Oxygine 2D

Objects, Events, Debug and Resources

- Based on SDL2. Valve Support.Cross Platform Support
- Got Flash Event System and SceneGraph Hierarchy
- Cross platform. Template generate
- Models system

(In General)

Simple Life Cycle:Init,Update,Destroy.

class GraphicComponent:Component{}

class PhysicComponent:Component{}

for (auto& o : objects) o->update();

for (auto& o : objects) o->draw(window);

Scene

Sprite with tweens animations

TextField with font

Components(Physics, Graphic, Sound, Effects, Events)

DebugMacros(_Debug,_TraceLeak,_TraceLifeCycle)

SafeMemory and Cast

Unique Information and id

Good Perfomance

Every graphic object extends Actor's class.

Actor is a base class in scene graph. It can be moved, rotated, scaled, animated.

Actors can have other actors as children. When a parent is transformed, all its

children are transformed as well.

```
class Actor : public EventDispatcher,
public intrusive_list_item<spActor>,
public Serializable
```

Every object extends Object class;

class Unit : public Object


```
class NightStalker:public Actor; {...}; // Actor is a base graphic object
int main() {
_factory.registerItem(&nightStalker,"nightstalker");
factory.find("nightstalker"); // bad case
// game loop start here
while (true) {
// game loop running and update's calls
//terminate
```


NightStalker.h

```
DECLARE SMART (NightStalker, spNightStalker);
class NightStalker:public Object
{public:
 FACTORY UNIT (NightStalker, "nightstalker", layer enemies);
 NightStalker.cpp
NightStalker::NightStalker() { }
REGISTER UNIT (NightStalker);
int main() {
const unit desc* desc = Factory<unit desc>::find("nightstalker");// now better
OX ASSERT (desc);
```

Events

Notify game aspects of a process.

Based on Event Dispatch flash system.

Event handling

Event propagation and phases

Event handling is the support for event propagation—the transference of a single event applying to multiple objects.

The three phases of an event are capturing, at target, and bubbling:

Capturing phase: This represents the parent objects of the target object from which the event originated

At target phase: The target phase is the phase where the event is at the target object or the object from which the event originated.

Bubbling phase: When an event "bubbles" it follows the reverse path of the capturing phase and works its way back up the parent hierarchy of the target object until reaching the top-most parent or stage.

Event handling

stopPropagation()
stopImmediatePropagation()

Event Properties

```
eventType type;

Phase phase;

bool bubbles;

spEventDispatcher target;

spEventDispatcher currentTarget;
```


Debug

```
fps=58
objects=43
batches=
 1 primitives=
update= 0ms render=15ms
textures= 7
 static int fps = 0;
 ++_frames;
 if ( frames > 50)
 if (tm != _startTime)
 fps = int(((float)_frames / (tm - _startTime)) * 1000);
 _startTime = tm;
 _{frames} = 0;
```


```
typedef std::vector<ObjectBase*>
 __createdObjects
 __createdObjects& objs = __getCreatedObjects();
 __createdObjects::iterator i = std::find(objs.begin(), objs.end(), base);
OX_ASSERT(i != objs.end());
objs.erase(i);
```


Debug

```
fps=58
objects=43
batches= 1 primitives= 2
update= 0ms render=15ms
textures= 7
```

```
int primitives = 0;
primitives += vstats.elements[IVideoDriver::PT_TRIANGLES] / 3;
if (vstats.elements[IVideoDriver::PT_TRIANGLE_STRIP]
primitives += vstats.elements[IVideoDriver::PT_TRIANGLE_STRIP] - 2;
```


```
{class oxygine::Stage} name='Stage' id='8'
size=(960,640) listeners=6 clock={time=8503ms}
 {class TestActor} id='113'
 invisible size=(960,640)
 {class DragTest} id='178'
 size=(960,640)
 {class Content} name='content' id='180'
 size=(960,640)
 texture='res.xml.ox/atlas/1_0.png' {class
DraggableSprite} id='183'
size=(160,152) pos=(425,420) scale=(1.4763,1.4763)
anchor=(0.5,0.5) rot=43.2849 tweens=1 listeners=4
 {Sprite}
 texture='res.xml.ox/atlas/1_0.png' {class
DraggableSprite} id='185'
size=(160,152) pos=(600,225)
 scale=(1.77049,1.77049) anchor=(0.5,0.5) rot=181.563
 tweens=1 listeners=4
 {Sprite}
 texture='res.xml.ox/atlas/1_0.png' {class
DraggableSprite} id='187'
size=(160,152) pos=(305,170)
 scale=(1.37585, 1.37585) anchor=(0.5, 0.5) rot=463.591
 tweens=1 listeners=4
 {class oxygine::Actor} id='189' touchChildrenEnabled=false priority=10000
 {class oxygine::Actor} id='179'
 texture='res_ui.xml.ox/atlas/1_0.png' {class
 oxygine::Button} id='181'
 size=(166,44) priority=10 pos=(0,596) listeners=5
 back {TextField}
```

Tree inspector

Debug

Textures count shows whats atlases loaded now in your game

Render- RootActor::render time in milliseconds. It includes all children rendering

.

Debug Tools

Finger Could be useful to find out who blocked mouse events

```
ObjectBase::__startTracingLeaks();

new Actor;//leak

new Sprite;//leak

ObjectBase::__stopTracingLeaks();

ObjectBase::dumpCreatedObjects();
```

Automatic pause

```
spActor gameField = getGameField();
gameField->setClock(_clock);
_physicWorld->setClock(_clock);
```


Resources

MagicParticles

MapEditor.org.Tiled map

TexturePacker

Resources

```
spTmxMap map =
 TmxMap::loadMap("level1.tmx", resources, [](Tile* t,
oxygine::Sprite* sp)
```


float length = rangeX *
resources.getResAnim("images/environment/leaves_tile")->getSize().x;
RectF gameSquare(0, 0, length, length);// just load tiles without Map

Magic Particles Api

Wrappers and api(DirectX,OpenGI) for all platforms and many engines.

Quick runtime debug/release atlases in one file

2D/3D scene graphic. #Define 2D #Define 3D

Powerful 2D/3D Editor

.Ptc format file

Magic Particles Api

Export in AVI,TGA,PNG,BMP, JGP;

More then 100 examples for 2D/3D

Plugins for Game Engines

Magic Particles Api

```
void ResMagicParticles::init()
{
 Resources::registerResourceType(ResMagicParticles::create, "magicparticles");
}

ResMagicParticles *rs = effects.getT<ResMagicParticles>("frost"); // Frost PTC
 const ResMagicEmitter *mpem = rs->getEmitterByName("ring_of_frost");
 spMagicEmitter em = _game->createRelativeEmitter();
 em->setEmitter(mpem);
 em->setAutoDetach(true);
 em->setLoopMode(MAGIC_NOLOOP);
 em->attachTo(_groundScene);
```


Oxygine Resources

```
const Json::Value &bg = level["background"];
 if (!bg.empty())
 spSprite back = new Sprite;
 back->setResAnim(resources.getResAnim(bg.asString()));
 back->attachTo(parent);
 background = back;
// load resources in separate thread
// use oxygine atlas build tool
oxygine-framework/tools/oxyresbuild.py
```

Support PVRTC, ETC and more.

Works like mobile native compress.

```
<atlas>
<image file="close.png" />
<image file="button.png" />
<image file="anim/run.png" />
</atlas>
<set scale_factor = "0.5f" />
<atlas>
<image file="background.png" />
</atlas>
```


Oxygine.org/community.php

Thanks for listening

