen the build directory, there's one more thing to do before you can run CMake. When CMake configures your project, it tests the availability of the compiler (and checks its version as well). As a consequence, the compiler executable must be available when CMake is run. This is not a problem for Linux and Mac OS X users, since the compilers are installed in a standard path and are always globally available, but on Windows you may have to add the directory of your compiler in the PATH environment variable, so that CMake can find it automatically. This is especially important when you have several compilers installed, or multiple versions of the same compiler.

On Windows, if you want to use GCC (MinGW), you can temporarily add the MinGW\bin directory to the PATH and then run CMake from the command shell:

```
> set PATH=%PATH%;your_mingw_folder\bin
> cmake
```

With Visual C++, you can either run CMake from the "Visual Studio command prompt" available from the start menu, or run the vcvars32.bat batch file of your Visual Studio installation in the console you have open. The batch file will set all the necessary environment variables in that console window for you.

```
> your_visual_studio_folder\VC\bin\vcvars32.bat
> cmake
```

Now you are ready to run CMake. In fact there are three different ways to run it:

cmake-gui

This is CMake's graphical interface which allows you to configure everything with buttons and text fields. It's very convenient to see and edit the build options and is probably the easiest solution for beginners and people who don't want to deal with the command line.

• cmake -i

This is CMake's interactive command line wizard which guides you through filling build options one at a time. It is a good option if you want to start by using the command line since you are probably not able to remember all the different options that are available and which of them are important.

cmake

This is the direct call to CMake. If you use this, you must specify all the option names and their values as command line parameters. To print out a list of all options, run cmake -L.

In this tutorial we will be using cmake-gui, as this is what most beginners are likely to use. We assume that people who use the command line variants can refer to the CMake documentation for their usage. With the exception of the screenshots and the instructions to click buttons, everything that is explained below will apply to the command line variants as well (the options are the same).

Here is what the CMake GUI looks like:

The first steps that need to be done are as follows (perform them in order):

- 1. Tell CMake where the source code of SFML is (this must be the root folder of the SFML folder hierarchy, basically where the top level CMakeLists.txt file is).
- 2. Choose where you want the projects/makefiles to be generated (if the directory doesn't exist, CMake will create it).
- 3. Click the "Configure" button.

If this is the first time CMake is run in this directory (or if you cleared the cache), the CMake GUI will prompt you to select a generator. In other words, this is where you select your compiler/IDE.

For example, if you are using Visual Studio 2010, you should select "Visual Studio 10 2010" from the drop-down list. To generate makefiles usable with NMake on the Visual Studio command line, select "NMake makefiles". To create makefiles usable with MinGW (GCC), select "MinGW makefiles". It is generally easier to build SFML using makefiles rather than IDE projects: you can build the entire library with a single command, or even batch together multiple builds in a single script. Since you only plan to build SFML and not edit its source files, IDE projects aren't as useful. More importantly, the installation process (described further down) may not work with the "Xcode" generator. It is therefore highly recommended to use the "Makefile" generator when building on Mac OS X.

Always keep the "Use default native compilers" option enabled. The other three fields can be left alone.

After selecting the generator, CMake will run a series of tests to gather information about your toolchain

environment: compiler path, standard headers, SFML dependencies, etc. If the tests succeed, it should finish with the "Configuring done" message. If something goes wrong, read the error(s) printed to the output log carefully. It might be the case that your compiler is not accessible (see above) or configured properly, or that one of SFML's external dependencies is missing.

After configuring is done, the build options appear in the center of the window. CMake itself has many options, but most of them are already set to the right value by default. Some of them are cache variables and better left unchanged, they simply provide feedback about what CMake automatically found.

Here are the few options that you may want to have a look at when configuring your SFML build:

Variable	Meaning
CMAKE_BUILD_TYPE	This option selects the build configuration type. Valid values are "Debug" and "Release" (there are other types such as "RelWithDebInfo" or "MinSizeRel", but they are meant for more advanced builds). Note that if you generate a workspace for an IDE that supports multiple configurations, such as Visual Studio, this option is ignored since the workspace can contain multiple configurations simultaneously.
CMAKE_INSTALL_PREFIX	This is the install path. By default, it is set to the installation path that is most typical on the operating system ("/usr/local" for Linux and Mac OS X, "C:\Program Files" for Windows, etc.). Installing SFML after building it is not mandatory since you can use the binaries directly from where they were built. It may be a better solution, however, to install them properly so you can remove all the temporary files produced during the build process.

Variable	Meaning
CMAKE_INSTALL_FRAMEWORK_PREFIX (Mac OS X only)	This is the install path for frameworks. By default, it is set to the root library folder i.e. /Library/Frameworks. As stated explained above for CMAKE_INSTALL_PREFIX, it is not mandatory to install SFML after building it, but it is definitely cleaner to do so. This path is also used to install the sndfile framework on your system (a required dependency not provided by Apple) and SFML as frameworks if BUILD_FRAMEWORKS is selected.
BUILD_SHARED_LIBS	This boolean option controls whether you build SFML as dynamic (shared) libraries, or as static ones. This option should not be enabled simultaneously with SFML_USE_STATIC_STD_LIBS, they are mutually exclusive.
SFML_BUILD_FRAMEWORKS (Mac OS X only)	This boolean option controls whether you build SFML as framework bundles or as dylib binaries. Building frameworks requires BUILD_SHARED_LIBS to be selected. It is recommended to use SFML as frameworks when publishing your applications. Note however, that SFML cannot be built in the debug configuration as frameworks. In that case, use dylibs instead.
SFML_BUILD_EXAMPLES	This boolean option controls whether the SFML examples are built alongside the library or not.
SFML_BUILD_DOC	This boolean option controls whether you generate the SFML documentation or not. Note that the Doxygen tool must be installed and accessible, otherwise enabling this option will produce an error. On Mac OS X you can either install the classic-Unix doxygen binary into /usr/bin or any similar directory, or install Doxygen.app into any "Applications" folder, e.g. ~/Applications.
SFML_USE_STATIC_STD_LIBS (Windows only)	This boolean option selects the type of the C/C++ runtime library which is linked to SFML. TRUE statically links the standard libraries, which means that SFML is self-contained and doesn't depend on the compiler's specific DLLs. FALSE (the default) dynamically links the standard libraries, which means that SFML depends on the compiler's DLLs (msvcrxx.dll/msvcpxx.dll for Visual C++, libgcc_s_xxx-1.dll/libstdc++-6.dll for GCC). Be careful when setting this. The setting must match your own project's setting or else your application may fail to run. This option should not be enabled simultaneously with BUILD_SHARED_LIBS, they are mutually exclusive.
CMAKE_OSX_ARCHITECTURES (Mac OS X only)	This setting specifies for which architectures SFML should be built. The recommended value is "i386;x86_64" to generate universal binaries for both 32 and 64-bit systems.
SFML_INSTALL_XCODE_TEMPLATES (Mac OS X only)	This boolean option controls whether CMake will install the Xcode templates on your system or not. Please make sure that /Library/Developer/Xcode/Templates/SFML exists and is writable. More information about these templates is given in the "Getting started" tutorial for Mac OS X.

After everything is configured, click the "Configure" button once again. There should no longer be any options highlighted in red, and the "Generate" button should be enabled. Click it to finally generate the chosen makefiles/projects.

This boolean option controls whether CMake will install the pkg-

unified interface for querying installed libraries.

config files on your system or not. pkg-config is a tool that provides a

SFML INSTALL PKGCONFIG FILES

(Linux shared libraries only)

CMake creates a variable cache for every project. Therefore, if you decide to reconfigure something at a later time, you'll find that your settings have been saved from the previous configuration. Make the necessary changes, reconfigure and generate the updated makefiles/projects.

C++11 and Mac OS X

If you want to use C++11 features in your application on Mac OS X, you have to use clang (Apple's official compiler) and libc++. Moreover, you will need to build SFML with these tools to work around any incompatibility between the standard libraries and compilers.

Here are the settings to use to build SFML with clang and libc++:

- Choose "Specify native compilers" rather than "Use default native compilers" when you select the generator.
- Set CMAKE CXX COMPILER to /usr/bin/clang++ (see screenshot).
- Set CMAKE_C_COMPILER to /usr/bin/clang (see screenshot).
- Set CMAKE_CXX_FLAGS and CMAKE_C_FLAGS to "-stdlib=libc++".

Building SFML

Let's begin this section with some good news: you won't have to go through the configuration step any more, even if you update your working copy of SFML. CMake is smart: It adds a custom step to the generated makefiles/projects, that automatically regenerates the build files whenever something changes.

You're now ready to build SFML. Of course, how to do it depends on what makefiles/projects you've generated. If you created a project/solution/workspace, open it with your IDE and build SFML like you would any other project. We won't go into the details here, there are simply too many different IDEs and we have to assume that you know how to use yours well enough to perform this simple task on your own.

If you generated a makefile, open a command shell and execute the make command corresponding to your environment. For example, run "nmake" if you generated an NMake (Visual Studio) makefile, "mingw32-make" if you generated a MinGW (GCC) makefile, or simply "make" if you generated a Linux makefile.

Note: On Windows, the make program (nmake or mingw32-make) may not be accessible. If this is the case, don't forget to add its location to your PATH environment variable. See the explanations at the beginning of the "Configuring your SFML build" section for more details.

By default, building the project will build everything (all the SFML libraries, as well as all the examples if you enabled the SFML_BUILD_EXAMPLES option). If you just want to build a specific SFML library or example, you can select a different target. You can also choose to clean or install the built files, with the corresponding targets. Here are all the targets that are available, depending on the configure options that you chose:

Target	Meaning
all	This is the default target, it is used if no target is explicitly specified. It builds all the targets that produce a binary (SFML libraries and examples).
sfml-system sfml-window sfml-network sfml-graphics sfml-audio sfml-main	Builds the corresponding SFML library. The "sfml-main" target is available only when building for Windows.

Target	Meaning
cocoa ftp opengl pong shader sockets sound sound-capture voip window win32 X11	Builds the corresponding SFML example. These targets are available only if the SFML_BUILD_EXAMPLES option is enabled. Note that some of the targets are available only on certain operating systems ("cocoa" is available on Mac OS X, "win32" on Windows, "X11" on Linux, etc.).
doc	Generates the API documentation. This target is available only if SFML_BUILD_DOC is enabled.
clean	Removes all the object files, libraries and example binaries produced by a previous build. You generally don't need to invoke this target, the exception being when you want to completely rebuild SFML (some source updates may be incompatible with existing object files and cleaning everything is the only solution).
install	Installs SFML to the path given by CMAKE_INSTALL_PREFIX and CMAKE_INSTALL_FRAMEWORK_PREFIX. It copies over the SFML libraries and headers, as well as examples and documentation if SFML_BUILD_EXAMPLES and SFML_BUILD_DOC are enabled. After installing, you get a clean distribution of SFML, just as if you had downloaded the SDK or installed it from your distribution's package repository.

If you use an IDE, a target is simply a project. To build a target, select the corresponding project and compile it (even "clean" and "install" must be built to be executed -- don't be confused by the fact that no source code is actually compiled).

If you use a makefile, pass the name of the target to the make command to build the target. Examples: "nmake doc", "mingw32-make install", "make sfml-network".

At this point you should have successfully built SFML. Congratulations!

Handling time

Time in SFML

Unlike many other libraries where time is a uint32 number of milliseconds, or a float number of seconds, SFML doesn't impose any specific unit or type for time values. Instead it leaves this choice to the user through a flexible class: sf::Time. All SFML classes and functions that manipulate time values use this class.

sf::Time represents a time period (in other words, the time that elapses between two events). It is *not* a date-time class which would represent the current year/month/day/hour/minute/second as a timestamp, it's just a value that represents a certain amount of time, and how to interpret it depends on the context where it is used.

Converting time

A sf::Time value can be constructed from different source units: seconds, milliseconds and microseconds. There is a (non-member) function to turn each of them into a sf::Time:

```
sf::Time t1 = sf::microseconds(10000);
sf::Time t2 = sf::milliseconds(10);
sf::Time t3 = sf::seconds(0.01f);
```

Note that these three times are all equal.

Similarly, a sf::Time can be converted back to either seconds, milliseconds or microseconds:

```
sf::Time time = ...;
sf::Int64 usec = time.asMicroseconds();
sf::Int32 msec = time.asMilliseconds();
float sec = time.asSeconds();
```

Playing with time values

sf::Time is just an amount of time, so it supports arithmetic operations such as addition, subtraction, comparison, etc. Times can also be negative.

```
sf::Time t1 = ...;
sf::Time t2 = t1 * 2;
sf::Time t3 = t1 + t2;
sf::Time t4 = -t3;
bool b1 = (t1 == t2);
bool b2 = (t3 > t4);
```

Measuring time

Now that we've seen how to manipulate time values with SFML, let's see how to do something that almost every program needs: measuring the time elapsed.

SFML has a very simple class for measuring time: sf::Clock. It only has two functions: getElapsedTime, to

retrieve the time elapsed since the clock started, and restart, to restart the clock.

```
sf::Clock clock;
...
sf::Time elapsed1 = clock.getElapsedTime();
std::cout << elapsed1.asSeconds() << std::endl;
clock.restart();
...
sf::Time elapsed2 = clock.getElapsedTime();
std::cout << elapsed2.asSeconds() << std::endl;</pre>
```

Note that restart also returns the elapsed time, so that you can avoid the slight gap that would exist if you had to call getElapsedTime explicitly before restart.

Here is an example that uses the time elapsed at each iteration of the game loop to update the game logic:

```
sf::Clock clock;
while (window.isOpen())
{
 sf::Time elapsed = clock.restart();
 updateGame(elapsed);
 ...
}
```


Threads

What is a thread?

Most of you should already know what a thread is, however here is a little explanation for those who are really new to this concept.

A thread is basically a sequence of instructions that run in parallel to other threads. Every program is made of at least one thread: the main one, which runs your main() function. Programs that only use the main thread are *single-threaded*, if you add one or more threads they become *multi-threaded*.

So, in short, threads are a way to do multiple things at the same time. This can be useful, for example, to display an animation and reacting to user input while loading images or sounds. Threads are also widely used in network programming, to wait for data to be received while continuing to update and draw the application.

SFML threads or std::thread?

In its newest version (2011), the C++ standard library provides a set of classes for threading. At the time SFML was written, the C++11 standard was not written and there was no standard way of creating threads. When SFML 2.0 was released, there were still a lot of compilers that didn't support this new standard.

If you work with compilers that support the new standard and its <thread> header, forget about the SFML thread classes and use it instead -- it will be much better. But if you work with a pre-2011 compiler, or plan to distribute your code and want it to be fully portable, the SFML threading classes are a good solution.

Creating a thread with SFML

Enough talk, let's see some code. The class that makes it possible to create threads in SFML is sf::Thread, and here is what it looks like in action:

```
#include <SFML/System.hpp>
#include <iostream>

void func()
{

 for (int i = 0; i < 10; ++i)
 std::cout << "I'm thread number one" << std::endl;
}


int main()
{

 sf::Thread thread(&func);

 thread.launch();</pre>
```

```
for (int i = 0; i < 10; ++i)
 std::cout << "I'm the main thread" << std::endl;
return 0;
}</pre>
```

In this code, both main and func run in parallel after thread.launch() has been called. The result is that text from both functions should be mixed in the console.

The entry point of the thread, ie. the function that will be run when the thread is started, must be passed to the constructor of sf::Thread.sf::Thread tries to be flexible and accept a wide variety of entry points: non-member or member functions, with or without arguments, functors, etc. The example above shows how to use a non-member function, here are a few other examples.

- Non-member function with one argument:

```
void func(int x)
{
}
sf::Thread thread(&func, 5);
-Member function:
class MyClass
{
public:
 void func()
 {
 }
};
MyClass object;
sf::Thread thread(&MyClass::func, &object);
```

- Functor (function-object):

```
struct MyFunctor
{
 void operator()()
 {
 }
};
sf::Thread thread(MyFunctor());
```

The last example, which uses functors, is the most powerful one since it can accept any type of functor and therefore makes sf::Thread compatible with many types of functions that are not directly supported. This feature is especially interesting with C++11 lambdas or std::bind.

```
sf::Thread thread([](){
 std::cout << "I am in thread!" << std::endl;
});

void func(std::string, int, double)
{
}
sf::Thread thread(std::bind(&func, "hello", 24, 0.5));</pre>
```

If you want to use a sf::Thread inside a class, don't forget that it doesn't have a default constructor. Therefore, you have to initialize it directly in the constructor's *initialization list*:

```
class ClassWithThread
{
  public:
 ClassWithThread()
 : m_thread(&ClassWithThread::f, this)
 {
 }

private:
 void f()
 {
 ...
  }

  sf::Thread m_thread;
};
```

If you really need to construct your sf::Thread instance after the construction of the owner object, you can also delay its construction by dynamically allocating it on the heap.

Starting threads

Once you've created a sf:: Thread instance, you must start it with the launch function.

```
sf::Thread thread(&func);
thread.launch();
```

launch calls the function that you passed to the constructor in a new thread, and returns immediately so that the calling thread can continue to run.

Stopping threads

A thread automatically stops when its entry point function returns. If you want to wait for a thread to finish from another thread, you can call its wait function.

```
sf::Thread thread(&func);
thread.launch();
...
thread.wait();
```

The wait function is also implicitly called by the destructor of sf::Thread, so that a thread cannot remain alive (and out of control) after its owner sf::Thread instance is destroyed. Keep this in mind when you manage your threads (see the last section of this tutorial).

Pausing threads

There's no function in sf::Thread that allows another thread to pause it, the only way to pause a thread is to do it from the code that it runs. In other words, you can only pause the current thread. To do so, you can call the sf::sleep function:

```
void func()
{
 ...
 sf::sleep(sf::milliseconds(10));
 ...
}
```

sf::sleep has one argument, which is the time to sleep. This duration can be given with any unit/precision, as seen in the time tutorial.

Note that you can make any thread sleep with this function, even the main one.

sf::sleep is the most efficient way to pause a thread: as long as the thread sleeps, it requires zero CPU. Pauses based on active waiting, like empty while loops, would consume 100% CPU just to do... nothing. However, keep in mind that the sleep duration is just a hint, depending on the OS it will be more or less accurate. So don't rely on it for very precise timing.

Protecting shared data

All the threads in a program share the same memory, they have access to all variables in the scope they are in. It is very convenient but also dangerous: since threads run in parallel, it means that a variable or function might be used concurrently from several threads at the same time. If the operation is not *thread-safe*, it can lead to undefined behavior (ie. it might crash or corrupt data).

Several programming tools exist to help you protect shared data and make your code thread-safe, these are

called synchronization primitives. Common ones are mutexes, semaphores, condition variables and spin locks. They are all variants of the same concept: they protect a piece of code by allowing only certain threads to access it while blocking the others.

The most basic (and used) primitive is the mutex. Mutex stands for "MUTual EXclusion": it ensures that only a single thread is able to run the code that it guards. Let's see how they can bring some order to the example above

```
#include <SFML/System.hpp>
#include <iostream>
sf::Mutex mutex;
void func()
 mutex.lock();
 for (int i = 0; i < 10; ++i)
 std::cout << "I'm thread number one" << std::endl;</pre>
 mutex.unlock();
}
int main()
 sf::Thread thread(&func);
 thread.launch();
 mutex.lock();
 for (int i = 0; i < 10; ++i)
 std::cout << "I'm the main thread" << std::endl;</pre>
 mutex.unlock();
 return 0;
}
```

This code uses a shared resource (std::cout), and as we've seen it produces unwanted results -- everything is mixed in the console. To make sure that complete lines are properly printed instead of being randomly mixed, we protect the corresponding region of the code with a mutex.

The first thread that reaches its mutex.lock() line succeeds to lock the mutex, directly gains access to the code that follows and prints its text. When the other thread reaches its mutex.lock() line, the mutex is already locked and thus the thread is put to sleep (like sf::sleep, no CPU time is consumed by the sleeping thread). When the first thread finally unlocks the mutex, the second thread is awoken and is allowed to lock the mutex and print its text block as well. This leads to the lines of text appearing sequentially in the console instead of being mixed.

Mutexes are not the only primitive that you can use to protect your shared variables, but it should be enough for most cases. However, if your application does complicated things with threads, and you feel like it is not enough, don't hesitate to look for a true threading library, with more features.

Protecting mutexes

Don't worry: mutexes are already thread-safe, there's no need to protect them. But they are not exception-safe! What happens if an exception is thrown while a mutex is locked? It never gets a chance to be unlocked and remains locked forever. All threads that try to lock it in the future will block forever, and in some cases, your whole application could freeze. Pretty bad result.

To make sure that mutexes are always unlocked in an environment where exceptions can be thrown, SFML provides an RAII class to wrap them: sf::Lock. It locks a mutex in its constructor, and unlocks it in its destructor. Simple and efficient.

```
sf::Mutex mutex;

void func()
{
 sf::Lock lock(mutex);
 functionThatMightThrowAnException();
}
```

Note that sf::Lock can also be useful in a function that has multiple return statements.

```
sf::Mutex mutex;
bool func()
{
 sf::Lock lock(mutex);
 if (!image1.loadFromFile("..."))
 return false;
```

```
if (!image2.loadFromFile("..."))
 return false;

if (!image3.loadFromFile("..."))
 return false;

return true;
}
```

Common mistakes

One thing that is often overlooked by programmers is that a thread cannot live without its corresponding sf::Thread instance.

The following code is often seen on the forums:

```
void startThread()
{
 sf::Thread thread(&funcToRunInThread);
 thread.launch();
}
int main()
{
 startThread();
 return 0;
}
```

Programers who write this kind of code expect the startThread() function to start a thread that will live on its own and be destroyed when the threaded function ends. This is not what happens. The threaded function appears to block the main thread, as if the thread wasn't working.

What is the cause of this? The sf::Thread instance is local to the startThread() function and is therefore immediately destroyed, when the function returns. The destructor of sf::Thread is invoked, which calls wait() as we've learned above, and the result is that the main thread blocks and waits for the threaded function to be finished instead of continuing to run in parallel.

So don't forget: You must manage your sf::Thread instance so that it lives as long as the threaded function is supposed to run.

User data streams

Introduction

SFML has several resource classes: images, fonts, sounds, etc. In most programs, these resources will be loaded from files, with the help of their loadFromFile function. In a few other situations, resources will be packed directly into the executable or in a big data

file, and loaded from memory with loadFromMemory. These functions cover almost all the possible use cases -- but not all.

Sometimes you want to load files from unusual places, such as a compressed/encrypted archive, or a remote network location for example. For these special situations, SFML provides a third loading function: loadFromStream. This function reads data using an abstract sf::InputStream interface, which allows you to provide your own implementation of a stream class that works with SFML.

In this tutorial you'll learn how to write and use your own derived input stream.

And standard streams?

Like many other languages, C++ already has a class for input data streams: std::istream. In fact it has two: std::istream is only the front-end, the abstract interface to the custom data is std::streambuf.

Unfortunately, these classes are not very user friendly, and can become very complicated if you want to implement non-trivial stuff. The Boost.lostreams library tries to provide a simpler interface to standard streams, but Boost is a big dependency and SFML cannot depend on it.

That's why SFML provides its own stream interface, which is hopefully a lot more simple and fast.

InputStream

The sf::InputStream class declares four virtual functions:

```
class InputStream
{
public :
 virtual ~InputStream() {}
 virtual Int64 read(void* data, Int64 size) = 0;
 virtual Int64 seek(Int64 position) = 0;
 virtual Int64 tell() = 0;
 virtual Int64 getSize() = 0;
};
```

read must extract *size* bytes of data from the stream, and copy them to the supplied *data* address. It returns the number of bytes read, or -1 on error.

seek must change the current reading position in the stream. Its position argument is the absolute byte offset to

jump to (so it is relative to the beginning of the data, not to the current position). It returns the new position, or -1 on error.

tell must return the current reading position (in bytes) in the stream, or -1 on error.

getSize must return the total size (in bytes) of the data which is contained in the stream, or -1 on error.

To create your own working stream, you must implement every one of these four functions according to their requirements.

An example

Here is a complete and working implementation of a custom input stream. It's not very useful: It is simply a stream that reads data from a file, FileStream. It serves as a demonstration that helps you focus on how the code works, and not get lost in implementation details.

First, let's see its declaration:

```
#include <SFML/System.hpp>
#include <string>
#include <cstdio>

class FileStream : public sf::InputStream
{
  public :
 FileStream();
 ~FileStream();

 bool open(const std::string& filename);

 virtual sf::Int64 read(void* data, sf::Int64 size);

 virtual sf::Int64 seek(sf::Int64 position);

 virtual sf::Int64 tell();

 virtual sf::Int64 getSize();

private :
 std::FILE* m_file;
};
```

In this example we'll use the good old C file API, so we have a std::FILE* member. We also add a default constructor, a destructor, and a function to open the file.

Here is the implementation:

```
FileStream::FileStream() :
m_file(NULL)
{
}
FileStream::~FileStream()
```

```
{
 if (m_file)
 std::fclose(m file);
}
bool FileStream::open(const std::string& filename)
 if (m_file)
 std::fclose(m file);
 m file = std::fopen(filename.c str(), "rb");
 return m_file != NULL;
}
sf::Int64 FileStream::read(void* data, sf::Int64 size)
 if (m file)
 return std::fread(data, 1, static_cast<std::size_t>(size), m_file);
 else
 return -1;
}
sf::Int64 FileStream::seek(sf::Int64 position)
{
 if (m file)
 std::fseek(m_file, static_cast<std::size_t>(position), SEEK_SET);
 return tell();
 }
 else
 return -1;
 }
}
sf::Int64 FileStream::tell()
 if (m_file)
 return std::ftell(m file);
 else
 return -1;
}
sf::Int64 FileStream::getSize()
 if (m_file)
 {
 sf::Int64 position = tell();
 std::fseek(m file, 0, SEEK END);
 sf::Int64 size = tell();
 seek (position);
 return size;
```

```
}
else
{
 return -1;
}
```

Note that, as explained above, all functions return -1 on error.

Don't forget to check the forum and wiki. Chances are that another user already wrote a sf::InputStream class that suits your needs. And if you write a new one and feel like it could be useful to other people as well, don't hesitate to share!

Using your stream

Using a custom stream class is straight-forward: instantiate it, and pass it to the <code>loadFromStream</code> (or <code>openFromStream</code>) function of the object that you want to load.

```
FileStream stream;
stream.open("image.png");

sf::Texture texture;
texture.loadFromStream(stream);
```

Common mistakes

Some resource classes are not loaded completely after <code>loadFromStream</code> has been called. Instead, they continue to read from their data source as long as they are used. This is the case for <code>sf::Music</code>, which streams audio samples as they are played, and for <code>sf::Font</code>, which loads glyphs on the fly depending on the text that is displayed.

As a consequence, the stream instance that you used to load a music or a font, as well as its data source, must remain alive as long as the resource uses it. If it is destroyed while still being used, it results in undefined behavior (can be a crash, corrupt data, or nothing visible).

Another common mistake is to return whatever the internal functions return directly, but sometimes it doesn't match what SFML expects. For example, in the FileStream example above, one might be tempted to write the seek function as follows:

```
sf::Int64 FileStream::seek(sf::Int64 position)
{
 return std::fseek(m_file, position, SEEK_SET);
}
```

This code is wrong, because std::fseek returns zero on success, whereas SFML expects the new position to be returned.

Opening and managing a SFML window

Introduction

This tutorial only explains how to open and manage a window. Drawing stuff is beyond the scope of the sfml-window module: it is handled by the sfml-graphics module. However, the window management remains exactly the same so reading this tutorial is important in any case.

Opening a window

Windows in SFML are defined by the sf::Window class. A window can be created and opened directly upon construction:

```
#include <SFML/Window.hpp>
int main()
{
 sf::Window window(sf::VideoMode(800, 600), "My window");
 ...
 return 0;
}
```

The first argument, the *video mode*, defines the size of the window (the inner size, without the title bar and borders). Here, we create a window with a size of 800x600 pixels.

The sf::VideoMode class has some interesting static functions to get the desktop resolution, or the list of valid video modes for fullscreen mode. Don't hesitate to have a look at its documentation.

The second argument is simply the title of the window.

This constructor accepts a third optional argument: a style, which allows you to choose which decorations and features you want. You can use any combination of the following styles:

sf::Style::None	No decoration at all (useful for splash screens, for example); this style cannot be combined with others
sf::Style::Titlebar	The window has a titlebar
sf::Style::Resize	The window can be resized and has a maximize button
sf::Style::Close	The window has a close button
sf::Style::Fullscreen	The window is shown in fullscreen mode; this style cannot be combined with others, and requires a valid video mode
sf::Style::Default	The default style, which is a shortcut for Titlebar Resize Close

There's also a fourth optional argument, which defines OpenGL specific options which are explained in the dedicated OpenGL tutorial.

If you want to create the window *after* the construction of the sf::Window instance, or re-create it with a different video mode or title, you can use the create function instead. It takes the exact same arguments as the constructor.

```
#include <SFML/Window.hpp>
int main()
{
 sf::Window window;
 window.create(sf::VideoMode(800, 600), "My window");
 ...
 return 0;
}
```

Bringing the window to life

If you try to execute the code above with nothing in place of the "...", you will hardly see something. First, because the program ends immediately. Second, because there's no event handling -- so even if you added an endless loop to this code, you would see a dead window, unable to be moved, resized, or closed.

Let's add some code to make this program a bit more interesting:

The above code will open a window, and terminate when the user closes it. Let's see how it works in detail.

First, we added a loop that ensures that the application will be refreshed/updated until the window is closed. Most (if not all) SFML programs will have this kind of loop, sometimes called the *main loop* or *game loop*.

Then, the first thing that we want to do inside our game loop is check for any events that occurred. Note that we use a while loop so that all pending events are processed in case there were several. The pollEvent function returns true if an event was pending, or false if there was none.

Whenever we get an event, we must check its type (window closed? key pressed? mouse moved? joystick connected? ...), and react accordingly if we are interested in it. In this case, we only care about the Event::Closed event, which is triggered when the user wants to close the window. At this point, the window is still open and we have to close it explicitly with the close function. This enables you to do something before the window is closed, such as saving the current state of the application, or displaying a message.

A mistake that people often make is forget the event loop, simply because they don't yet care about handling events (they use real-time inputs instead). Without an event loop, the window will become unresponsive. It is important to note that the event loop has two roles: in addition to providing events to the user, it gives the window a chance to process its internal events too, which is required so that it can react to move or resize user actions.

After the window has been closed, the main loop exits and the program terminates.

At this point, you probably noticed that we haven't talked about *drawing something* to the window yet. As stated in the introduction, this is not the job of the sfml-window module, and you'll have to jump to the sfml-graphics tutorials if you want to draw things such as sprites, text or shapes.

To draw stuff, you can also use OpenGL directly and totally ignore the sfml-graphics module. sf::Window internally creates an OpenGL context and is ready to accept your OpenGL calls. You can learn more about that in the corresponding tutorial.

Don't expect to see something interesting in this window: you may see a uniform color (black or white), or the last contents of the previous application that used OpenGL, or... something else.

Playing with the window

Of course, SFML allows you to play with your windows a bit. Basic window operations such as changing the size, position, title or icon are supported, but unlike dedicated GUI libraries (Qt, wxWidgets), SFML doesn't provide advanced features. SFML windows are only meant to provide an environment for OpenGL or SFML drawing.

```
window.setPosition(sf::Vector2i(10, 50));
window.setSize(sf::Vector2u(640, 480));
window.setTitle("SFML window");
sf::Vector2u size = window.getSize();
unsigned int width = size.x;
unsigned int height = size.y;
...
```

You can refer to the API documentation for a complete list of sf::Window's functions.

In case you really need advanced features for your window, you can create one (or even a full GUI) with another library, and embed SFML into it. To do so, you can use the other constructor, or create function, of sf::Window which takes the OS-specific handle of an existing window. In this case, SFML will create a drawing context inside the given window and catch all its events without interfering with the parent window management.

```
sf::WindowHandle handle = ;
sf::Window window(handle);
```

If you just want an additional, very specific feature, you can also do it the other way round: create an SFML window and get its OS-specific handle to implement things that SFML itself doesn't support.

```
sf::Window window(sf::VideoMode(800, 600), "SFML window");
sf::WindowHandle handle = window.getSystemHandle();
```

Integrating SFML with other libraries requires some work and won't be described here, but you can refer to the dedicated tutorials, examples or forum posts.

Controlling the framerate

Sometimes, when your application runs fast, you may notice visual artifacts such as tearing. The reason is that your application's refresh rate is not synchronized with the vertical frequency of the monitor, and as a result, the bottom of the previous frame is mixed with the top of the next one.

The solution to this problem is to activate *vertical synchronization*. It is automatically handled by the graphics card, and can easily be switched on and off with the <code>setVerticalSyncEnabled</code> function:

```
window.setVerticalSyncEnabled(true);
```

After this call, your application will run at the same frequency as the monitor's refresh rate.

Sometimes setVerticalSyncEnabled will have no effect: this is most likely because vertical synchronization is forced to "off" in your graphics driver's settings. It should be set to "controlled by application" instead.

In other situations, you may also want your application to run at a given framerate, instead of the monitor's frequency. This can be done by calling setFramerateLimit:

```
window.setFramerateLimit(60);
```

Unlike <code>setVerticalSyncEnabled</code>, this feature is implemented by SFML itself, using a combination of <code>sf::Clock</code> and <code>sf::sleep</code>. An important consequence is that it is not 100% reliable, especially for high framerates: <code>sf::sleep</code>'s resolution depends on the underlying operating system and hardware, and can be as high as 10 or 15 milliseconds. Don't rely on this feature to implement precise timing.

Never use both setVerticalSyncEnabled and setFramerateLimit at the same time! They would badly mix and make things worse.

Things to know about windows

Here is a brief list of what you can and cannot do with SFML windows.

You can create multiple windows

SFML allows you to create multiple windows, and to handle them either all in the main thread, or each one in its own thread (but... see below). In this case, don't forget to have an event loop for each window.

Multiple monitors are not correctly supported yet

SFML doesn't explicitly manage multiple monitors. As a consequence, you won't be able to choose which monitor a window appears on, and you won't be able to create more than one fullscreen window. This should be improved in a future version.

Events must be polled in the window's thread

This is an important limitation of most operating systems: the event loop (more precisely, the pollEvent or waitEvent function) must be called in the same thread that created the window. This means that if you want to create a dedicated thread for event handling, you'll have to make sure that the window is created in this thread too. If you really want to split things between threads, it is more convenient to keep event handling in the main thread and move the rest (rendering, physics, logic, ...) to a separate thread instead. This configuration will also be compatible with the other limitation described below.

On OS X, windows and events must be managed in the main thread

Yep, that's true. Mac OS X just won't agree if you try to create a window or handle events in a thread other than the main one.

On Windows, a window which is bigger than the desktop will not behave correctly

For some reason, Windows doesn't like windows that are bigger than the desktop. This includes windows created with <code>VideoMode:getDesktopMode()</code>: with the window decorations (borders and titlebar) added, you end up with a window which is slightly bigger than the desktop.

Events explained

Introduction

This tutorial is a detailed list of window events. It describes them, and shows how to (and how not to) use them.

The sf::Event type

Before dealing with events, it is important to understand what the sf::Event type is, and how to correctly use it. sf::Event is a *union*, which means that only one of its members is valid at a time (remember your C++ lesson: all the members of a union share the same memory space). The valid member is the one that matches the event type, for example event. key for a KeyPressed event. Trying to read any other member will result in an undefined behavior (most likely: random or invalid values). It it important to never try to use an event member that doesn't match its type.

sf::Event instances are filled by the pollEvent (or waitEvent) function of the sf::Window class. Only these two functions can produce valid events, any attempt to use an sf::Event which was not returned by successful call to pollEvent (or waitEvent) will result in the same undefined behavior that was mentioned above.

To be clear, here is what a typical event loop looks like:

```
sf::Event event;
while (window.pollEvent(event))
{
 switch (event.type)
 {
 case sf::Event::Closed:
 window.close();
 break;

 case sf::Event::KeyPressed:
 ...
 break;

 default:
 break;
}
```

Read the above paragraph once again and make sure that you fully understand it, the sf::Event union is the cause of many problems for inexperienced programmers.

Alright, now we can see what events SFML supports, what they mean and how to use them properly.

The Closed event

The sf::Event::Closed event is triggered when the user wants to close the window, through any of the possible methods the window manager provides ("close" button, keyboard shortcut, etc.). This event only represents a close request, the window is not yet closed when the event is received.

Typical code will just call window.close() in reaction to this event, to actually close the window. However, you may also want to do something else first, like saving the current application state or asking the user what to do. If you don't do anything, the window remains open.

There's no member associated with this event in the sf::Event union.

```
if (event.type == sf::Event::Closed)
  window.close();
```

The Resized event

The sf::Event::Resized event is triggered when the window is resized, either through user action or programmatically by calling window.setSize.

You can use this event to adjust the rendering settings: the viewport if you use OpenGL directly, or the current view if you use sfml-graphics.

The member associated with this event is event.size, it contains the new size of the window.

```
if (event.type == sf::Event::Resized)
{
 std::cout << "new width: " << event.size.width << std::endl;
 std::cout << "new height: " << event.size.height << std::endl;
}</pre>
```

The LostFocus and GainedFocus events

The sf::Event::LostFocus and sf::Event::GainedFocus events are triggered when the window loses/gains focus, which happens when the user switches the currently active window. When the window is out of focus, it doesn't receive keyboard events.

This event can be used e.g. if you want to pause your game when the window is inactive.

There's no member associated with these events in the sf::Event union.

```
if (event.type == sf::Event::LostFocus)
 myGame.pause();

if (event.type == sf::Event::GainedFocus)
 myGame.resume();
```

The TextEntered event

The sf::Event::TextEntered event is triggered when a character is typed. This must not be confused with the KeyPressed event: TextEntered interprets the user input and produces the appropriate printable character. For example, pressing '^' then 'e' on a French keyboard will produce two KeyPressed events, but a single TextEntered event containing the 'ê' character. It works with all the input methods provided by the operating system, even the most specific or complex ones.

This event is typically used to catch user input in a text field.

The member associated with this event is event.text, it contains the Unicode value of the entered character. You can either put it directly in a sf::String, or cast it to a char after making sure that it is in the ASCII range (0 - 127).

```
if (event.type == sf::Event::TextEntered)
{
 if (event.text.unicode < 128)
 std::cout << "ASCII character typed: " << static_cast<char>
 (event.text.unicode) << std::endl;
}</pre>
```

Note that, since they are part of the Unicode standard, some non-printable characters such as *backspace* are generated by this event. In most cases you'll need to filter them out.

Many programmers use the KeyPressed event to get user input, and start to implement crazy algorithms that try to interpret all the possible key combinations to produce correct characters. Don't do that!

The KeyPressed and KeyReleased events

The sf::Event::KeyPressed and sf::Event::KeyReleased events are triggered when a keyboard key is pressed/released.

If a key is held, multiple <code>KeyPressed</code> events will be generated, at the default operating system delay (ie. the same delay that applies when you hold a letter in a text editor). To disable repeated <code>KeyPressed</code> events, you can call <code>window.setKeyRepeatEnabled(false)</code>. On the flip side, it is obvious that <code>KeyReleased</code> events can never be repeated.

This event is the one to use if you want to trigger an action exactly once when a key is pressed or released, like making a character jump with space, or exiting something with escape.

Sometimes, people try to react to <code>KeyPressed</code> events directly to implement smooth movement. Doing so will not produce the expected effect, because when you hold a key you only get a few events (remember, the repeat delay). To achieve smooth movement with events, you must use a boolean that you set on <code>KeyPressed</code> and clear on <code>KeyReleased</code>; you can then move (independently of events) as long as the boolean is set.

The other (easier) solution to produce smooth movement is to use real-time keyboard input with <code>sf::Keyboard</code> (see the dedicated tutorial).

The member associated with these events is event.key, it contains the code of the pressed/released key, as well as the current state of the modifier keys (alt, control, shift, system).

```
if (event.type == sf::Event::KeyPressed)
{
 if (event.key.code == sf::Keyboard::Escape)
 {
 std::cout << "the escape key was pressed" << std::endl;
 std::cout << "control:" << event.key.control << std::endl;
 std::cout << "alt:" << event.key.alt << std::endl;
 std::cout << "shift:" << event.key.shift << std::endl;
 std::cout << "system:" << event.key.system << std::endl;
 }
}</pre>
```

Note that some keys have a special meaning for the operating system, and will lead to unexpected behavior. An example is the F10 key on Windows, which "steals" the focus, or the F12 key which starts the debugger when using Visual Studio. This will probably be solved in a future version of SFML.

The MouseWheelMoved event

The sf::Event::MouseWheelMoved event is triggered when the mouse wheel moves up or down.

The member associated with this event is event.mouseWheel, it contains the number of ticks the wheel has moved, as well as the current position of the mouse cursor.

```
if (event.type == sf::Event::MouseWheelMoved)
{
 std::cout << "wheel movement: " << event.mouseWheel.delta << std::endl;
 std::cout << "mouse x: " << event.mouseWheel.x << std::endl;
 std::cout << "mouse y: " << event.mouseWheel.y << std::endl;
}</pre>
```

The MouseButtonPressed and MouseButtonReleased events

The sf::Event::MouseButtonPressed and sf::Event::MouseButtonReleased events are triggered when a mouse button is pressed/released.

SFML supports 5 mouse buttons: left, right, middle (wheel), extra #1 and extra #2 (side buttons).

The member associated with these events is event.mouseButton, it contains the code of the pressed/released button, as well as the current position of the mouse cursor.

```
if (event.type == sf::Event::MouseButtonPressed)
{
 if (event.mouseButton.button == sf::Mouse::Right)
 {
 std::cout << "the right button was pressed" << std::endl;
 std::cout << "mouse x: " << event.mouseButton.x << std::endl;
 std::cout << "mouse y: " << event.mouseButton.y << std::endl;
 }
}</pre>
```

The MouseMoved event

The sf::Event::MouseMoved event is triggered when the mouse moves within the window.

This event is triggered even if the window isn't focused. However, it is triggered only when the mouse moves within the inner area of the window, not when it moves over the title bar or borders.

The member associated with this event is event.mouseMove, it contains the current position of the mouse cursor relative to the window.

```
if (event.type == sf::Event::MouseMoved)
{
 std::cout << "new mouse x: " << event.mouseMove.x << std::endl;
 std::cout << "new mouse y: " << event.mouseMove.y << std::endl;
}</pre>
```

The MouseEntered and MouseLeft event

The sf::Event::MouseEntered and sf::Event::MouseLeft events are triggered when the mouse cursor enters/leaves the window.

There's no member associated with these events in the sf::Event union.

```
if (event.type == sf::Event::MouseEntered)
 std::cout << "the mouse cursor has entered the window" << std::endl;
if (event.type == sf::Event::MouseLeft)
 std::cout << "the mouse cursor has left the window" << std::endl;</pre>
```

The JoystickButtonPressed and JoystickButtonReleased events

The sf::Event::JoystickButtonPressed and sf::Event::JoystickButtonReleased events are triggered when a joystick button is pressed/released.

SFML supports up to 8 joysticks and 32 buttons.

The member associated with these events is event.joystickButton, it contains the identifier of the joystick and the index of the pressed/released button.

```
if (event.type == sf::Event::JoystickButtonPressed)
{
 std::cout << "joystick button pressed!" << std::endl;
 std::cout << "joystick id: " << event.joystickButton.joystickId << std::endl;
 std::cout << "button: " << event.joystickButton.button << std::endl;
}</pre>
```

The JoystickMoved event

The sf::Event::JoystickMoved event is triggered when a joystick axis moves.

Joystick axes are typically very sensitive, that's why SFML uses a detection threshold to avoid spamming your event loop with tons of <code>JoystickMoved</code> events. This threshold can be changed with the <code>Window::setJoystickThreshold</code> function, in case you want to receive more or less joystick move events.

SFML supports 8 joystick axes: X, Y, Z, R, U, V, POV X and POV Y. How they map to your joystick depends on its driver.

The member associated with this event is event.joystickMove, it contains the identifier of the joystick, the name of the axis, and its current position (in the range [-100, 100]).

```
if (event.type == sf::Event::JoystickMoved)
{
 if (event.joystickMove.axis == sf::Joystick::X)
 {
 std::cout << "X axis moved!" << std::endl;
 std::cout << "joystick id: " << event.joystickMove.joystickId << std::endl;
 std::cout << "new position: " << event.joystickMove.position << std::endl;
 }
}</pre>
```

The JoystickConnected and JoystickDisconnected events

The sf::Event::JoystickConnected and sf::Event::JoystickDisconnected events are triggered when a joystick is connected/disconnected.

The member associated with this event is event.joystickConnect, it contains the identifier of the connected/disconnected joystick.

```
if (event.type == sf::Event::JoystickConnected)
 std::cout << "joystick connected: " << event.joystickConnect.joystickId <<
std::endl;

if (event.type == sf::Event::JoystickDisconnected)
 std::cout << "joystick disconnected: " << event.joystickConnect.joystickId <<
std::endl;</pre>
```


Keyboard, mouse and joystick

Introduction

This tutorial explains how to access global input devices: keyboard, mouse and joysticks. This must not be confused with events. Real-time input allows you to query the global state of keyboard, mouse and joysticks at any time ("is this button currently pressed?", "where

is the mouse currently?") while events notify you when something happens ("this button was pressed", "the mouse has moved").

Keyboard

The class that provides access to the keyboard state is sf::Keyboard. It only contains one function, isKeyPressed, which checks the current state of a key (pressed or released). It is a static function, so you don't need to instantiate sf::Keyboard to use it.

This function directly reads the keyboard state, ignoring the focus state of your window. This means that <code>isKeyPressed</code> may return true even if your window is inactive.

```
if (sf::Keyboard::isKeyPressed(sf::Keyboard::Left))
{
 character.move(1, 0);
}
```

Key codes are defined in the sf::Keyboard::Key enum.

Depending on your operating system and keyboard layout, some key codes might be missing or interpreted incorrectly. This is something that will be improved in a future version of SFML.

Mouse

The class that provides access to the mouse state is sf::Mouse. Like its friend sf::Keyboard, sf::Mouse only contains static functions and is not meant to be instantiated (SFML only handles a single mouse for the time being).

You can check if buttons are pressed:

```
if (sf::Mouse::isButtonPressed(sf::Mouse::Left))
{
 gun.fire();
}
```

Mouse button codes are defined in the sf::Mouse::Button enum. SFML supports up to 5 buttons: left, right, middle (wheel), and two additional buttons whatever they may be.

You can also get and set the current position of the mouse, either relative to the desktop or to a window:

```
sf::Vector2i globalPosition = sf::Mouse::getPosition();
```

```
sf::Vector2i localPosition = sf::Mouse::getPosition(window);
sf::Mouse::setPosition(sf::Vector2i(10, 50));
sf::Mouse::setPosition(sf::Vector2i(10, 50), window);
```

There is no function for reading the current state of the mouse wheel. Since the wheel can only be moved relatively, it has no absolute state that can be queried. By looking at a key you can tell whether it's pressed or released. By looking at the mouse cursor you can tell where it is located on the screen. However, looking at the mouse wheel doesn't tell you which "tick" it is on. You can only be notified when it moves (MouseWheelMoved event).

Joystick

The class that provides access to the joysticks' states is sf::Joystick. Like the other classes in this tutorial, it only contains static functions.

Joysticks are identified by their index (0 to 7, since SFML supports up to 8 joysticks). Therefore, the first argument of every function of sf::Joystick is the index of the joystick that you want to query.

You can check whether a joystick is connected or not:

```
if (sf::Joystick::isConnected(0))
{
 ...
}
```

You can also get the capabilities of a connected joystick:

```
unsigned int buttonCount = sf::Joystick::getButtonCount(0);
bool hasZ = sf::Joystick::hasAxis(0, sf::Joystick::Z);
```

Joystick axes are defined in the sf::Joystick::Axis enum. Since buttons have no special meaning, they are simply numbered from 0 to 31.

Finally, you can query the state of a joystick's axes and buttons as well:

```
if (sf::Joystick::isButtonPressed(0, 1))
{
 gun.fire();
}

float x = sf::Joystick::getAxisPosition(0, sf::Joystick::X);
float y = sf::Joystick::getAxisPosition(0, sf::Joystick::Y);
character.move(x, y);
```

Joystick states are automatically updated when you check for events. If you don't check for events, or need to query a joystick state (for example, checking which joysticks are connected) before starting your game loop, you'll have to manually call the sf::Joystick::update() function yourself to make sure that the joystick states are up to date.

Using OpenGL in a SFML window

Introduction

This tutorial is not about OpenGL itself, but rather how to use SFML as an environment for OpenGL, and how to mix them together.

As you know, one of the most important features of OpenGL is portability. But OpenGL alone won't be enough to create complete programs: you need a window, a rendering context, user input, etc. You would have no choice but to write OS-specific code to handle this stuff on your own. That's where the sfml-window module comes into play. Let's see how it allows you to play with OpenGL.

Including and linking OpenGL to your application

OpenGL headers are not the same on every OS. Therefore, SFML provides an "abstract" header that takes care of including the right file for you.

```
#include <SFML/OpenGL.hpp>
```

This header includes OpenGL and GLU functions, and nothing else. People sometimes think that SFML automatically includes GLEW (a library which manages OpenGL extensions) because SFML uses GLEW internally, but it's only an implementation detail. From the user's point of view, GLEW must be handled like any other external library.

You will then need to link your program to the OpenGL library. Unlike what it does with the headers, SFML can't provide a unified way of linking OpenGL. Therefore, you need to know which library to link to according to what operating system you're using ("opengl32" on Windows, "GL" on Linux, etc.). The same applies for GLU as well in case you plan on using it too: "glu32" on Windows, "GLU" on Linux, etc.

OpenGL functions start with the "gl" prefix, GLU functions start with the "glu" prefix. Remember this when you get linker errors, this will help you find which library you forgot to link.

Creating an OpenGL window

Since SFML is based on OpenGL, its windows are ready for OpenGL calls without any extra effort.

```
sf::Window window(sf::VideoMode(800, 600), "OpenGL");
glEnable(GL_TEXTURE_2D);
```

In case you think it is *too* automatic, sf::Window's constructor has an extra argument that allows you to change the settings of the underlying OpenGL context. This argument is an instance of the sf::ContextSettings structure, it provides access to the following settings:

- depthBits is the number of bits per pixel to use for the depth buffer (0 to disable it)
- stencilBits is the number of bits per pixel to use for the stencil buffer (0 to disable it)
- antialiasingLevel is the multisampling level
- majorVersion and minorVersion comprise the requested version of OpenGL

```
sf::ContextSettings settings;
settings.depthBits = 24;
settings.stencilBits = 8;
settings.antialiasingLevel = 4;
settings.majorVersion = 3;
settings.minorVersion = 0;
sf::Window window(sf::VideoMode(800, 600), "OpenGL", sf::Style::Default, settings);
```

If any of these settings is not supported by the graphics card, SFML tries to find the closest valid match. For example, if 4x anti-aliasing is too high, it tries 2x and then falls back to 0.

In any case, you can check what settings SFML actually used with the <code>getSettings</code> function:

```
sf::ContextSettings settings = window.getSettings();

std::cout << "depth bits:" << settings.depthBits << std::endl;

std::cout << "stencil bits:" << settings.stencilBits << std::endl;

std::cout << "antialiasing level:" << settings.antialiasingLevel << std::endl;

std::cout << "version:" << settings.majorVersion << "." << settings.minorVersion << std::endl;</pre>
```

OpenGL versions above 3.0 are supported by SFML (as long as your graphics driver can handle them), but you can't set flags for now. This means that you can't create debug or forward compatible contexts; in fact SFML automatically creates contexts with the "compatibility" flag, because it uses deprecated functions internally. This should be improved soon, and flags will then be exposed in the public API.

On OS X SFML supports creating OpenGL 3.2 contexts using the core profile. However, keep in mind that those contexts are not compatible with the graphics module of SFML. If you want to use the graphics module you have to keep using the default context version which is 2.1.

A typical OpenGL-with-SFML program

Here is what a complete OpenGL program would look like with SFML:

```
#include <SFML/Window.hpp>
#include <SFML/OpenGL.hpp>

int main()
{
 sf::Window window(sf::VideoMode(800, 600), "OpenGL", sf::Style::Default,
 sf::ContextSettings(32));
 window.setVerticalSyncEnabled(true);

 bool running = true;
 while (running)
 {
 sf::Event event;
 while (window.pollEvent(event))
 {
 if (event.type == sf::Event::Closed)
```

```
running = false;
}
else if (event.type == sf::Event::Resized)
{
 glViewport(0, 0, event.size.width, event.size.height);
}

glClear(GL_COLOR_BUFFER_BIT | GL_DEPTH_BUFFER_BIT);

window.display();
}

return 0;
```

Here we don't use window.isOpen() as the condition of the main loop, because we need the window to remain open until the program ends, so that we still have a valid OpenGL context for the last iteration of the loop and the cleanup code.

Don't hesitate to have a look at the "OpenGL" and "Window" examples in the SFML SDK if you have further problems, they are more complete and most likely contain solutions to your problems.

Managing multiple OpenGL windows

Managing multiple OpenGL windows is not more complicated than managing one, there are just a few things to keep in mind.

OpenGL calls are made on the active context (thus the active window). Therefore if you want to draw to two different windows within the same program, you have to select which window is active before drawing something. This can be done with the <code>setActive</code> function:

```
window1.setActive(true);
window2.setActive(true);
```

}

Only one context (window) can be active in a thread, so you don't need to deactivate a window before activating another one, it is deactivated automatically. This is how OpenGL works.

Another thing to know is that all the OpenGL contexts created by SFML share their resources. This means that

you can create a texture or vertex buffer with any context active, and use it with any other. This also means that you don't have to reload all your OpenGL resources when you recreate your window. Only shareable OpenGL resources can be shared among contexts. An example of an unshareable resource is a vertex array object.

OpenGL without a window

Sometimes it might be necessary to call OpenGL functions without an active window, and thus no OpenGL context. For example, when you load textures from a separate thread, or before the first window is created. SFML allows you to create window-less contexts with the sf::Context class. All you have to do is instantiate it to get a valid context.

```
int main()
{
 sf::Context context;

 sf::Window window(sf::VideoMode(800, 600), "OpenGL");
 ...
 return 0;
}
```

Rendering from threads

A typical configuration for a multi-threaded program is to handle the window and its events in one thread (the main one), and rendering in another one. If you do so, there's an important rule to keep in mind: you can't activate a context (window) if it's active in another thread. This means that you have to deactivate your window before launching the rendering thread.

```
void renderingThread(sf::Window* window)
{
 window->setActive(true);

 while (window->isOpen())
 {
 window->display();
 }
}
int main()
{
 sf::Window window(sf::VideoMode(800, 600), "OpenGL");
 window.setActive(false);
```

```
sf::Thread thread(&renderingThread, &window);
thread.Launch();

while (window.isOpen())
{
 ...
}
return 0;
}
```

Using OpenGL together with the graphics module

This tutorial was about mixing OpenGL with sfml-window, which is fairly easy since it's the only purpose of this module. Mixing with the graphics module is a little more complicated: sfml-graphics uses OpenGL too, so extra care must be taken so that SFML and user states don't conflict with each other.

If you don't know the graphics module yet, all you have to know is that the sf::Window class is replaced with sf::RenderWindow, which inherits all its functions and adds features to draw SFML specific entities.

The only way to avoid conflicts between SFML and your own OpenGL states, is to save/restore them every time you switch from OpenGL to SFML.

```
draw with OpenGL
save OpenGL states
draw with SFML
restore OpenGL states
draw with OpenGL
...
```

The easiest solution is to let SFML do it for you, with the pushGLStates/popGLStates functions:

```
glDraw...
window.pushGLStates();
window.draw(...);
window.popGLStates();
glDraw...
```

Since it has no knowledge about your OpenGL code, SFML can't optimize these steps and as a result it saves/restores all available OpenGL states and matrices. This may be acceptable for small projects, but it might also be too slow for bigger programs that require maximum performance. In this case, you can handle saving and restoring the OpenGL states yourself, with <code>glPushAttrib/glPopAttrib</code>, <code>glPushMatrix/glPopMatrix</code>, etc. If you do this, you'll still need to restore SFML's own states before drawing. This is done with the resetGLStates function.

```
glDraw...
glPush...
window.resetGLStates();
window.draw(...);
glPop...
glDraw...
```

By saving and restoring OpenGL states yourself, you can manage only the ones that you really need which leads to reducing the number of unnecessary driver calls.

Drawing 2D stuff

Introduction

As you learnt in the previous tutorials, SFML's window module provides an easy way to open an OpenGL window and handle its events, but it doesn't help when it comes to drawing something. The only option which is left to you is to use the powerful, yet complex and low level OpenGLAPI.

Fortunately, SFML provides a graphics module which will help you draw 2D entities in a much simpler way than with OpenGL.

The drawing window

To draw the entities provided by the graphics module, you must use a specialized window class: sf::RenderWindow. This class is derived from sf::Window, and inherits all its functions. Everything that you've learnt about sf::Window (creation, event handling, controlling the framerate, mixing with OpenGL, etc.) is applicable to sf::RenderWindow as well.

On top of that, sf::RenderWindow adds high-level functions to help you draw things easily. In this tutorial we'll focus on two of these functions: clear and draw. They are as simple as their name implies: clear clears the whole window with the chosen color, and draw draws whatever object you pass to it.

Here is what a typical main loop looks like with a render window:

```
window.display();
}
return 0;
}
```

Calling clear before drawing anything is mandatory, otherwise the contents from previous frames will be present behind anything you draw. The only exception is when you cover the entire window with what you draw, so that no pixel is not drawn to. In this case you can avoid calling clear (although it won't have a noticeable impact on performance).

Calling display is also mandatory, it takes what was drawn since the last call to display and displays it on the window. Indeed, things are not drawn directly to the window, but to a hidden buffer. This buffer is then copied to the window when you call display -- this is called *double-buffering*.

This clear/draw/display cycle is the only good way to draw things. Don't try other strategies, such as keeping pixels from the previous frame, "erasing" pixels, or drawing once and calling display multiple times. You'll get strange results due to double-buffering.

Modern graphics hardware and APIs are *really* made for repeated clear/draw/display cycles where everything is completely refreshed at each iteration of the main loop. Don't be scared to draw 1000 sprites 60 times per second, you're far below the millions of triangles that your computer can handle.

What can I draw now?

Now that you have a main loop which is ready to draw, let's see what, and how, you can actually draw there.

SFML provides four kinds of drawable entities: three of them are ready to be used (*sprites*, *text* and *shapes*), the last one is the building block that will help you create your own drawable entities (*vertex arrays*).

Although they share some common properties, each of these entities come with their own nuances and are therefore explained in dedicated tutorials:

Off-screen drawing

SFML also provides a way to draw to a texture instead of directly to a window. To do so, use a sf::RenderTexture instead of a sf::RenderWindow. It has the same functions for drawing, inherited from their common base: sf::RenderTarget.

```
sf::RenderTexture renderTexture;
if (!renderTexture.create(500, 500))
{

renderTexture.clear();
renderTexture.draw(sprite);
renderTexture.display();

const sf::Texture& texture = renderTexture.getTexture();
```

```
sf::Sprite sprite(texture);
window.draw(sprite);
```

The getTexture function returns a read-only texture, which means that you can only use it, not modify it. If you need to modify it before using it, you can copy it to your own sf::Texture instance and modify that instead.

sf::RenderTexture also has the same functions as sf::RenderWindow for handling views and OpenGL (see the corresponding tutorials for more details). If you use OpenGL to draw to the render-texture, you can request creation of a depth buffer by using the third optional argument of the create function.

```
renderTexture.create(500, 500, true);
```

Drawing from threads

SFML supports multi-threaded drawing, and you don't even have to do anything to make it work. The only thing to remember is to deactivate a window before using it in another thread. That's because a window (more precisely its OpenGL context) cannot be active in more than one thread at the same time.

```
void renderingThread(sf::RenderWindow* window)
{
 while (window->isOpen())
 {
 window->display();
 }
}
int main()
{
 sf::RenderWindow window(sf::VideoMode(800, 600), "OpenGL");
 window.setActive(false);
 sf::Thread thread(&renderingThread, &window);
 thread.launch();
 while (window.isOpen())
 . . .
 }
 return 0;
}
```

As you can see, you don't even need to bother with the activation of the window in the rendering thread, SFML does it automatically for you whenever it needs to be done.

Remember to always create the window and handle its events in the main thread for maximum portability. This is

Sprites and textures

Vocabulary

Most (if not all) of you are already familiar with these two very common objects, so let's define them very briefly.

Ok, that was short but if you really don't understand what sprites and textures are, then you'll find a much better description on Wikipedia.

Loading a texture

Before creating any sprite, we need a valid texture. The class that encapsulates textures in SFML is, surprisingly, sf::Texture. Since the only role of a texture is to be loaded and mapped to graphical entities, almost all its functions are about loading and updating it.

The most common way of loading a texture is from an image file on disk, which is done with the loadFromFile function.

```
sf::Texture texture;
if (!texture.loadFromFile("image.png"))
{
}
```

The <code>loadFromFile</code> function can sometimes fail with no obvious reason. First, check the error message that SFML prints to the standard output (check the console). If the message is "unable to open file", make sure that the <code>working directory</code> (which is the directory that any file path will be interpreted relative to) is what you think it is: When you run the application from your desktop environment, the working directory is the executable folder. However, when you launch your program from your IDE (Visual Studio, Code::Blocks, ...) the working directory might sometimes be set to the <code>project</code> directory instead. This can usually be changed quite easily in the project settings.

You can also load an image file from memory (loadFromMemory), from a custom input stream (loadFromStream), or from an image that has already been loaded (loadFromImage). The latter loads the texture from an sf::Image, which is a utility class that helps store and manipulate image data (modify pixels,

create transparency channel, etc.). The pixels of an sf::Image stay in system memory, which ensures that operations on them will be as fast as possible, in contrast to the pixels of a texture which reside in video memory and are therefore slow to retrieve or update but very fast to draw.

SFML supports most common image file formats. The full list is available in the API documentation.

All these loading functions have an optional argument, which can be used if you want to load a smaller part of the image.

```
if (!texture.loadFromFile("image.png", sf::IntRect(10, 10, 32, 32)))
{
```

The sf::IntRect class is a simple utility type that represents a rectangle. Its constructor takes the coordinates of the top-left corner, and the size of the rectangle.

If you don't want to load a texture from an image, but instead want to update it directly from an array of pixels, you can create it empty and update it later:

```
if (!texture.create(200, 200))
{
}
```

Note that the contents of the texture are undefined at this point.

To update the pixels of an existing texture, you have to use the update function. It has overloads for many kinds of data sources:

```
sf::Uint8* pixels = new sf::Uint8[width * height * 4];
...
texture.update(pixels);

sf::Image image;
...
texture.update(image);


sf::RenderWindow window;
...
texture.update(window);
```

These examples all assume that the source is of the same size as the texture. If this is not the case, i.e. if you want to update only a part of the texture, you can specify the coordinates of the sub-rectangle that you want to update. You can refer to the documentation for further details.

Additionally, a texture has two properties that change how it is rendered.

The first property allows one to smooth the texture. Smoothing a texture makes pixel boundaries less visible (but the image a little more blurry), which can be desirable if it is up-scaled.


```
texture.setSmooth(true);
```


Since smoothing samples from adjacent pixels in the texture as well, it can lead to the unwanted side effect of factoring in pixels outside the selected texture area. This can happen when your sprite is located at non-integer coordinates.

The second property allows a texture to be repeatedly tiled within a single sprite.

texture.setRepeated(true);

This only works if your sprite is configured to show a rectangle which is larger than the texture, otherwise this

property has no effect.

Ok, can I have my sprite now?

Yes, you can now create your sprite.

```
sf::Sprite sprite;
sprite.setTexture(texture);
... and finally draw it.
window.draw(sprite);
```

If you don't want your sprite to use the entire texture, you can set its texture rectangle.

```
sprite.setTextureRect(sf::IntRect(10, 10, 32, 32));
```

You can also change the color of a sprite. The color that you set is modulated (multiplied) with the texture of the sprite. This can also be used to change the global transparency (alpha) of the sprite.

```
sprite.setColor(sf::Color(0, 255, 0));
sprite.setColor(sf::Color(255, 255, 255, 128));
```

These sprites all use the same texture, but have a different color:

Sprites can also be transformed: They have a position, an orientation and a scale.

```
sprite.setPosition(sf::Vector2f(10, 50));
sprite.move(sf::Vector2f(5, 10));

sprite.setRotation(90);
sprite.rotate(15);

sprite.setScale(sf::Vector2f(0.5f, 2.f));
sprite.scale(sf::Vector2f(1.5f, 3.f));
```

By default, the origin for these three transformations is the top-left corner of the sprite. If you want to set the origin to a different point (for example the center of the sprite, or another corner), you can use the setOrigin function.

```
sprite.setOrigin(sf::Vector2f(25, 25));
```

Since transformation functions are common to all SFML entities, they are explained in a separate tutorial: Transforming entities.

The white square problem

You successfully loaded a texture, constructed a sprite correctly, and... all you see on your screen now is a white square. What happened?

This is a common mistake. When you set the texture of a sprite, all it does internally is store a *pointer* to the texture instance. Therefore, if the texture is destroyed or moves elsewhere in memory, the sprite ends up with an invalid texture pointer.

This problem occurs when you write this kind of function:

```
sf::Sprite loadSprite(std::string filename)
{
 sf::Texture texture;
 texture.loadFromFile(filename);
 return sf::Sprite(texture);
}
```

You must correctly manage the lifetime of your textures and make sure that they live as long as they are used by any sprite.

The importance of using as few textures as possible

Using as few textures as possible is a good strategy, and the reason is simple: Changing the current texture is an expensive operation for the graphics card. Drawing many sprites that use the same texture will yield the best performance.

Additionally, using a single texture allows you to group static geometry into a single entity (you can only use one texture per draw call), which will be much faster to draw than a set of many entities. Batching static geometry involves other classes and is therefore beyond the scope of this tutorial, for further details see the vertex array tutorial.

Try to keep this in mind when you create your animation sheets or your tilesets: Use as little textures as possible.

Using sf::Texture with OpenGL code

If you're using OpenGL rather than the graphics entities of SFML, you can still use sf::Texture as a wrapper around an OpenGL texture object and use it along with the rest if your OpenGL code.

To bind a sf::Texture for drawing (basically glBindTexture), you call the bind static function:

```
sf::Texture texture;
...
sf::Texture::bind(&texture);
sf::Texture::bind(NULL);
```


Text and fonts

Loading a font

Before drawing any text, you need to have an available font, just like any other program that prints text. Fonts are encapsulated in the sf::Font class, which provides three main features: loading a font, getting glyphs (i.e. visual characters) from it, and reading its

attributes. In a typical program, you'll only have to make use of the first feature, loading the font, so let's focus on that first.

The most common way of loading a font is from a file on disk, which is done with the loadFromFile function.

```
sf::Font font;
if (!font.loadFromFile("arial.ttf"))
{
```

Note that SFML won't load your system fonts automatically, i.e. <code>font.loadFromFile("Courier New")</code> won't work. Firstly, because SFML requires *file names*, not font names, and secondly because SFML doesn't have magical access to your system's font folder. If you want to load a font, you will need to include the font file with your application, just like every other resource (images, sounds, ...).

The <code>loadFromFile</code> function can sometimes fail with no obvious reason. First, check the error message that SFML prints to the standard output (check the console). If the message is "unable to open file", make sure that the working directory (which is the directory that any file path will be interpreted relative to) is what you think it is: When you run the application from your desktop environment, the working directory is the executable folder. However, when you launch your program from your IDE (Visual Studio, Code::Blocks, ...) the working directory might sometimes be set to the <code>project</code> directory instead. This can usually be changed quite easily in the project settings.

You can also load a font file from memory (loadFromMemory), or from a custom input stream (loadFromStream).

SFML supports most common font formats. The full list is available in the API documentation.

That's all you need to do. Once your font is loaded, you can start drawing text.

Drawing text

To draw text, you will be using the sf::Text class. It's very simple to use:

```
sf::Text text;

text.setFont(font);

text.setString("Hello world");
```

```
text.setCharacterSize(24);

text.setColor(sf::Color::Red);

text.setStyle(sf::Text::Bold | sf::Text::Underlined);
...

window.draw(text);
```

Text can also be transformed: They have a position, an orientation and a scale. The functions involved are the same as for the sf::Sprite class and other SFML entities. They are explained in the Transforming entities tutorial.

How to avoid problems with non-ASCII characters?

Handling non-ASCII characters (such as accented European, Arabic, or Chinese characters) correctly can be tricky. It requires a good understanding of the various encodings involved in the process of interpreting and drawing your text. To avoid having to bother with these encodings, there's a simple solution: Use *wide literal strings*.

```
text.setString(L"יטאח");
```

It is this simple "L" prefix in front of the string that makes it work by telling the compiler to produce a wide string. Wide strings are a strange beast in C++: the standard doesn't say anything about their size (16-bit? 32-bit?), nor about the encoding that they use (UTF-16? UTF-32?). However we know that on most platforms, if not all, they'll produce Unicode strings, and SFML knows how to handle them correctly.

Note that the C++11 standard supports new character types and prefixes to build UTF-8, UTF-16 and UTF-32 string literals, but SFML doesn't support them yet.

It may seem obvious, but you also have to make sure that the font that you use contains the characters that you want to draw. Indeed, fonts don't contain glyphs for all possible characters (there are more than 100000 in the Unicode standard!), and an Arabic font won't be able to display Japanese text, for example.

Making your own text class

If sf::Text is too limited, or if you want to do something else with pre-rendered glyphs, sf::Font provides everything that you need.

You can retrieve the texture which contains all the pre-rendered glyphs of a certain size:

```
const sf::Texture& texture = font.getTexture(characterSize);
```

It is important to note that glyphs are added to the texture when they are requested. There are so many characters (remember, more than 100000) that they can't all be generated when you load the font. Instead, they are rendered on the fly when you call the getGlyph function (see below).

To do something meaningful with the font texture, you must get the texture coordinates of glyphs that are contained in it:

```
sf::Glyph glyph = font.getGlyph(character, characterSize, bold);
```

character is the UTF-32 code of the character whose glyph that you want to get. You must also specify the character size, and whether you want the bold or the regular version of the glyph.

The sf::Glyph structure contains three members:

- textureRect contains the texture coordinates of the glyph within the texture
- bounds contains the bounding rectangle of the glyph, which helps position it relative to the baseline of the text
- advance is the horizontal offset to apply to get the starting position of the next glyph in the text

You can also get some of the font's other metrics, such as the kerning between two characters or the line spacing (always for a certain character size):

```
int lineSpacing = font.getLineSpacing(characterSize);
int kerning = font.getKerning(character1, character2, characterSize);
```


Shapes

Introduction

SFML provides a set of classes that represent simple shape entities.

Each type of shape is a separate class, but they all derive from the same base class so that they have access to the same subset of common features. Each class then adds its own specifics: a radius property for the circle class, a size for the rectangle class, points for the polygon class, etc.

Common shape properties

Transformation (position, rotation, scale)

These properties are common to all the SFML graphical classes, so they are explained in a separate tutorial: Transforming entities.

Color

One of the basic properties of a shape is its color. You can change with the setFillColor function.


```
sf::CircleShape shape(50);
shape.setFillColor(sf::Color(100, 250, 50));
```

Outline

Shapes can have an outline. You can set the thickness and color of the outline with the

setOutlineThickness and setOutlineColor functions.

```
sf::CircleShape shape(50);
shape.setFillColor(sf::Color(150, 50,
250));
shape.setOutlineThickness(10);
shape.setOutlineColor(sf::Color(250,
150, 100));
```


By default, the outline is extruded outwards from the shape (e.g. if you have a circle with a radius of 10 and an outline thickness of 5, the total radius of the circle will be 15). You can make it extrude towards the center of the shape instead, by setting a negative thickness.

To disable the outline, set its thickness to 0. If you only want the outline, you can set the fill color to sf::Color::Transparent.

Texture

Shapes can also be textured, just like sprites. To specify a part of the texture to be mapped to the shape, you

must use the setTextureRect function. It takes the texture rectangle to map to the bounding rectangle of the

shape. This method doesn't offer maximum flexibility, but it is much easier to use than individually setting the texture coordinates of each point of the shape.

```
sf::CircleShape shape(50);
shape.setTexture(&texture);
shape.setTextureRect(sf::IntRect(10, 10, 100, 100));
```

Note that the outline is not textured.

It is important to know that the texture is modulated (multiplied) with the shape's fill color. If its fill color is sf::Color::White, the texture will appear unmodified. To disable texturing, call <code>setTexture(NULL)</code>.

Drawing a shape

Drawing a shape is as simple as drawing any other SFML entity:

```
window.draw(shape);
```

Built-in shape types

Rectangles

To draw rectangles, you can use the sf::RectangleShape class. It has a single attribute: The size of the rectangle.


```
sf::RectangleShape rectangle(sf::Vector2f(120, 50));
rectangle.setSize(sf::Vector2f(100, 100));
```

Circles

Circles are represented by the sf::CircleShape class. It has two attributes: The radius and the number of sides. The number of sides is an optional attribute, it allows you to adjust the "quality" of the circle: Circles have to be approximated by polygons with many sides (the graphics card is unable to draw a perfect circle directly), and this attribute defines how many sides your circle approximation will have. If you draw small circles, you'll probably only need a few sides. If you draw big circles, or zoom on regular circles, you'll most likely need more sides.


```
circle.setRadius(40);
```

```
circle.setPointCount(100);
```

Regular polygons

There's no dedicated class for regular polygons, in fact you can represent a regular polygon with any number of sides using the sf::CircleShape class: Since circles are approximated by polygons with many sides, you just have to play with the number of sides to get the desired polygons. A sf::CircleShape with 3 points is a triangle, with 4 points it's a square, etc.

```
sf::CircleShape triangle(80, 3);
sf::CircleShape square(80, 4);
sf::CircleShape octagon(80, 8);
```


Convex shapes

The sf::ConvexShape class is the ultimate shape class: It allows you to define any *convex* shape. SFML is unable to draw concave shapes. If you need to draw a concave shape, you'll have to split it into multiple convex polygons.

To construct a convex shape, you must first set the number of points it should have and then define the points.

```
sf::ConvexShape convex;

convex.setPointCount(5);

convex.setPoint(0, sf::Vector2f(0, 0));
convex.setPoint(1, sf::Vector2f(150, 10));
convex.setPoint(2, sf::Vector2f(120, 90));
convex.setPoint(3, sf::Vector2f(30, 100));
convex.setPoint(4, sf::Vector2f(0, 50));
```


The order in which you define the points is very important. They must *all* be defined either in clockwise or counter-clockwise order. If you define them in an inconsistent order, the shape will be constructed incorrectly.

Although the name of sf::ConvexShape implies that it should only be used to represent convex shapes, its requirements are a little more relaxed. In fact, the only requirement that your shape must meet is that if you went

ahead and drew lines from its center of gravity to all of its points, these lines must be drawn in the same order.

You are not allowed to "jump behind a previous line". Internally, convex shapes are automatically constructed using triangle fans, so if your shape is representable by a triangle fan, you can use sf::ConvexShape. With this relaxed definition, you can draw stars using sf::ConvexShape for example.

Lines

There's no shape class for lines. The reason is simple: If your line has a thickness, it is a rectangle. If it doesn't, it can be drawn with a line primitive.

Line with thickness:

```
sf::RectangleShape line(sf::Vector2f(150, 5));
line.rotate(45);
```

Line without thickness:

```
sf::Vertex line[] =
{
 sf::Vertex(sf::Vector2f(10, 10)),
 sf::Vertex(sf::Vector2f(150, 150))
};
window.draw(line, 2, sf::Lines);
```

To learn more about vertices and primitives, you can read the tutorial on vertex arrays.

Custom shape types

You can extend the set of shape classes with your own shape types. To do so, you must derive from sf::Shape and override two functions:

- getPointCount: return the number of points in the shape
- getPoint: return a point of the shape

You must also call the <code>update()</code> protected function whenever any point in your shape changes, so that the base class is informed and can update its internal geometry.

Here is a complete example of a custom shape class: EllipseShape.

```
class EllipseShape : public sf::Shape
{
public :
```


```
m radius(radius)
 update();
 void setRadius(const sf::Vector2f& radius)
 m radius = radius;
 update();
 }
 const sf::Vector2f& getRadius() const
 {
 return m radius;
 }
 virtual unsigned int getPointCount() const
 return 30;
 }
 virtual sf::Vector2f getPoint(unsigned int index) const
 static const float pi = 3.141592654f;
 float angle = index * 2 * pi / getPointCount() - pi / 2;
 float x = std::cos(angle) * m radius.x;
 float y = std::sin(angle) * m_radius.y;
 return sf::Vector2f(m radius.x + x, m radius.y + y);
 }
private:
 sf::Vector2f m radius;
};
```


Antialiased shapes

There's no option to anti-alias a single shape. To get anti-aliased shapes (i.e. shapes with smoothed edges), you have to enable anti-aliasing globally when you create the window, with the corresponding attribute of the sf::ContextSettings structure.

```
sf::ContextSettings settings;
settings.antialiasingLevel = 8;

sf::RenderWindow
window(sf::VideoMode(800, 600), "SFML
shapes", sf::Style::Default, settings);
```


Remember that anti-aliasing availability depends on the graphics card: It might not support it, or have it forced to disabled in the driver settings.

Designing your own entities with vertex arrays

Introduction

SFML provides simple classes for the most common 2D entities. And while more complex entities can easily be created from these building blocks, it isn't always the most efficient solution. For example, you'll reach the limits of your graphics card very quickly if

you draw a large number of sprites. The reason is that performance depends in large part on the number of calls to the draw function. Indeed, each call involves setting a set of OpenGL states, resetting matrices, changing textures, etc. All of this is required even when simply drawing two triangles (a sprite). This is far from optimal for your graphics card: Today's GPUs are designed to process large batches of triangles, typically several thousand to millions.

To fill this gap, SFML provides a lower-level mechanism to draw things: Vertex arrays. As a matter of fact, vertex arrays are used internally by all other SFML classes. They allow for a more flexible definition of 2D entities, containing as many triangles as you need. They even allow drawing points or lines.

What is a vertex, and why are they always in arrays?

A vertex is the smallest graphical entity that you can manipulate. In short, it is a graphical point: Naturally, it has a 2D position (x, y), but also a color, and a pair of texture coordinates. We'll go into the roles of these attributes later.

Vertices (plural of vertex) alone don't do much. They are always grouped into *primitives*: Points (1 vertex), lines (2 vertices), triangles (3 vertices) or quads (4 vertices). You can then combine multiple primitives together to create the final geometry of the entity.

Now you understand why we always talk about vertex arrays, and not vertices alone.

A simple vertex array

Let's have a look at the sf::Vertex class now. It's simply a container which contains three public members and no functions besides its constructors. These constructors allow you to construct vertices from the set of attributes you care about -- you don't always need to color or texture your entity.

```
sf::Vertex vertex;

vertex.position = sf::Vector2f(10, 50);

vertex.color = sf::Color::Red;

vertex.texCoords = sf::Vector2f(100, 100);
... or, using the correct constructor:

sf::Vertex vertex(sf::Vector2f(10, 50), sf::Color::Red, sf::Vector2f(100, 100));
```

Now, let's define a primitive. Remember, a primitive consists of several vertices, therefore we need a vertex array. SFML provides a simple wrapper for this: sf::VertexArray. It provides the semantics of an array (similar to std::vector), and also stores the type of primitive its vertices define.

```
sf::VertexArray triangle(sf::Triangles, 3);

triangle[0].position = sf::Vector2f(10, 10);
triangle[1].position = sf::Vector2f(100, 10);
triangle[2].position = sf::Vector2f(100, 100);

triangle[0].color = sf::Color::Red;
triangle[1].color = sf::Color::Blue;
triangle[2].color = sf::Color::Green;
```

Your triangle is ready and you can now draw it. Drawing a vertex array can be done similar to drawing any other SFML entity, by using the <code>draw</code> function:

```
window.draw(triangle);
```


You can see that the vertices' color is interpolated to fill the primitive. This is a nice way of creating gradients.

Note that you don't have to use the sf::VertexArray class. It's just defined for convenience, it's nothing more than a std::vector<sf::Vertex> along with a sf::PrimitiveType. If you need more flexibility, or a static array, you can use your own storage. You must then use the overload of the draw function which takes a pointer to the vertices, the vertex count and the primitive type.

```
std::vector<sf::Vertex> vertices;
vertices.push_back(sf::Vertex(...));
...
window.draw(&vertices[0], vertices.size(), sf::Triangles);
sf::Vertex vertices[2] =
{
 sf::Vertex(...),
 sf::Vertex(...)
};
window.draw(vertices, 2, sf::Lines);
```

Primitive types

Let's pause for a while and see what kind of primitives you can create. As explained above, you can define the most basic 2D primitives: Point, line, triangle and quad (quad exists merely as a convenience, internally the

graphics card breaks it into two triangles). There are also "chained" variants of these primitive types which allow for sharing of vertices among two consecutive primitives. This can be useful because consecutive primitives are often connected in some way.

Let's have a look at the full list:

Primitive type	Description	Example
sf::Points	A set of unconnected points. These points have no thickness: They will always occupy a single pixel, regardless of the current transform and view.	0 2 1 3 4
sf::Lines	A set of unconnected lines. These lines have no thickness: They will always be one pixel wide, regardless of the current transform and view.	0 — 1 2 — 3 4 — 5 6 — 7
sf::LinesStrip	A set of connected lines. The end vertex of one line is used as the start vertex of the next one.	3 2
sf::Triangles	A set of unconnected triangles.	1 3 7 7 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
sf::TrianglesStrip	A set of connected triangles. Each triangle shares its two last vertices with the next one.	0 2 4 6 8 5 7 9
sf::TrianglesFan	A set of triangles connected to a central point. The first vertex is the center, then each new vertex defines a new triangle, using the center and the previous vertex.	7 6 0 1 5 4 3
sf::Quads	A set of unconnected quads. The 4 points of each quad must be defined consistently, either in clockwise or counter-clockwise order.	1 7 4 5 5 11 10 10

Texturing

Like other SFML entities, vertex arrays can also be textured. To do so, you'll need to manipulate the texcoords attribute of the vertices. This attribute defines which pixel of the texture is mapped to the vertex.

```
quad[0].position = sf::Vector2f(10, 10);
quad[1].position = sf::Vector2f(110, 10);
quad[2].position = sf::Vector2f(110, 110);
quad[3].position = sf::Vector2f(10, 110);

quad[0].texCoords = sf::Vector2f(0, 0);
quad[1].texCoords = sf::Vector2f(25, 0);
quad[2].texCoords = sf::Vector2f(25, 50);
quad[3].texCoords = sf::Vector2f(0, 50);
```

Texture coordinates are defined in *pixels* (just like the textureRect of sprites and shapes). They are *not* normalized (between 0 and 1), as people who are used to OpenGL programming might expect.

Vertex arrays are low-level entities, they only deal with geometry and do not store additional attributes like a texture. To draw a vertex array with a texture, you must pass it directly to the draw function:

```
sf::VertexArray vertices;
sf::Texture texture;
...
window.draw(vertices, &texture);
```

This is the short version, if you need to pass other render states (like a blend mode or a transform), you can use the explicit version which takes a sf::RenderStates object:

```
sf::VertexArray vertices;
sf::Texture texture;
...
sf::RenderStates states;
states.texture = &texture;
window.draw(vertices, states);
```

Transforming a vertex array

Transforming is similar to texturing. The transform is not stored in the vertex array, you must pass it to the <code>draw</code> function.

```
sf::VertexArray vertices;
sf::Transform transform;
...
window.draw(vertices, transform);
```

Or, if you need to pass other render states:

```
sf::VertexArray vertices;
sf::Transform transform;
```

. . .

```
sf::RenderStates states;
states.transform = transform;
window.draw(vertices, states);
```

To know more about transformations and the sf::Transform class, you can read the tutorial on transforming entities.

Creating an SFML-like entity

Now that you know how to define your own textured/colored/transformed entity, wouldn't it be nice to wrap it in an SFML-style class? Fortunately, SFML makes this easy for you by providing the sf::Drawable and sf::Transformable base classes. These two classes are the base of the built-in SFML entities sf::Sprite, sf::Text and sf::Shape.

sf::Drawable is an interface: It declares a single pure virtual function and has no members nor concrete functions. Inheriting from sf::Drawable allows you to draw instances of your class the same way as SFML classes:

```
class MyEntity : public sf::Drawable
{
  private:
 virtual void draw(sf::RenderTarget& target, sf::RenderStates states) const;
};

MyEntity entity;
window.draw(entity);
```

Note that doing this is not mandatory, you could also just have a similar draw function in your class and simply call it with entity.draw (window). But the other way, with sf::Drawable as a base class, is nicer and more consistent. This also means that if you plan on storing an array of drawable objects, you can do it without any additional effort since all drawable objects (SFML's and yours) derive from the same class.

The other base class, sf::Transformable, has no virtual function. Inheriting from it automatically adds the same transformation functions to your class as other SFML classes (setPosition, setRotation, move, scale, ...). You can learn more about this class in the tutorial on transforming entities.

Using these two base classes and a vertex array (in this example we'll also add a texture), here is what a typical SFML-like graphical class would look like:

```
states.texture = &m_texture;

target.draw(m_vertices, states);
}

sf::VertexArray m_vertices;
sf::Texture m_texture;
};
```

You can then use this class as if it were a built-in SFML class:

```
MyEntity entity;
entity.setPosition(10, 50);
entity.setRotation(45);
window.draw(entity);
```

Example: tile map

With what we've seen above, let's create a class that encapsulates a tile map. The whole map will be contained in a single vertex array, therefore it will be super fast to draw. Note that we can apply this strategy only if the whole tile set can fit into a single texture. Otherwise, we would have to use at least one vertex array per texture.

```
class TileMap : public sf::Drawable, public sf::Transformable
{
  public:
 bool load(const std::string& tileset, sf::Vector2u tileSize, const int* tiles,
  unsigned int width, unsigned int height)
 {
 if (!m_tileset.loadFromFile(tileset))
 return false;


 m_vertices.setPrimitiveType(sf::Quads);
 m_vertices.resize(width * height * 4);

 for (unsigned int i = 0; i < width; ++i)
 for (unsigned int j = 0; j < height; ++j)
 {
 int tileNumber = tiles[i + j * width];
 }
 }
}</pre>
```

```
int tu = tileNumber % (m tileset.getSize().x / tileSize.x);
 int tv = tileNumber / (m tileset.getSize().x / tileSize.x);
 sf::Vertex* quad = &m vertices[(i + j * width) * 4];
 quad[0].position = sf::Vector2f(i * tileSize.x, j * tileSize.y);
 quad[1].position = sf::Vector2f((i + 1) * tileSize.x, j *
tileSize.y);
 quad[2].position = sf::Vector2f((i + 1) * tileSize.x, (j + 1) *
tileSize.y);
 quad[3].position = sf::Vector2f(i * tileSize.x, (j + 1) *
tileSize.y);
 quad[0].texCoords = sf::Vector2f(tu * tileSize.x, tv *
tileSize.y);
 quad[1].texCoords = sf::Vector2f((tu + 1) * tileSize.x, tv *
tileSize.y);
 quad[2].texCoords = sf::Vector2f((tu + 1) * tileSize.x, (tv + 1) *
tileSize.y);
 quad[3].texCoords = sf::Vector2f(tu * tileSize.x, (tv + 1) *
tileSize.y);
 return true;
 }
private:
 virtual void draw(sf::RenderTarget& target, sf::RenderStates states) const
 {
 states.transform *= getTransform();
 states.texture = &m tileset;
 target.draw(m vertices, states);
 }
 sf::VertexArray m vertices;
 sf::Texture m tileset;
};
And now, the application that uses it:
int main()
 sf::RenderWindow window(sf::VideoMode(512, 256), "Tilemap");
```

```
const int level[] =
 0, 0, 0, 0, 0, 0, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,
 0, 1, 1, 1, 1, 1, 1, 0, 0, 0, 0, 2, 0, 0, 0,
 1, 1, 0, 0, 0, 0, 0, 0, 3, 3, 3, 3, 3, 3, 3,
 0, 1, 0, 0, 2, 0, 3, 3, 3, 0, 1, 1, 1, 0, 0, 0,
 0, 1, 1, 0, 3, 3, 3, 0, 0, 0, 1, 1, 1, 2, 0, 0,
 0, 0, 1, 0, 3, 0, 2, 2, 0, 0, 1, 1, 1, 1, 2, 0,
 2, 0, 1, 0, 3, 0, 2, 2, 2, 0, 1, 1, 1, 1, 1, 1,
 0, 0, 1, 0, 3, 2, 2, 2, 0, 0, 0, 0, 1, 1, 1, 1,
};
TileMap map;
if (!map.load("tileset.png", sf::Vector2u(32, 32), level, 16, 8))
 return -1;
while (window.isOpen())
 sf::Event event;
 while (window.pollEvent(event))
 {
 if(event.type == sf::Event::Closed)
 window.close();
 }
 window.clear();
 window.draw(map);
 window.display();
}
return 0;
```

}

Example: particle system

This second example implements another common entity: The particle system. This one is very simple, with no texture and as few parameters as possible. It demonstrates the use of the sf::Points primitive type with a dynamic vertex array which changes every frame.

```
class ParticleSystem : public sf::Drawable, public sf::Transformable
public:
 ParticleSystem(unsigned int count) :
 m particles (count),
 m vertices(sf::Points, count),
 m lifetime(sf::seconds(3)),
 m = mitter(0, 0)
 {
 }
 void setEmitter(sf::Vector2f position)
 m emitter = position;
 }
 void update(sf::Time elapsed)
 for (std::size_t i = 0; i < m_particles.size(); ++i)</pre>
 Particle& p = m particles[i];
 p.lifetime -= elapsed;
 if (p.lifetime <= sf::Time::Zero)</pre>
 resetParticle(i);
 m vertices[i].position += p.velocity * elapsed.asSeconds();
 float ratio = p.lifetime.asSeconds() / m lifetime.asSeconds();
 m_vertices[i].color.a = static_cast<sf::Uint8>(ratio * 255);
 }
 }
private:
 virtual void draw(sf::RenderTarget& target, sf::RenderStates states) const
 {
 states.transform *= getTransform();
 states.texture = NULL;
```

```
target.draw(m vertices, states);
 }
private:
 struct Particle
 sf::Vector2f velocity;
 sf::Time lifetime;
 };
 void resetParticle(std::size_t index)
 float angle = (std::rand() % 360) * 3.14f / 180.f;
 float speed = (std::rand() % 50) + 50.f;
 m particles[index].velocity = sf::Vector2f(std::cos(angle) * speed,
std::sin(angle) * speed);
 m particles[index].lifetime = sf::milliseconds((std::rand() % 2000) +
1000);
 m_vertices[index].position = m_emitter;
 }
 std::vector<Particle> m particles;
 sf::VertexArray m_vertices;
 sf::Time m lifetime;
 sf::Vector2f m emitter;
};
And a little demo that uses it:
int main()
 sf::RenderWindow window(sf::VideoMode(512, 256), "Particles");
 ParticleSystem particles (1000);
 sf::Clock clock;
 while (window.isOpen())
 sf::Event event;
 while (window.pollEvent(event))
 if(event.type == sf::Event::Closed)
 window.close();
```

```
sf::Vector2i mouse = sf::Mouse::getPosition(window);
particles.setEmitter(window.mapPixelToCoords(mouse));

sf::Time elapsed = clock.restart();
particles.update(elapsed);

window.clear();
window.draw(particles);
window.display();
}

return 0;
}
```

}

Position, rotation, scale: Transforming entities

Transforming SFML entities

All SFML classes (sprites, text, shapes) use the same interface for transformations: sf::Transformable. This base class provides a simple API to move, rotate and scale your entities. It doesn't provide maximum flexibility, but instead defines an interface which is easy to

understand and to use, and which covers 99% of all use cases -- for the remaining 1%, see the last chapters.

sf::Transformable (and all its derived classes) defines four properties: **position**, **rotation**, **scale** and **origin**. They all have their respective getters and setters. These transformation components are all independent of one another: If you want to change the orientation of the entity, you just have to set its rotation property, you don't have to care about the current position and scale.

Position

The position is the... position of the entity in the 2D world. I don't think it needs more explanation:).

```
entity.setPosition(10, 50);
entity.move(5, 5);
sf::Vector2f position = entity.getPosition();
```

By default, entities are positioned relative to their top-left corner. We'll see how to change that with the 'origin' property later.

Rotation

The rotation is the orientation of the entity in the 2D world. It is defined in *degrees*, in clockwise order (because the Y axis is pointing down in SFML).

```
Hello
```


```
entity.setRotation(45);
entity.rotate(10);
float rotation = entity.getRotation();
```

Note that SFML always returns an angle in range [0, 360) when you call getRotation.

As with the position, the rotation is performed around the top-left corner by default, but this can be changed by setting the origin.

Scale

The scale factor allows the entity to be resized. The default scale is 1. Setting it to a value less than 1 makes the entity smaller, greater than 1 makes it bigger. Negative scale values are also allowed, so that you can mirror the entity.


```
entity.setScale(4.0f, 1.6f);
entity.scale(0.5f, 0.5f);
sf::Vector2f scale = entity.getScale();
```

Origin

The origin is the center point of the three other transformations. The entity's position is the position of its origin, its rotation is performed around the origin, and the scale is applied relative to the origin as well. By default, it is the top-left corner of the entity (point (0,0)), but you can set it to the center of the entity, or any other corner of the entity for example.

To keep things simple, there's only a single origin for all three transformation components. This means that you can't position an entity relative to its top-left corner while rotating it around its center for example. If you need to do such things, have a look at the next chapters.


```
entity.setOrigin(10, 20);
sf::Vector2f origin = entity.getOrigin();
```

Note that changing the origin also changes where the entity is drawn on screen, even though its position property hasn't changed. If you don't understand why, read this tutorial one more time!

Transforming your own classes

```
sf::Transformable is not only made for SFML classes, it can also be a base (or member) of your own classes.
class MyGraphicalEntity : public sf::Transformable
{
```

```
MyGraphicalEntity entity;
entity.setPosition(10, 30);
entity.setRotation(110);
entity.setScale(0.5f, 0.2f);
```

To retrieve the final transform of the entity (commonly needed when drawing it), call the <code>getTransform</code> function. This function returns a <code>sf::Transform</code> object. See below for an explanation about it, and how to use it to transform an SFML entity.

If you don't need/want the complete set of functions provided by the sf::Transformable interface, don't hesitate to simply use it as a member instead and provide your own functions on top of it. It is not abstract, so it is possible to instantiate it instead of only being able to use it as a base class.

Custom transforms

The sf::Transformable class is easy to use, but it is also limited. Some users might need more flexibility. They might need to specify a final transformation as a custom combination of individual transformations. For these users, a lower-level class is available: sf::Transform. It is nothing more than a 3x3 matrix, so it can represent any transformation in 2D space.

There are many ways to construct a sf::Transform:

- by using the predefined functions for the most common transformations (translation, rotation, scale)
- by combining two transforms
- · by specifying its 9 elements directly

Here are a few examples:

You can apply several predefined transformations to the same transform as well. They will all be combined sequentially:

```
sf::Transform t;
t.translate(10, 100);
t.rotate(90);
t.translate(-10, 50);
t.scale(0.5f, 0.75f);
```

Back to the point: How can a custom transform be applied to a graphical entity? Simple: Pass it to the draw function.

```
window.draw(entity, transform);
... which is in fact a short-cut for:
sf::RenderStates states;
states.transform = transform;
window.draw(entity, states);
```

If your entity is a sf::Transformable (sprite, text, shape), which contains its own internal transform, both the internal and the passed transform are combined to produce the final transform.

Bounding boxes

After transforming entities and drawing them, you might want to perform some computations using them e.g. checking for collisions.

SFML entities can give you their bounding box. The bounding box is the minimal rectangle that contains all points belonging to the entity, with sides aligned to the X and Y axes.

The bounding box is very useful when implementing collision detection: Checks against a point or another axis-aligned rectangle can be done very quickly, and its area is close enough to that of the real entity to provide a good approximation.

```
sf::FloatRect boundingBox =
entity.getGlobalBounds();

sf::Vector2f point = ...;
if (boundingBox.contains(point))
{

sf::FloatRect otherBox = ...;
if (boundingBox.intersects(otherBox))
{
}
```


The function is named <code>getGlobalBounds</code> because it returns the bounding box of the entity in the global coordinate system, i.e. after all of its transformations (position, rotation, scale) have been applied.

There's another function that returns the bounding box of the entity in its *local* coordinate system (before its transformations are applied): <code>getLocalBounds</code>. This function can be used to get the initial size of an entity, for example, or to perform more specific calculations.

Object hierarchies (scene graph)

With the custom transforms seen previously, it becomes easy to implement a hierarchy of objects in which

children are transformed relative to their parent. All you have to do is pass the combined transform from parent to children when you draw them, all the way until you reach the final drawable entities (sprites, text, shapes, vertex arrays or your own drawables).

```
class Node
public:
 void draw(sf::RenderTarget& target, const sf::Transform& parentTransform) const
 sf::Transform combinedTransform = parentTransform * m transform;
 onDraw(target, combinedTransform)
 for (std::size t i = 0; i < m children.size(); ++i)</pre>
 m_children[i]->draw(target, combinedTransform);
 }
private:
 virtual void onDraw(sf::RenderTarget& target, const sf::Transform& transform)
const = 0;
 sf::Transform m transform;
 std::vector<Node*> m_children;
};
class SpriteNode : public Node
public:
private:
 virtual void onDraw(sf::RenderTarget& target, const sf::Transform& transform)
const
 {
 target.draw(m sprite, transform);
 }
 sf::Sprite m sprite;
};
```


Adding special effects with shaders

Introduction

A shader is a small program that is executed on the graphics card. It provides the programmer with more control over the drawing process and in a more flexible and simple way than using the fixed set of states and operations provided by OpenGL. With this additional

flexibility, shaders are used to create effects that would be too complicated, if not impossible, to describe with regular OpenGL functions: Per-pixel lighting, shadows, etc. Today's graphics cards and newer versions of OpenGL are already entirely shader-based, and the fixed set of states and functions (which is called the "fixed pipeline") that you might know of has been deprecated and will likely be removed in the future.

Shaders are written in GLSL (OpenGL Shading Language), which is very similar to the C programming language.

There are two types of shaders: vertex shaders and fragment (or pixel) shaders. Vertex shaders are run for each vertex, while fragment shaders are run for every generated fragment (pixel). Depending on what kind of effect you want to achieve, you can provide a vertex shader, a fragment shader, or both.

To understand what shaders do and how to use them efficiently, it is important to understand the basics of the rendering pipeline. You must also learn how to write GLSL programs and find good tutorials and examples to get started. You can also have a look at the "Shader" example that comes with the SFML SDK.

This tutorial will only focus on the SFML specific part: Loading and applying your shaders -- not writing them.

Loading shaders

In SFML, shaders are represented by the sf::Shader class. It handles both the vertex and fragment shaders: A sf::Shader object is a combination of both (or only one, if the other is not provided).

Even though shaders have become commonplace, there are still old graphics cards that might not support them. The first thing you should do in your program is check if shaders are available on the system:

```
if (!sf::Shader::isAvailable())
{
```

Any attempt to use the sf::Shader class will fail if sf::Shader::isAvailable() returns false.

The most common way of loading a shader is from a file on disk, which is done with the loadFromFile function.

```
sf::Shader shader;

if (!shader.loadFromFile("vertex_shader.vert", sf::Shader::Vertex))
{

if (!shader.loadFromFile("fragment_shader.frag", sf::Shader::Fragment))
{
```

```
if (!shader.loadFromFile("vertex_shader.vert", "fragment_shader.frag"))
{
}
```

Shader source is contained in simple text files (like your C++ code). Their extension doesn't really matter, it can be anything you want, you can even omit it. ".vert" and ".frag" are just examples of possible extensions.

The <code>loadFromFile</code> function can sometimes fail with no obvious reason. First, check the error message that SFML prints to the standard output (check the console). If the message is "unable to open file", make sure that the working directory (which is the directory that any file path will be interpreted relative to) is what you think it is: When you run the application from your desktop environment, the working directory is the executable folder. However, when you launch your program from your IDE (Visual Studio, Code::Blocks, ...) the working directory might sometimes be set to the <code>project</code> directory instead. This can usually be changed quite easily in the project settings.

Shaders can also be loaded directly from strings, with the <code>loadFromMemory</code> function. This can be useful if you want to embed the shader source directly into your program.

```
const std::string vertexShader = \
 "void main()" \
 " { " \
 " ..." \
 "}":
const std::string fragmentShader = \
 "void main()" \
 " { " \
 " ..." \
 "}";
if (!shader.loadFromMemory(vertexShader, sf::Shader::Vertex))
{
if (!shader.loadFromMemory(fragmentShader, sf::Shader::Fragment))
{
}
if (!shader.loadFromMemory(vertexShader, fragmentShader))
{
```

And finally, like all other SFML resources, shaders can also be loaded from a custom input stream with the loadFromStream function.

If loading fails, don't forget to check the standard error output (the console) to see a detailed report from the GLSL compiler.

Using a shader

Using a shader is simple, just pass it as an additional argument to the draw function.

```
window.draw(whatever, &shader);
```

Passing variables to a shader

Like any other program, a shader can take parameters so that it is able to behave differently from one draw to another. These parameters are declared as global variables known as *uniforms* in the shader.

```
uniform float myvar;
void main()
{
}
```

Uniforms can be set by the C++ program, using the various overloads of the setParameter function in the sf::Shader class.

```
shader.setParameter("myvar", 5.f);
```

setParameter's overloads support all the types provided by SFML:

- float (GLSL type float)
- 2 floats, sf::Vector2f (GLSL type vec2)
- 3 floats, sf::Vector3f (GLSL type vec3)
- 4 floats (GLSL type vec4)
- sf::Color (GLSL type vec4)
- sf::Transform (GLSL type mat4)
- sf::Texture (GLSL type sampler2D)

The GLSL compiler optimizes out unused variables (here, "unused" means "not involved in the calculation of the final vertex/pixel"). So don't be surprised if you get error messages such as "Failed to find variable "xxx" in shader" when you call setParameter during your tests.

Minimal shaders

You won't learn how to write GLSL shaders here, but it is essential that you know what input SFML provides to the shaders and what it expects you to do with it.

Vertex shader

SFML has a fixed vertex format which is described by the sf::Vertex structure. An SFML vertex contains a 2D position, a color, and 2D texture coordinates. This is the exact input that you will get in the vertex shader, stored in the built-in gl Vertex, gl MultiTexCoord0 and gl Color variables (you don't need to declare them).

```
void main()
{
```

```
gl_Position = gl_ModelViewProjectionMatrix * gl_Vertex;

gl_TexCoord[0] = gl_TextureMatrix[0] * gl_MultiTexCoord0;

gl_FrontColor = gl_Color;
}
```

The position usually needs to be transformed by the model-view and projection matrices, which contain the entity transform combined with the current view. The texture coordinates need to be transformed by the texture matrix (this matrix likely doesn't mean anything to you, it is just an SFML implementation detail). And finally, the color just needs to be forwarded. Of course, you can ignore the texture coordinates and/or the color if you don't make use of them.

All these variables will then be interpolated over the primitive by the graphics card, and passed to the fragment shader.

Fragment shader

The fragment shader functions quite similarly: It receives the texture coordinates and the color of a generated fragment. There's no position any more, at this point the graphics card has already computed the final raster position of the fragment. However if you deal with textured entities, you'll also need the current texture.

```
uniform sampler2D texture;

void main()
{
 vec4 pixel = texture2D(texture, gl_TexCoord[0].xy);

 gl_FragColor = gl_Color * pixel;
}
```

The current texture is not automatic, you need to treat it like you do the other input variables, and explicitly set it from your C++ program. Since each entity can have a different texture, and worse, there might be no way for you to get it and pass it to the shader, SFML provides a special overload of the setParameter function that does this job for you.

```
shader.setParameter("texture", sf::Shader::CurrentTexture);
```

This special parameter automatically sets the texture of the entity being drawn to the shader variable with the given name. Every time you draw a new entity, SFML will update the shader texture variable accordingly.

If you want to see nice examples of shaders in action, you can have a look at the Shader example in the SFML SDK.

Using a sf::Shader with OpenGL code

If you're using OpenGL rather than the graphics entities of SFML, you can still use sf::Shader as a wrapper around an OpenGL program object and use it within your OpenGL code.

To activate a sf::Shader for drawing (the equivalent of gluseProgram), you have to call the bind static function:

```
sf::Shader shader;
...
sf::Shader::bind(&shader);
sf::Shader::bind(NULL);
```


Controlling the 2D camera with views

What is a view?

In games, it is not uncommon to have levels which are much bigger than the window itself. You only see is a small part of them. This is typically the case in RPGs, platform games, and many other genres. What developers might tend to forget is that they define entities *in a*

2D world, not directly in the window. The window is just a view, it shows a specific area of the whole world. It is perfectly fine to draw several views of the same world in parallel, or draw the world to a texture rather than to a window. The world itself remains unchanged, what changes is just the way it is seen.

Since what is seen in the window is just a small part of the entire 2D world, you need a way to specify which part of the world is shown in the window. Additionally, you may also want to define where/how this area will be shown within the window. These are the two main features of SFML views.

To summarize, views are what you need if you want to scroll, rotate or zoom your world. They are also the key to creating split screens and mini-maps.

Defining what the view views

The class which encapsulates views in SFML is sf::View. It can be constructed directly with a definition of the area to view:

```
sf::View view1(sf::FloatRect(200, 200, 300, 200));
sf::View view2(sf::Vector2f(350, 300), sf::Vector2f(300, 200));
```

These two definitions are equivalent: Both views will show the same area of the 2D world, a 300x200 rectangle *centered* on the point (350, 300).

If you don't want to define the view upon construction or want to modify it later, you can use the equivalent setters:

```
sf::View view1;
view1.reset(sf::FloatRect(200, 200, 300,
200));
sf::View view2;
view2.setCenter(sf::Vector2f(350, 300));
view2.setSize(sf::Vector2f(200, 200));
```

Once your view is defined, you can transform it to make it show a translated/rotated/scaled version of your 2D world.

Moving (scrolling) the view

Unlike drawable entities, such as sprites or shapes whose positions are defined by their top-left corner (and can be changed to any other point), views are always manipulated by their center -- this is simply more convenient. That's why the function to change the position of a view is named setCenter, and not setPosition.

```
view.setCenter(200, 200);
```

view.move(100, 100);

Rotating the view

To rotate a view, use the setRotation function.

```
view.setRotation(20);
view.rotate(5);
```

Zooming (scaling) the view

Zooming in (or out) a view is done through to resizing it, so the function to use is setSize.

```
view.setSize(1200, 800);
view.zoom(0.5f);
```

Defining how the view is viewed

Now that you've defined which part of the 2D world is seen in the window, let's define *where* it is shown. By default, the viewed contents occupy the full window. If the view has the same size as the window, everything is rendered 1:1. If the view is smaller or larger than the window, everything is scaled to fit in the window.

This default behavior is suitable for most situations, but it might need to be changed sometimes. For example, to split the screen in a multiplayer game, you may want to use two views which each only occupy half of the window. You can also implement a minimap by drawing your entire world to a view which is rendered in a small area in a corner of the window. The area in which the contents of the view is shown is called the *viewport*.

To set the viewport of a view, you can use the setViewport function.

```
view.setViewport(sf::FloatRect(0.25f, 0.25,
0.5f, 0.5f));
```


You might have noticed something very important: The viewport is not defined in pixels, but instead as a ratio of the window size. This is more convenient: It allows you to not have to track resize events in order to update the size of the viewport every time the size of the window changes. It is also more intuitive: You would probably define your viewport as a fraction of the entire window area anyway, not as a fixed-size rectangle.

Using a viewport, it is straightforward to split the screen for multiplayer games:

```
player1View.setViewport(sf::FloatRect(0, 0,
0.5f, 1));

player2View.setViewport(sf::FloatRect(0.5f,
0, 0.5f, 1));
... or a mini-map:
```

```
gameView.setViewport(sf::FloatRect(0, 0, 1,
1));
```


minimapView.setViewport(sf::FloatRect(0.75f, 0, 0.25f, 0.25f));

Using a view

To draw something using a view, you must draw it after calling the setView function of the target to which you are drawing (sf::RenderWindow or sf::RenderTexture).

```
sf::View view(sf::FloatRect(0, 0, 1000,
600));
window.setView(view);
window.draw(some_sprite);
```

sf::View currentView = window.getView();

The view remains active until you set another one. This means that there is always a view which defines what appears in the target, and where it is drawn. If you don't explicitly set any view, the render-target uses its own default view, which matches its size 1:1. You can get the default view of a render-target with the getDefaultView function. This can be useful if you want to define your own view based on it, or restore it to

draw fixed entities (like a GUI) on top of your scene.

```
sf::View view = window.getDefaultView();
view.zoom(0.5f);
window.setView(view);
window.setView(window.getDefaultView());
```

When you call <code>setView</code>, the render-target makes a *copy* of the view, and doesn't store a pointer to the one that is passed. This means that whenever you update your view, you need to call <code>setView</code> again to apply the modifications.

Don't be afraid to copy views or create them on the fly, they aren't expensive objects (they just hold a few floats).

Showing more when the window is resized

Since the default view never changes after the window is created, the viewed contents are always the same. So when the window is resized, everything is squeezed/stretched to the new size.

If, instead of this default behavior, you'd like to show more/less stuff depending on the new size of the window, all you have to do is update the size of the view with the size of the window.

Coordinates conversions

When you use a custom view, or when you resize the window without using the code above, pixels displayed on the target no longer match units in the 2D world. For example, clicking on pixel (10, 50) may hit the point (26.5, -84) of your world. You end up having to use a conversion function to map your pixel coordinates to world coordinates: mapPixelToCoords.

```
sf::Vector2i pixelPos = sf::Mouse::getPosition(window);
sf::Vector2f worldPos = window.mapPixelToCoords(pixelPos);
```

By default, mapPixelToCoords uses the current view. If you want to convert the coordinates using view which is not the active one, you can pass it as an additional argument to the function.

The opposite, converting world coordinates to pixel coordinates, is also possible with the mapCoordsToPixel

Playing sounds and music

Sound or music?

SFML provides two classes for playing audio: sf::Sound and sf::Music. They both provide more or less the same features, the main difference is how they work.

sf::Sound is a lightweight object that plays loaded audio data from a sf::SoundBuffer. It should be used for small sounds that can fit in memory and should suffer no lag when they are played. Examples are gun shots, foot steps, etc.

sf::Music doesn't load all the audio data into memory, instead it streams it on the fly from the source file. It is typically used to play compressed music that lasts several minutes, and would otherwise take many seconds to load and eat hundreds of MB in memory.

Loading and playing a sound

As mentioned above, the sound data is not stored directly in sf::Sound but in a separate class named sf::SoundBuffer. This class encapsulates the audio data, which is basically an array of 16-bit signed integers (called "audio samples"). A sample is the amplitude of the sound signal at a given point in time, and an array of samples therefore represents a full sound.

In fact, the sf::Sound/sf::SoundBuffer classes work the same way as sf::Sprite/sf::Texture from the graphics module. So if you understand how sprites and textures work together, you can apply the same concept to sounds and sound buffers.

You can load a sound buffer from a file on disk with its loadFromFile function:

```
#include <SFML/Audio.hpp>
int main()
{
 sf::SoundBuffer buffer;
 if (!buffer.loadFromFile("sound.wav"))
 return -1;
 ...
 return 0;
}
```

As with everything else, you can also load an audio file from memory (loadFromMemory) or from a custom input stream (loadFromStream).

SFML supports most common audio file formats. The full list is available in the API documentation.

You can also load a sound buffer directly from an array of samples, in the case they originate from another source:

```
std::vector<sf::Int16> samples = ...;
buffer.loadFromSamples(&samples[0], samples.size(), 2, 44100);
```

Since loadFromSamples loads a raw array of samples rather than an audio file, it requires additional arguments

in order to have a complete description of the sound. The first one (third argument) is the number of channels; 1 channel defines a mono sound, 2 channels define a stereo sound, etc. The second additional attribute (fourth argument) is the sample rate; it defines how many samples must be played per second in order to reconstruct the original sound.

Now that the audio data is loaded, we can play it with a sf::Sound instance.

```
sf::SoundBuffer buffer;
sf::Sound sound;
sound.setBuffer(buffer);
sound.play();
```

The cool thing is that you can assign the same sound buffer to multiple sounds if you want. You can even play them together without any issues.

Sounds (and music) are played in a separate thread. This means that you are free to do whatever you want after calling play() (except destroying the sound or its data, of course), the sound will continue to play until it's finished or explicitly stopped.

Playing a music

Unlike sf::Sound, sf::Music doesn't pre-load the audio data, instead it streams the data directly from the source. The initialization of music is thus more direct:

```
sf::Music music;
if (!music.openFromFile("music.ogg"))
 return -1;
music.play();
```

It is important to note that, unlike all other SFML resources, the loading function is named <code>openFromFile</code> instead of <code>loadFromFile</code>. This is because the music is not really loaded, this function merely opens it. The data is only loaded later, when the music is played. It also helps to keep in mind that the audio file has to remain available as long as it is played.

The other loading functions of sf::Music follow the same convention: openFromMemory, openFromStream.

What's next?

Now that you are able to load and play a sound or music, let's see what you can do with it.

To control playback, the following functions are available:

- play starts or resumes playback
- pause pauses playback
- stop stops playback and rewind
- setPlayingOffset changes the current playing position

Example:

```
sound.play();
sound.setPlayingOffset(sf::seconds(2));
```

```
sound.pause();
sound.play();
sound.stop();
```

The getStatus function returns the current status of a sound or music, you can use it to know whether it is stopped, playing or paused.

Sound and music playback is also controlled by a few attributes which can be changed at any moment.

The *pitch* is a factor that changes the perceived frequency of the sound: greater than 1 plays the sound at a higher pitch, less than 1 plays the sound at a lower pitch, and 1 leaves it unchanged. Changing the pitch has a side effect: it impacts the playing speed.

```
sound.setPitch(1.2);
```

The *volume* is... the volume. The value ranges from 0 (mute) to 100 (full volume). The default value is 100, which means that you can't make a sound louder than its initial volume.

```
sound.setVolume(50);
```

The *loop* attribute controls whether the sound/music automatically loops or not. If it loops, it will restart playing from the beginning when it's finished, again and again until you explicitly call stop. If not set to loop, it will stop automatically when it's finished.

```
sound.setLoop(true);
```

More attributes are available, but they are related to spatialization and are explained in the corresponding tutorial.

Common mistakes

Destroyed sound buffer

The most common mistake is to let a sound buffer go out of scope (and therefore be destroyed) while a sound still uses it.

```
sf::Sound loadSound(std::string filename)
{
 sf::SoundBuffer buffer;
 buffer.loadFromFile(filename);
 return sf::Sound(buffer);
}
sf::Sound sound = loadSound("s.wav");
sound.play();
```

Remember that a sound only keeps a *pointer* to the sound buffer that you give to it, it doesn't contain its own copy. You have to correctly manage the lifetime of your sound buffers so that they remain alive as long as they are used by sounds.

Too many sounds

Another source of error is when you try to create a huge number of sounds. SFML internally has a limit; it can vary depending on the OS, but you should never exceed 256. This limit is the number of sf::Sound and sf::Music instances that can exist simultaneously. A good way to stay below the limit is to destroy (or recycle) unused sounds when they are no longer needed. This only applies if you have to manage a really large amount of sounds and music, of course.

Destroying the music source while it plays

Remember that a music needs its source as long as it is played. A music file on your disk probably won't be deleted or moved while your application plays it, however things get more complicated when you play a music from a file in memory, or from a custom input stream:

```
std::vector<char> fileData = ...;

sf::Music music;
music.openFromMemory(&fileData[0], fileData.size());
music.play();

fileData.clear();
```

sf::Music is not copyable

The final "mistake" is a reminder: the sf::Music class is *not copyable*, so you won't be allowed to do that:

```
sf::Music music;
sf::Music anotherMusic = music;

void doSomething(sf::Music music)
{
 ...
}
sf::Music music;
doSomething(music);
```


Recording audio

Recording to a sound buffer

The most common use for captured audio data is for it to be saved to a sound buffer (sf::SoundBuffer) so that it can either be played or saved to a file.

This can be achieved with the very simple interface of the sf::SoundBufferRecorder class:

```
if (!SoundBufferRecorder::isAvailable())
{
 ...
}

SoundBufferRecorder recorder;

recorder.start();

recorder.stop();

const sf::SoundBuffer& buffer = recorder.getBuffer();
```

The SoundBufferRecorder::isAvailable static function checks if audio recording is supported by the system. It if returns false, you won't be able to use the sf::SoundBufferRecorder class at all.

The start and stop functions are self-explanatory. The capture runs in its own thread, which means that you can do whatever you want between start and stop. After the end of the capture, the recorded audio data is available in a sound buffer that you can get with the getBuffer function.

With the recorded data, you can then:

· Save it to a file

```
buffer.saveToFile("my_record.ogg");
```

· Play it directly

```
sf::Sound sound(buffer);
sound.play();
```

• Access the raw audio data and analyze it, transform it, etc.

```
const sf::Int16* samples = buffer.getSamples();
std::size_t count = buffer.getSampleCount();
doSomething(samples, count);
```

If you want to use the captured audio data after the recorder is destroyed or restarted, don't forget to make a *copy* of the buffer.

Custom recording

If storing the captured data in a sound buffer is not what you want, you can write your own recorder. Doing so will allow you to process the audio data while it is captured, (almost) directly from the recording device. This way you can, for example, stream the captured audio over the network, perform real-time analysis on it, etc.

To write your own recorder, you must inherit from the sf::SoundRecorder abstract base class. In fact, sf::SoundBufferRecorder is just a built-in specialization of this class.

You only have a single virtual function to override in your derived class: onProcessSamples. It is called every time a new chunk of audio samples is captured, so this is where you implement your specific stuff.

Audio samples are provided to the onProcessSamples function every 100 ms. This is currently hard-coded into SFML and you can't change that (unless you modify SFML itself). This may change in the future.

There are also two additional virtual functions that you can optionally override: onStart and onStop. They are called when the capture starts/stops respectively. They are useful for initialization/cleanup tasks.

Here is the skeleton of a complete derived class:

The isAvailable/start/stop functions are defined in the sf::SoundRecorder base, and thus inherited in every derived classes. This means that you can use any recorder class exactly the same way as the sf::SoundBufferRecorder class above.

```
if (!MyRecorder::isAvailable())
{

MyRecorder recorder;
recorder.start();
...
recorder.stop();
```

Threading issues

Since recording is done in a separate thread, it is important to know what exactly happens, and where.

onStart will be called directly by the start function, so it is executed in the same thread that called it. However, onProcessSample and onStop will always be called from the internal recording thread that SFML creates.

If your recorder uses data that may be accessed *concurrently* in both the caller thread and in the recording thread, you have to protect it (with a mutex for example) in order to avoid concurrent access, which may cause undefined behavior -- corrupt data being recorded, crashes, etc.

If you're not familiar enough with threading, you can refer to the corresponding tutorial for more information.

Custom audio streams

Audio stream? What's that?

An audio stream is similar to music (remember the sf::Music class?). It has almost the same functions and behaves the same. The only difference is that an audio stream doesn't play an audio file: Instead, it plays a custom audio source that *you* directly provide. In

other words, defining your own audio stream allows you to play from more than just a file: A sound streamed over the network, music generated by your program, an audio format that SFML doesn't support, etc.

In fact, the sf::Music class is just a specialized audio stream that gets its audio samples from a file.

Since we're talking about *streaming*, we'll deal with audio data that cannot be loaded entirely in memory, and will instead be loaded in small chunks while it is being played. If your sound can be loaded completely and can fit in memory, then audio streams won't help you: Just load the audio data into a sf::SoundBuffer and use a regular sf::Sound to play it.

sf::SoundStream

In order to define your own audio stream, you need to inherit from the sf::SoundStream abstract base class. There are two virtual functions to override in your derived class: onGetData and onSeek.

```
class MyAudioStream : public sf::SoundStream
{
 virtual bool onGetData(Chunk& data);
 virtual void onSeek(sf::Time timeOffset);
};
```

onGetData is called by the base class whenever it runs out of audio samples and needs more of them. You must provide new audio samples by filling the data argument:

```
bool MyAudioStream::onGetData(Chunk& data)
{
 data.samples = ;
 data.sampleCount = ;
 return true;
}
```

You must return true when everything is all right, or false if playback must be stopped, either because an error has occurred or because there's simply no more audio data to play.

SFML makes an internal copy of the audio samples as soon as onGetData returns, so you don't have to keep the original data alive if you don't want to.

The onSeek function is called when the setPlayingOffset public function is called. Its purpose is to change the current playing position in the source data. The parameter is a time value representing the new position, from the beginning of the sound (*not* from the current position). This function is sometimes impossible to implement. In those cases leave it empty, and tell the users of your class that changing the playing position is not supported.

Now your class is almost ready to work. The only thing that sf::SoundStream needs to know now is the

channel count and sample rate of your stream, so that it can be played as expected. To let the base class know about these parameters, you must call the <code>initialize</code> protected function as soon as they are known in your stream class (which is most likely when the stream is loaded/initialized).

```
unsigned int channelCount = ...;
unsigned int sampleRate = ...;
initialize(channelCount, sampleRate);
```

Threading issues

Audio streams are always played in a separate thread, therefore it is important to know what happens exactly, and where.

onSeek is called directly by the setPlayingOffset function, so it is always executed in the caller thread. However, the onGetData function will be called repeatedly as long as the stream is being played, in a separate thread created by SFML. If your stream uses data that may be accessed *concurrently* in both the caller thread and in the playing thread, you have to protect it (with a mutex for example) in order to avoid concurrent access, which may cause undefined behavior -- corrupt data being played, crashes, etc.

If you're not familiar enough with threading, you can refer to the corresponding tutorial for more information.

Using your audio stream

Now that you have defined your own audio stream class, let's see how to use it. In fact, things are very similar to what's shown in the tutorial about sf::Music. You can control playback with the play, pause, stop and setPlayingOffset functions. You can also play with the sound's properties, such as the volume or the pitch. You can refer to the API documentation or to the other audio tutorials for more details.

A simple example

Here is a very simple example of a custom audio stream class which plays the data of a sound buffer. Such a class might seem totally useless, but the point here is to focus on how the data is streamed by the class, regardless of where it comes from.

```
#include <SFML/Audio.hpp>
#include <vector>

class MyStream : public sf::SoundStream
{
  public:
 void load(const sf::SoundBuffer& buffer)
 {
 m_samples.assign(buffer.getSamples(), buffer.getSamples() + buffer.getSampleCount());

 m_currentSample = 0;
 initialize(buffer.getChannelCount(), buffer.getSampleRate());
}
```

```
private:
 virtual bool onGetData(Chunk& data)
 {
 const int samplesToStream = 50000;
 data.samples = &m samples[m currentSample];
 if (m currentSample + samplesToStream <= m samples.size())</pre>
 {
 data.sampleCount = samplesToStream;
 m currentSample += samplesToStream;
 return true;
 }
 else
 {
 data.sampleCount = m_samples.size() - m_currentSample;
 m currentSample = m samples.size();
 return false;
 }
 }
 virtual void onSeek(sf::Time timeOffset)
 m_currentSample = static_cast<std::size_t>(timeOffset.asSeconds() *
getSampleRate() * getChannelCount());
 }
 std::vector<sf::Int16> m samples;
 std::size_t m_currentSample;
};
int main()
 sf::SoundBuffer buffer;
 buffer.loadFromFile("sound.wav");
 MyStream stream;
 stream.load(buffer);
 stream.play();
```

```
while (stream.getStatus() == MyStream::Playing)
 sf::sleep(sf::seconds(0.1f));


return 0;
}
```


Spatialization: Sounds in 3D

Introduction

By default, sounds and music are played at full volume in each speaker; they are not *spatialized*.

How can this be achieved?

Spatialized sounds are mono

A sound can be spatialized only if it has a single channel, i.e. if it's a mono sound. Spatialization is disabled for sounds with more channels, since they already explicitly decide how to use the speakers. This is very important to keep in mind.

The listener

All the sounds and music in your audio environment will be heard by a single actor: the *listener*. What is output from your speakers is determined by what the listener hears.

The class which defines the listener's properties is sf::Listener. Since the listener is unique in the environment, this class only contains static functions and is not meant to be instantiated.

First, you can set the listener's position in the scene:

```
sf::Listener::setPosition(10.f, 0.f, 5.f);
```

If you have a 2D world you can just use the same Y value everywhere, usually 0.

In addition to its position, you can define the listener's orientation:

```
sf::Listener::setDirection(1.f, 0.f, 0.f);
```

Here, the listener is oriented along the +X axis. This means that, for example, a sound emitted at (15, 0, 5) will be heard from the right speaker.

The "up" vector of the listener is set to (0, 1, 0) by default, in other words, the top of the listener's head is pointing towards +Y. You can change the "up" vector if you want. It is rarely necessary though.

```
sf::Listener::setUpVector(1.f, 1.f, 0.f);
```

This corresponds to the listener tilting their head towards the right (+X).

Finally, the listener can adjust the global volume of the scene:

```
sf::Listener::setGlobalVolume(50.f);
```

The value of the volume is in the range [0 .. 100], so setting it to 50 reduces it to half of the original volume.

Of course, all these properties can be read with the corresponding get functions.

Audio sources

Every audio source provided by SFML (sounds, music, streams) defines the same properties for spatialization.

The main property is the position of the audio source.

```
sound.setPosition(2.f, 0.f, -5.f);
```

This position is absolute by default, but it can be relative to the listener if needed.

```
sound.setRelativeToListener(true);
```

This can be useful for sounds emitted by the listener itself (like a gun shot, or foot steps). It also has the interesting side-effect of disabling spatialization if you set the position of the audio source to (0, 0, 0). Non-spatialized sounds can be required in various situations: GUI sounds (clicks), ambient music, etc.

You can also set the factor by which audio sources will be attenuated depending on their distance to the listener.

```
sound.setMinDistance(5.f);
sound.setAttenuation(10.f);
```

The *minimum distance* is the distance under which the sound will be heard at its maximum volume. As an example, louder sounds such as explosions should have a higher minimum distance to ensure that they will be heard from far away. Please note that a minimum distance of 0 (the sound is inside the head of the listener!) would lead to an incorrect spatialization and result in a non-attenuated sound. 0 is an invalid value, never use it.

The attenuation is a multiplicative factor. The greater the attenuation, the less it will be heard when the sound moves away from the listener. To get a non-attenuated sound, you can use 0. On the other hand, using a value like 100 will highly attenuate the sound, which means that it will be heard only if very close to the listener.

Here is the exact attenuation formula, in case you need accurate values:

```
MinDistance is the sound's minimum distance, set with setMinDistance
Attenuation is the sound's attenuation, set with setAttenuation
Distance is the distance between the sound and the listener
Volume factor is the calculated factor, in range [0 .. 1], that will be applied to the sound's volume

Volume factor = MinDistance / (MinDistance + Attenuation * (max(Distance, MinDistance) - MinDistance))
```


Communicating with sockets

Sockets

A socket is the interface between your application and the outside world: through a socket, you can send and receive data. Therefore, any network program will most likely have to deal with sockets, they are the central element of network communication.

There are several kinds of sockets, each providing specific features. SFML implements the most common ones: TCP sockets and UDP sockets.

TCP vs UDP

It is important to know what TCP and UDP sockets can do, and what they can't do, so that you can choose the best socket type according to the requirements of your application.

The main difference is that TCP sockets are connection-based. You can't send or receive anything until you are connected to another TCP socket on the remote machine. Once connected, a TCP socket can only send and receive to/from the remote machine. This means that you'll need one TCP socket for each client in your application.

UDP is not connection-based, you can send and receive to/from anyone at any time with the same socket.

The second difference is that TCP is reliable unlike UDP. It ensures that what you send is always received, without corruption and in the same order. UDP performs less checks, and doesn't provide any reliability: what you send might be received multiple times (duplication), or in a different order, or be lost and never reach the remote computer. However, UDP does guarantee that data which is received is always valid (not corrupted). UDP may seem scary, but keep in mind that almost all the time, data arrives correctly and in the right order.

The third difference is a direct consequence of the second one: UDP is faster and more lightweight than TCP. Because it has less requirements, thus less overhead.

The last difference is about the way data is transported. TCP is a *stream* protocol: there's no message boundary, if you send "Hello" and then "SFML", the remote machine might receive "HelloSFML", "Hel" + "loSFML", or even "He" + "loS" + "FML".

UDP is a *datagram* protocol. Datagrams are packets that can't be mixed with each other. If you receive a datagram with UDP, it is guaranteed to be exactly the same as it was sent.

Oh, and one last thing: since UDP is not connection-based, it allows broadcasting messages to multiple recipients, or even to an entire network. The one-to-one communication of TCP sockets doesn't allow that.

Connecting a TCP socket

As you can guess, this part is specific to TCP sockets. There are two sides to a connection: the one that waits for the incoming connection (let's call it the server), and the one that triggers it (let's call it the client).

On client side, things are simple: the user just needs to have a sf::TcpSocket and call its connect function to start the connection attempt.

```
#include <SFML/Network.hpp>
sf::TcpSocket socket;
sf::Socket::Status status = socket.connect("192.168.0.5", 53000);
```

```
if (status != sf::Socket::Done)
{
}
```

The first argument is the address of the host to connect to. It is an sf::IpAddress, which can represent any valid address: a URL, an IP address, or a network host name. See its documentation for more details.

The second argument is the port to connect to on the remote machine. The connection will succeed only if the server is accepting connections on that port.

There's an optional third argument, a time out value. If set, and the connection attempt doesn't succeed before the time out is over, the function returns an error. If not specified, the default operating system time out is used.

Once connected, you can retrieve the address and port of the remote computer if needed, with the getRemoteAddress() and getRemotePort() functions.

All functions of socket classes are blocking by default. This means that your program (more specifically the thread that contains the function call) will be stuck until the operation is complete. This is important because some functions may take very long: For example, trying to connect to an unreachable host will only return after a few seconds, receiving will wait until there's data available, etc.

You can change this behavior and make all functions non-blocking by using the setBlocking function of the socket. See the next chapters for more details.

On the server side, a few more things have to be done. Multiple sockets are required: One that listens for incoming connections, and one for each connected client.

To listen for connections, you must use the special sf::TcpListener class. Its only role is to wait for incoming connection attempts on a given port, it can't send or receive data.

```
sf::TcpListener listener;

if (listener.listen(53000) != sf::Socket::Done)
{

sf::TcpSocket client;
if (listener.accept(client) != sf::Socket::Done)
{
}
```

The accept function blocks until a connection attempt arrives (unless the socket is configured as non-blocking). When it happens, it initializes the given socket and returns. The socket can now be used to communicate with the new client, and the listener can go back to waiting for another connection attempt.

After a successful call to connect (on client side) and accept (on server side), the communication is established and both sockets are ready to exchange data.

Binding a UDP socket

UDP sockets need not be connected, however you need to bind them to a specific port if you want to be able to receive data on that port. A UDP socket cannot receive on multiple ports simultaneously.

```
sf::UdpSocket socket;

if (socket.bind(54000) != sf::Socket::Done)
{
}
```

After binding the socket to a port, it's ready to receive data on that port. If you want the operating system to bind the socket to a free port automatically, you can pass sf::Socket::AnyPort, and then retrieve the chosen port with socket.getLocalPort().

UDP sockets that send data don't need to do anything before sending.

Sending and receiving data

Sending and receiving data is done in the same way for both types of sockets. The only difference is that UDP has two extra arguments: the address and port of the sender/recipient. There are two different functions for each operation: the low-level one, that sends/receives a raw array of bytes, and the higher-level one, which uses the sf::Packet class. See the tutorial on packets for more details about this class. In this tutorial, we'll only explain the low-level functions.

To send data, you must call the send function with a pointer to the data that you want to send, and the number of bytes to send.

```
char data[100] = ...;

if (socket.send(data, 100) != sf::Socket::Done)
{

sf::IpAddress recipient = "192.168.0.5";
unsigned short port = 54000;
if (socket.send(data, 100, recipient, port) != sf::Socket::Done)
{
}
```

The send functions take a <code>void*</code> pointer, so you can pass the address of anything. However, it is generally a bad idea to send something other than an array of bytes because native types with a size larger than 1 byte are not guaranteed to be the same on every machine: Types such as int or long may have a different size, and/or a different endianness. Therefore, such types cannot be exchanged reliably across different systems. This problem is explained (and solved) in the tutorial on packets.

With UDP you can broadcast a message to an entire sub-network in a single call: to do so you can use the special address sf::IpAddress::Broadcast.

There's another thing to keep in mind with UDP: Since data is sent in datagrams and the size of these datagrams has a limit, you are not allowed to exceed it. Every call to send must send less that

sf::UdpSocket::MaxDatagramSize bytes -- which is a little less than 2^16 (65536) bytes.

To receive data, you must call the receive function:

```
char data[100];
std::size_t received;

if (socket.receive(data, 100, received) != sf::Socket::Done)
{
 std::cout << "Received " << received << " bytes" << std::endl;

sf::IpAddress sender;
unsigned short port;
if (socket.receive(data, 100, received, sender, port) != sf::Socket::Done)
{
 std::cout << "Received " << received << " bytes from " << sender << " on port " << port << std::endl;</pre>
```

It is important to keep in mind that if the socket is in blocking mode, receive will wait until something is received, blocking the thread that called it (and thus possibly the whole program).

The first two arguments specify the buffer to which the received bytes are to be copied, along with its maximum size. The third argument is a variable that will contain the actual number of bytes received after the function returns.

With UDP sockets, the last two arguments will contain the address and port of the sender after the function returns. They can be used later if you want to send a response.

These functions are low-level, and you should use them only if you have a very good reason to do so. A more robust and flexible approach involves using packets.

Blocking on a group of sockets

Blocking on a single socket can quickly become annoying, because you will most likely have to handle more than one client. You most likely don't want socket A to block your program while socket B has received something that could be processed. What you would like is to block on multiple sockets at once, i.e. waiting until *any of them* has received something. This is possible with socket selectors, represented by the sf::SocketSelector class.

A selector can monitor all types of sockets: sf::TcpSocket, sf::UdpSocket, and sf::TcpListener. To add a socket to a selector, use its add function:

```
sf::TcpSocket socket;
sf::SocketSelector selector;
selector.add(socket);
```

A selector is not a socket container. It only references (points to) the sockets that you add, it doesn't store them. There is no way to retrieve or count the sockets that you put inside. Instead, it is up to you to have your own separate socket storage (like a std::vector or a std::list).

Once you have filled the selector with all the sockets that you want to monitor, you must call its wait function to

wait until any one of them has received something (or has triggered an error). You can also pass an optional time out value, so that the function will fail if nothing has been received after a certain period of time -- this avoids staying stuck forever if nothing happens.

```
if (selector.wait(sf::seconds(10)))
{
}
else
{
}
```

If the wait function returns true, it means that one or more socket(s) have received something, and you can safely call receive on the socket(s) with pending data without having them block. If the socket is a sf::TcpListener, it means that an incoming connection is ready to be accepted and that you can call its accept function without having it block.

Since the selector is not a socket container, it cannot return the sockets that are ready to receive. Instead, you must test each candidate socket with the <code>isReady</code> function:

You can have a look at the API documentation of the sf::SocketSelector class for a working example of how to use a selector to handle connections and messages from multiple clients.

As a bonus, the time out capability of Selector::wait allows you to implement a receive-with-timeout function, which is not directly available in the socket classes, very easily:

```
sf::Socket::Status receiveWithTimeout(sf::TcpSocket& socket, sf::Packet& packet,
sf::Time timeout)
{
 sf::SocketSelector selector;
 selector.add(socket);
 if (selector.wait(timeout))
 return socket.receive(packet);
 else
 return sf::Socket::NotReady;
}
```

Non-blocking sockets

All sockets are blocking by default, but you can change this behaviour at any time with the setBlocking function.

```
sf::TcpSocket tcpSocket;
tcpSocket.setBlocking(false);
sf::TcpListener listenerSocket;
listenerSocket.setBlocking(false);
sf::UdpSocket udpSocket;
udpSocket.setBlocking(false);
```

Once a socket is set as non-blocking, all of its functions always return immediately. For example, receive will return with status sf::Socket::NotReady if there's no data available. Or, accept will return immediately, with the same status, if there's no pending connection.

Non-blocking sockets are the easiest solution if you already have a main loop that runs at a constant rate. You can simply check if something happened on your sockets in every iteration, without having to block program execution.

Using and extending packets

Problems that need to be solved

Exchanging data on a network is more tricky than it seems. The reason is that different machines, with different operating systems and processors, can be involved. Several problems arise if you want to exchange data reliably between these different machines.

The first problem is the endianness. The endianness is the order in which a particular processor interprets the bytes of primitive types that occupy more than a single byte (integers and floating point numbers). There are two main families: "big endian" processors, which store the most significant byte first, and "little endian" processors, which store the least significant byte first. There are other, more exotic byte orders, but you'll probably never have to deal with them.

The problem is obvious: If you send a variable between two computers whose endianness doesn't match, they won't see the same value. For example, the 16-bit integer "42" in big endian notation is 00000000 00101010, but if you send this to a little endian machine, it will be interpreted as "10752".

The second problem is the size of primitive types. The C++ standard doesn't set the size of primitive types (char, short, int, long, float, double), so, again, there can be differences between processors -- and there are. For example, the long int type can be a 32-bit type on some platforms, and a 64-bit type on others.

The third problem is specific to how the TCP protocol works. Because it doesn't preserve message boundaries, and can split or combine chunks of data, receivers must properly reconstruct incoming messages before interpreting them. Otherwise bad things might happen, like reading incomplete variables, or ignoring useful bytes.

You may of course face other problems with network programming, but these are the lowest-level ones, that almost everybody will have to solve. This is the reason why SFML provides some simple tools to avoid them.

Fixed-size primitive types

Since primitive types cannot be exchanged reliably on a network, the solution is simple: don't use them. SFML provides fixed-size types for data exchange: sf::Int8, sf::Uint16, sf::Int32, etc. These types are just typedefs to primitive types, but they are mapped to the type which has the expected size according to the platform. So they can (and must!) be used safely when you want to exchange data between two computers.

SFML only provides fixed-size *integer* types. Floating-point types should normally have their fixed-size equivalent too, but in practice this is not needed (at least on platforms where SFML runs), float and double types always have the same size, 32 bits and 64 bits respectively.

Packets

The two other problems (endianness and message boundaries) are solved by using a specific class to pack your data: sf::Packet. As a bonus, it provides a much nicer interface than plain old byte arrays.

Packets have a programming interface similar to standard streams: you can insert data with the << operator, and extract data with the >> operator.

```
sf::Uint16 x = 10;
std::string s = "hello";
double d = 0.6;
```

```
sf::Packet packet;
packet << x << s << d;
sf::Uint16 x;
std::string s;
double d;
packet >> x >> s >> d;
```

Unlike writing, reading from a packet can fail if you try to extract more bytes than the packet contains. If a reading operation fails, the packet error flag is set. To check the error flag of a packet, you can test it like a boolean (the same way you do with standard streams):

```
if (packet >> x)
{
}
else
{
}
```

Sending and receiving packets is as easy as sending/receiving an array of bytes: sockets have an overload of send and receive that directly accept a sf::Packet.

```
tcpSocket.send(packet);
tcpSocket.receive(packet);
udpSocket.send(packet, recipientAddress, recipientPort);
udpSocket.receive(packet, senderAddress, senderPort);
```

Packets solve the "message boundaries" problem, which means that when you send a packet on a TCP socket, you receive the exact same packet on the other end, it cannot contain less bytes, or bytes from the next packet that you send. However, it has a slight drawback: To preserve message boundaries, sf::Packet has to send some extra bytes along with your data, which implies that you can only receive them with a sf::Packet if you want them to be properly decoded. Simply put, you can't send an SFML packet to a non-SFML packet recipient, it has to use an SFML packet for receiving too. Note that this applies to TCP only, UDP is fine since the protocol itself preserves message boundaries.

Extending packets to handle user types

Packets have overloads of their operators for all the primitive types and the most common standard types, but what about your own classes? As with standard streams, you can make a type "compatible" with sf::Packet by providing an overload of the << and >> operators.

```
struct Character
{
 sf::Uint8 age;
 std::string name;
 float weight;
};
```

```
sf::Packet& operator <<(sf::Packet& packet, const Character& character)
{
 return packet << character.age << character.name << character.weight;
}
sf::Packet& operator >>(sf::Packet& packet, Character& character)
{
 return packet >> character.age >> character.name >> character.weight;
}
```

Both operators return a reference to the packet: This allows chaining insertion and extraction of data.

Now that these operators are defined, you can insert/extract a Character instance to/from a packet like any other primitive type:

```
Character bob;
packet << bob;
packet >> bob;
```

Custom packets

Packets provide nice features on top of your raw data, but what if you want to add your own features such as automatically compressing or encrypting the data? This can easily be done by deriving from sf::Packet and overriding the following functions:

- onSend: called before the data is sent by the socket
- onReceive: called after the data has been received by the socket

These functions provide direct access to the data, so that you can transform them according to your needs.

Here is a mock-up of a packet that performs automatic compression/decompression:

```
class ZipPacket : public sf::Packet
{
 virtual const void* onSend(std::size_t& size)
 {
 const void* srcData = getData();
 std::size_t srcSize = getDataSize();
 return compressTheData(srcData, srcSize, &size);
 }
 virtual void onReceive(const void* data, std::size_t size)
 {
 std::size_t dstSize;
 const void* dstData = uncompressTheData(data, size, &dstSize);
 append(dstData, dstSize);
 }
};
```

Such a packet class can be used exactly like sf::Packet. All your operator overloads will apply to them as well.

```
ZipPacket packet;
packet << x << bob;
socket.send(packet);</pre>
```


Web requests with HTTP

Introduction

SFML provides a simple HTTP client class which you can use to communicate with HTTP servers. "Simple" means that it supports the most basic features of HTTP: POST, GET and HEAD request types, accessing HTTP header fields, and reading/writing the pages body.

If you need more advanced features, such as secured HTTP (HTTPS) for example, you're better off using a true HTTP library, like libcurl or cpp-netlib.

For basic interaction between your program and an HTTP server, it should be enough.

sf::Http

To communicate with an HTTP server you must use the sf::Http class.

```
#include <SFML/Network.hpp>
sf::Http http;
http.setHost("http://www.some-server.org/");
sf::Http http("http://www.some-server.org/");
```

Note that setting the host doesn't trigger any connection. A temporary connection is created for each request.

The only other function in sf::Http, sends requests. This is basically all that the class does.

```
sf::Http::Request request;
sf::Http::Response response = http.sendRequest(request);
```

Requests

An HTTP request, represented by the sf::Http::Request class, contains the following information:

- The method: POST (send content), GET (retrieve a resource), HEAD (retrieve a resource header, without its body)
- The URI: the address of the resource (page, image, ...) to get/post, relative to the root directory
- The HTTP version (it is 1.0 by default but you can choose a different version if you use specific features)
- The header: a set of fields with key and value
- The body of the page (used only with the POST method)

```
sf::Http::Request request;
request.setMethod(sf::Http::Request::Post);
request.setUri("/page.html");
request.setHttpVersion(1, 1);
request.setField("From", "me");
request.setField("Content-Type", "application/x-www-form-urlencoded");
```

```
request.setBody("para1=value1&param2=value2");
sf::Http::Response response = http.sendRequest(request);
```

SFML automatically fills mandatory header fields, such as "Host", "Content-Length", etc. You can send your requests without worrying about them. SFML will do its best to make sure they are valid.

Responses

If the sf::Http class could successfully connect to the host and send the request, a response is sent back and returned to the user, encapsulated in an instance of the sf::Http::Response class. Responses contain the following members:

- A status code which precisely indicates how the server processed the request (OK, redirected, not found, etc.)
- The HTTP version of the server
- The header: a set of fields with key and value
- The body of the response

```
sf::Http::Response response = http.sendRequest(request);
std::cout << "status: " << response.getStatus() << std::endl;
std::cout << "HTTP version: " << response.getMajorHttpVersion() << "." <<
 response.getMinorHttpVersion() << std::endl;
std::cout << "Content-Type header:" << response.getField("Content-Type") << std::endl;
std::cout << "body: " << response.getStatus() << std::endl;</pre>
```

The status code can be used to check whether the request was successfully processed or not: codes 2xx represent success, codes 3xx represent a redirection, codes 4xx represent client errors, codes 5xx represent server errors, and codes 10xx represent SFML specific errors which are *not* part of the HTTP standard.

Example: sending scores to an online server

Here is a short example that demonstrates how to perform a simple task: Sending a score to an online database.

```
#include <SFML/Network.hpp>
#include <sstream>

void sendScore(int score, const std::string& name)
{

 sf::Http::Request request("/send-score.php", sf::Http::Request::Post);

 std::ostringstream stream;
 stream << "name=" << name << "&score=" << score;
 request.setBody(stream.str());

 sf::Http http("http://www.myserver.com/");
 sf::Http::Response response = http.sendRequest(request);

 if (response.getStatus() == sf::Http::Response::Ok)</pre>
```

```
std::cout << response.getBody() << std::endl;
}
else
{
 std::cout << "request failed" << std::endl;
}</pre>
```

Of course, this is a very simple way to handle online scores. There's no protection: Anybody could easily send a false score. A more robust approach would probably involve an extra parameter, like a hash code that ensures that the request was sent by the program. That is beyond the scope of this tutorial.

And finally, here is a very simple example of what the PHP page on server might look like.

```
<?php
 $name = $_POST['name'];
 $score = $_POST['score'];

if (write_to_database($name, $score))
{
 echo "name and score added!";
}
else
{
 echo "failed to write name and score to database...";
}
?>
```


File transfers with FTP

FTP for dummies

If you know what FTP is, and just want to know how to use the FTP class that SFML provides, you can skip this section.

FTP (*File Transfer Protocol*) is a simple protocol that allows manipulation of files and directories on a remote server. The protocol consists of commands such as "create directory", "delete file", "download file", etc. You can't send FTP commands to any remote computer, it needs to have an FTP server running which can understand and execute the commands that clients send.

So what can you do with FTP, and how can it be helpful to your program? Basically, with FTP you can access existing remote file systems, or even create your own. This can be useful if you want your network game to download resources (maps, images, ...) from a server, or your program to update itself automatically when it's connected to the internet.

If you want to know more about the FTP protocol, the Wikipedia article provides more detailed information than this short introduction.

The FTP client class

The class provided by SFML is sf::Ftp (surprising, isn't it?). It's a client, which means that it can connect to an FTP server, send commands to it and upload or download files.

Every function of the sf::Ftp class wraps an FTP command, and returns a standard FTP response. An FTP response contains a status code (similar to HTTP status codes but not identical), and a message that informs the user of what happened. FTP responses are encapsulated in the sf::Ftp::Response class.

```
#include <SFML/Network.hpp>
sf::Ftp ftp;
...
sf::Ftp::Response response = ftp.login();

std::cout << "Response status: " << response.getStatus() << std::endl;
std::cout << "Response message: " << response.getMessage() << std::endl;</pre>
```

The status code can be used to check whether the command was successful or failed: Codes lower than 400 represent success, all others represent errors. You can use the isOk() function as a shortcut to test a status code for success.

```
sf::Ftp::Response response = ftp.login();
if (response.isOk())
{
} else
{
```

If you don't care about the details of the response, you can check for success with even less code:

```
if (ftp.login().isOk())
{
}
else
{
```

For readability, these checks won't be performed in the following examples in this tutorial. Don't forget to perform them in your code!

Now that you understand how the class works, let's have a look at what it can do.

Connecting to the FTP server

The first thing to do is connect to an FTP server.

```
sf::Ftp ftp;
ftp.connect("ftp.myserver.org");
```

The server address can be any valid sf::IpAddress: A URL, an IP address, a network name, ...

The standard port for FTP is 21. If, for some reason, your server uses a different port, you can specify it as an additional argument:

```
sf::Ftp ftp;
ftp.connect("ftp.myserver.org", 45000);
```

You can also pass a third parameter, which is a time out value. This prevents you from having to wait forever (or at least a very long time) if the server doesn't respond.

```
sf::Ftp ftp;
ftp.connect("ftp.myserver.org", 21, sf::seconds(5));
```

Once you're connected to the server, the next step is to authenticate yourself:

```
ftp.login("username", "password");
ftp.login();
```

FTP commands

Here is a short description of all the commands available in the sf::Ftp class. Remember one thing: All these commands are performed relative to the *current working directory*, exactly as if you were executing file or directory commands in a console on your operating system.

Getting the current working directory:

```
sf::Ftp::DirectoryResponse response = ftp.getWorkingDirectory();
if (response.isOk())
 std::cout << "Current directory: " << response.getDirectory() << std::endl;</pre>
```

sf::Ftp::DirectoryResponse is a specialized sf::Ftp::Response that also contains the requested directory.

Getting the list of directories and files contained in the current directory:

```
sf::Ftp::ListingResponse response = ftp.getDirectoryListing();
if (response.isOk())
{
 const std::vector<std::string>& listing = response.getListing();
 for (std::vector<std::string>::const iterator it = listing.begin(); it !=
listing.end(); ++it)
 std::cout << "- " << *it << std::endl;
}
response = ftp.getDirectoryListing("subfolder");
sf::Ftp::ListingResponse is a specialized sf::Ftp::Response that also contains the requested
directory/file names.
Changing the current directory:
ftp.changeDirectory("path/to/new directory");
Going to the parent directory of the current one:
ftp.parentDirectory();
Creating a new directory (as a child of the current one):
ftp.createDirectory("name of new directory");
Deleting an existing directory:
ftp.deleteDirectory("name of directory to delete");
Renaming an existing file:
ftp.renameFile("old name.txt", "new name.txt");
Deleting an existing file:
ftp.deleteFile("file name.txt");
Downloading (receiving from the server) a file:
ftp.download("remote file name.txt", "local/destination/path", sf::Ftp::Ascii);
```

The last argument is the transfer mode. It can be either Ascii (for text files), Ebcdic (for text files using the EBCDIC character set) or Binary (for non-text files). The Ascii and Ebcdic modes can transform the file (line endings, encoding) during the transfer to match the client environment. The Binary mode is a direct byte-for-byte transfer.

Uploading (sending to the server) a file:

```
ftp.upload("local file name.pdf", "remote/destination/path", sf::Ftp::Binary);
```

FTP servers usually close connections that are inactive for a while. If you want to avoid being disconnected, you can send a no-op command periodically:

```
ftp.keepAlive();
```

Disconnecting from the FTP server

You can close the connection with the server at any moment with the disconnect function.

ftp.disconnect();