CE318: Games Console Programming

Lecture 2: A Complete 2D Game

Philipp Rohlfshagen

prohlf@essex.ac.uk Office 2.529

- Code Organisation
- User Input
- A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- Summary

- Code Organisation
- User Input
- 3 A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- Summary

Programming the OO-Way

In the SQUARECHASE game, all code was placed in the Game1 class. This is fine for a small game but leads to many problems for anything larger:

- Code becomes unreadable
- Game becomes difficult to debug
- Impossible to reuse code
- Collaborations between developers becomes complicated

It is thus important to adopt a proper object-oriented design where individual segments of code are separated and reused as efficiently as possible. C# is, of course, an object-oriented programming language and thus highly suitable for this approach.

Typical examples for objects in games include *Player, Enemy, Camera, Obstacle, Bullet* etc. We will discuss these shortly when it is time to develop a complete game.

XNA Project Templates

Code can be organised in numerous ways in VS2010:

- It is possible to group assets and classes into folders
- Assets may be added as link (useful if they tend to change over time)
- It is also possible to have multiple code projects in a single solution
- One can utilise code from one project in another with using
- The project of interest needs to be set as StartUp Project
- Windows Games may be converted to Xbox games
 - Files are shared (changes to one project affect the other)
 - Do not forget to set the StartUp project

The **Windows Game Library** template is specifically for code common to multiple projects and allows efficient reuse of code.

Within each project, the use of **Game Components** and **Game Services** can be very useful.

Game Components

Game components provide a modular way of adding functionality to a game:

• Right-click on code project: $Add \rightarrow New \ Item... \rightarrow {\tt GameComponent}$

There are two types of game components:

- GameComponent standard game component
- DrawableGameComponent if component is to be shown on screen

Utilise the game component:

- Game logic is added by overriding Initialize(), Update() and Draw()
- A game component is registered using Game.Components.Add()
- \bullet Methods $\mathtt{Update}(\mathtt{)}$ and $\mathtt{Draw}(\mathtt{)}$ are called once every frame

It is possible to obtain similar behaviour by calling an object's v_{pdate} and v_{pdate} methods explicitly from v_{pdate} and v_{pdate} .

Game Component Template

XNA provides the following template for game components:

```
namespace GameComps
 public class MyGameComponent : Microsoft.Xna.Framework.GameComponent
 4
5
6
7
 public MyGameComponent(Game game) : base(game)
 // TODO: Construct any child components here
8
9
 public override void Initialize()
11
12
 // TODO: Add your initialization code here
13
 base.Initialize();
14
15
16
 public override void Update (GameTime gameTime)
17
18
 // TODO: Add your update code here
19
 base.Update(gameTime);
20
21
```

Can change Microsoft.Xna.Framework.GameComponent to Microsoft.Xna.Framework.DrawableGameComponent and add Draw() method.

Game Services

Game services are a mechanism for maintaining loose coupling between objects that need to interact with each other:

- Service providers register with Game.Services: Game.Services.AddService
- Service consumers request from Game.Services: Game.Services.GetService

This arrangement allows objects that require a service to request the service without knowing the name of the service provider.

To allow game components access to SpriteBatch, register it in Game1:

```
1 Services.AddService( typeof( SpriteBatch ), spriteBatch );
```

To retrieve SpriteBatch in game component:

Finally, for more fine-grained control, you can set the update order and draw order of all your components. You can also set the v_{isible} property to prevent drawing.

- Code Organisation
- User Input
- 3 A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- Summary

User Input: PC vs Phone vs Console

The way the user interacts with the game is one of the biggest differences between the supported platforms:

- Xbox: gamepad, game-specific input
- PC: mouse+keyboard, gamepad, game-specific input
- Phone: touchscreen, accelerometer

It is possible to account for this in different ways:

- XNA ignores input methods that do not apply
- Possible to use directives to distinguish between platforms
- Important to design game with available inputs in mind

User Input: Nature of Input

Digital:

- Keys of keyboard
- Buttons of gamepad
- DPad of gamepad

Analog:

- Mouse (but not the buttons)
- ThumbSticks of gamepad
- Triggers

Even-based inputs cause a response by the game / program whenever an input event is provided. Due to the nature of the XNA game loop, XNA utilises a polling method to gather a user's inputs.

Input devices are usually polled at the start of $v_{pdate}()$. It is usually useful to save the state of the input device as well as the time of the last change.

XNA provides, in addition to support for mouse, keyboard and gamepad, a GamePadType enumeration that contains: Guitar, DrumKit, DancePad, Wheel and FlightStick amongst others.

Keyboard

It is possible to use keyboards / chatpads with the Xbox via USB.

To capture keyboard input we use the Keyboard class, using Keyboard.GetState():

```
1 KeyboardState curKbState = Keyboard.GetState();
```

To check if key A has been pressed, we use:

```
1 if ( curKeyboardState.IsKeyDown(Keys.A) )
```

As the game updates 60 times a second, even a brief depression of A may cause multiple events to be triggered. We can use the last keyboard state to check for new events:

```
1 KeyboardState lastKbState;
```

In Update():

```
1 lastKeyboardState = currentKeyboardState;
```

Then we can check single events as follows:

```
1 if (curKbState.IsKeyDown(Keys.A) && lastKbState.IsKeyUp(Keys.A))
```

Mouse

Xbox does not support mice so they are only available on PCs.

To capture mouse input we use the Mouse class, using Mouse.GetState():

```
1 MouseState curMState = Mouse.GetState();
```

The MouseState has the following properties:

```
The horizontal position of the mouse
X
 int
 The vertical position of the mouse
 int
 The scroll position of the mouse wheel
ScrollWheelValue
 int
 State of the left mouse button
LeftButton
 ButtonState
 State of the right mouse button
RightButton
 ButtonState
 State of the middle mouse button
MiddleButton
 ButtonState
 State of extra mouse button 1
XButton1
 ButtonState
 State of extra mouse button 2
XButton2
 ButtonState
```

Again, saving the previous state allows one to determine actions by the user:

```
1 if (curMState.LeftButton == ButtonState.Pressed && lastMState.
LeftButton == ButtonState.Released)
```

Game Pad

The gamepad is the most important type of input for the Xbox and has both digital and analog controls. Gamepads also allow for force feed back using two vibration motors.

To capture gamepad input we use the GamePad class, using GamePad.GetState():


```
1 GamePadState curGPState = GamePad.GetState(PlayerIndex.One);
```

Here we supply the index of the player whose input we are interested in (this index can also be used for keyboards). The GamePadState has the following properties:

Buttons	${\tt GamePadButtons}$	State of all gamepad buttons
DPad	GamePadDPad	State of all DPad buttons
ThumbSticks	${\tt GamePadThumbSticks}$	Position values for left and right thumb sticks
Triggers	GamePadTriggers	Position of the left and right triggers
IsConnected	bool	Returns true if the gamepad is connected
PacketNumber	int	Identifier

From these, all additional attributes may be queried (e.g., position, depression).

Game Pad

- Code Organisation
- User Input
- 3 A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- 4 Summary

A Complete 2D Game

We will now implement a "proper" 2D game in XNA. This tutorial follows very closely the game development tutorial provided by Microsoft on the App Hub:

http://create.msdn.com/en-US/education/tutorial/2dgame/getting_started

The game is a simple shooting game where a player needs to navigate a field of enemies, destroying them for points.

You will be asked to implement and extend this game in the labs: you are encouraged to write all the code yourself, following the instructions and not to just download the full version of the game. This is essential to fully understand the details of the implementation and to extend the code later on.

- Code Organisation
- User Input
- 3 A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- Summary

Game Design

Game development is a big challenge as even in the drafting stages, games are complex. When you design a game, there is a set of questions you should ask yourself first. These may include:

- What kind of game is it?
- What is the game objective?
- What are the gameplay elements?
- What art assets do you need?
- etc.

Good game design is essential:

- Helps alleviate potential pitfalls when developing your game
- Standardises and communicated design questions/answers
- Amount of content in the design varies greatly from game to game

Generally, good game design ensure smoother game development.

Game Design

The game is a 2D shooter where the user navigates a ship to shoot enemies approaching from the right; shooting occurs all the time.

- What kind of game is it?
- Who is the target audience?
- What is the game objective?
- What are the controls?

- What are the gameplay elements?
- What components would we need?
- What code can we potentially re-use?
- What art assets do we need?

Components of Shooter

Getting Started

Assume a new Windows Game project with a namespace **Shooter**. Due to the lack of space, the original code from the tutorial has been somewhat shortened. Class definitions and imports have been omitted.

The assets required for this project are as follows:

- player.png image of the player
- shipAnimation.png sprite sheet for animated player
- mine.png image for opponent
- mineAnimation.png sprite sheet for animated opponent
- explosion.png sprite sheet for animated explosion
- laser.png image for shooting projectile
- mainBackground.png the main background image
- bgl1.png & bgl2.png the layers for the parallaxing background
- gameMusic.mp3 background music
- explosion.wav sound of explosion
- laserFire.wav sound of shooting

- Code Organisation
- User Input
- 3 A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- 4 Summary

The Game So Far

Creating a Player (1/3)

First we create the player in a class called Player and add the following:

```
public Texture2D PlayerTexture;
 2 public Vector2 Position;
 3 public bool Active
  public int Health;
  public void Initialize() { }
7 public void Update() { }
  public void Draw() { }
  public int Width
11
12
 get { return PlayerTexture.Width; }
13
14
15
  public int Height
16
 get { return PlayerTexture.Height; }
17
18
```

This provides the basic structure for our player, with some attributes. The use of Initalize(), Update() and Draw() is very common for the different game objects. Could use game components also.

Creating a Player (2/3)

We now need to fill in the methods of Player.

```
public void Initialize(Texture2D texture, Vector2 position)
{
 PlayerTexture = texture;
 Position = position;
 Active = true;
 Health = 100;
}
```

This initialises the player object and allows it to be drawn onto the screen. Note how the attribute for the texture and position are passed into the Initialize() method — these come from Game1.

Source rectangle is not required, hence $\underline{\text{null}}$. The full set of arguments is: texture, position, source rectangle, tinting colour, rotation, rotation origin, scale, effect and layer.

Creating a Player (3/3)

Now we need to add the player to the game and control its state from there.

```
In Game1, we add
1 Player player;
n Game1 Initialize():
1 player = new Player();
n Game1 LoadContent():
  Vector2 playerPosition = new Vector2(GraphicsDevice. Viewport.
 TitleSafeArea.X, GraphicsDevice.Viewport.TitleSafeArea.Y +
 GraphicsDevice. Viewport. TitleSafeArea. Height / 2):
  player.Initialize(Content.Load<Texture2D>("player"), playerPosition);
Q What is the TitleSafeArea?
n Game1.Draw():
  spriteBatch.Begin();
2 player.Draw(spriteBatch);
  spriteBatch.End():
```

- Code Organisation
- User Input
- 3 A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- Summary

The Game So Far

Processing Player Inputs (1/3)

The player object is controlled by the person playing the game. We thus need to get some inputs.

In Game1, we add:

```
1 KeyboardState currentKeyboardState;
2 GamePadState currentGamePadState;
3
4 float playerMoveSpeed = 8.0f;
```

Q Why don't we save the previous input state?

To update the player object, we create a new method called UpdatePlayer(). We first deal with thumb-stick movements:

Processing Player Inputs (2/3)

Then we deal with keyboard/D-pad movements:

```
if (currentKeyboardState.IsKeyDown(Keys.Left) || currentGamePadState.
 DPad.Left == ButtonState.Pressed)
3
4
5
 player.Position.X -= playerMoveSpeed;
  if (currentKeyboardState.IsKeyDown(Keys.Right) || currentGamePadState.
 DPad.Right == ButtonState.Pressed)
 7
8
 player.Position.X += playerMoveSpeed;
9
10
  if (currentKeyboardState.IsKeyDown(Keys.Up) || currentGamePadState.
 DPad.Up == ButtonState.Pressed)
12
13
 player.Position.Y -= playerMoveSpeed:
14
  if (currentKevboardState.IsKevDown(Kevs.Down) || currentGamePadState.
 DPad.Down == ButtonState.Pressed)
17
18
 player.Position.Y += playerMoveSpeed;
19
```

Can press key continuously for continuous motion. No previous state required.

Processing Player Inputs (3/3)

After adjusting the player's position, we need to make sure it is within bounds:

The MathHelper class is a utility class that contains numerous useful functions (especially for 3D graphics as will be shown in the next lecture).

We then utilise the new method in Game1.Update():

```
1 currentKeyboardState = Keyboard.GetState();
2 currentGamePadState = GamePad.GetState(PlayerIndex.One);
3
4 UpdatePlayer(gameTime);
```

We now have full control over the player, using the keyboards direction keys, the thump pads or the DPad.

- Code Organisation
- User Input
- 3 A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- Summary

The Game So Far

Animating Players (1/5)

We now make use of sprite sheets to animate the player. We create a new class called Animation. This is a more general class that we can also use to animate other objects based on sprite sheets.

Add the following fields to the class:

```
1 Texture2D spriteStrip;
 2 float scale:
 3 int elapsedTime;
 4 int frameTime:
 5 int frameCount:
6 int currentFrame;
7 Color color;
8 Rectangle sourceRect = new Rectangle();
9 Rectangle destinationRect = new Rectangle();
10 public int FrameWidth;
11 public int FrameHeight;
12 public bool Active;
13 public bool Looping;
14 public Vector2 Position;
15
16 public void Initialize() { }
17 public void Update() { }
18 public void Draw() { }
```

Note: code relies on fact that sprite sheet is a strip (i.e., $1 \times n$).

Animating Players (2/5)

Again, just like before, we now need to fill in the empty methods.

For Animation.Initialize():

```
1 public void Initialize (Texture 2D texture, Vector 2 position, int
 frameWidth, int frameHeight, int frameCount, int frametime. Color
 color, float scale, bool looping)
 this.color = color:
 this.FrameWidth = frameWidth:
 this.FrameHeight = frameHeight;
 this.frameCount = frameCount;
 this.frameTime = frametime:
8
 this.scale = scale;
9
10
 Looping = looping;
11
 Position = position:
12
 spriteStrip = texture;
13
14
 elapsedTime = 0;
15
 currentFrame = 0:
16
17
 Active = true:
18 }
```

This sets all the variables required for the animated player object.

Animating Players (3/5)

Now we create the code for Animation. Update():

```
public void Update(GameTime gameTime)
 3
 if (Active == false)
 return;
 elapsedTime += (int)gameTime.ElapsedGameTime.TotalMilliseconds;
8
 if (elapsedTime > frameTime)
9
10
 if (currentFrame++ == frameCount)
11
12
 currentFrame = 0:
13
14
 if (Looping == false)
15
 Active = false:
16
17
18
 elapsedTime = 0:
19
20
21
 sourceRect = new Rectangle(currentFrame * FrameWidth, 0, FrameWidth,
 FrameHeight):
22
23
 destinationRect = new Rectangle((int)Position.X - (int)(FrameWidth *
 scale) / 2. (int)Position.Y - (int)(FrameHeight * scale) / 2.
 (int)(FrameWidth * scale), (int)(FrameHeight * scale));
24 }
```

Animating Players (4/5)

Finally, we fill in Animation.Draw():

```
public void Draw(SpriteBatch spriteBatch)
{
 if (Active)
 {
 spriteBatch.Draw(spriteStrip, destinationRect, sourceRect, color);
 }
}
```

In order to make use of the animation, we replace PlayerTexture in Player with

```
1 public Animation PlayerAnimation;
```

and fix all dependencies in the code.

We also need to write an Update() method for Player:

```
public void Update(GameTime gameTime)
{
 PlayerAnimation.Position = Position;
 PlayerAnimation.Update(gameTime);
}
```

Note: the player's position is updated in Game1 and the animation's position is updated in Player.Update().

Animating Players (5/5)

Finally, we update the call to player.Initialize() in Game1 with

```
Animation playerAnimation = new Animation();

Texture2D playerTexture = Content.Load<Texture2D>("shipAnimation");

Vector2 playerPosition = new Vector2 (GraphicsDevice.Viewport. TitleSafeArea.X, GraphicsDevice.Viewport.TitleSafeArea.Y + GraphicsDevice.Viewport.TitleSafeArea.Height / 2);

playerAnimation.Initialize(playerTexture, Vector2.Zero, 115, 69, 8, 30, Color.White, 1f, true);

player.Initialize(playerAnimation, playerPosition);
```

In UpdatePlayer() we need to add at the very beginning the line:

```
1 player.Update(gameTime);
```


Note: Game1.Update() calls player.Update() which calls PlayerAnimation.Update().

We now have an animated player and can use the class Animation for other animations also.

Outline

- Code Organisation
- 2 User Input
- A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- Summary

The Game So Far

Drawing a Background (1/4)

The background for Shooter illustrates yet another type of animation that may be used with 2D games. The background is drawn using 3 layers with transparent sections. Moving the top two layers at different speeds creates the illusion of depth. This is known as a **parallax background**.

In order to do this, we first create a new class called ParallaxingBackground:

```
1 Texture2D texture;
2 Vector2 [] positions;
3 int speed;
4
5 public void Initialize() { }
6 public void Update() { }
7 public void Draw() { }
```

Once again, this component of the game makes use of the typical initialise, update and draw methods. This class will be used in Gamel to create two moving objects on top of a static background image.

Drawing a Background (2/4)

In ParallaxingBackground.Initialize(), we put the following code:

This initialises an array of position for use with **tiling**. Tiling is used commonly in games. **Q** Why?

The ParallaxingBackground.Draw() method is defined as follows:

```
public void Draw(SpriteBatch spriteBatch)

for (int i = 0; i < positions.Length; i++)

{
 spriteBatch.Draw(texture, positions[i], Color.White);
}

7 }</pre>
```

Drawing a Background (3/4)

Finally, we place the following code into ParallaxingBackground.Update():

```
public void Update()
3
 for (int i = 0; i < positions.Length; i++)</pre>
 4
 5
 positions[i].X += speed;
7
 if (speed <= 0)
8
 9
 if (positions[i].X <= -texture.Width)</pre>
10
 positions[i].X = texture.Width * (positions.Length - 1);
12
13
14
 else
15
16
 if (positions[i].X >= texture.Width * (positions.Length - 1))
17
 positions[i].X = -texture.Width;
18
19
21
 }
22
```

This method first adds the speed and then checks the bounds for both positive and negative speeds. It allows for parts of the sprite to be drawn beyond the frame of the game.

Drawing a Background (4/4)

```
Inside Game 1.
 Texture2D mainBackground:
2 ParallaxingBackground bgl1;
3 ParallaxingBackground bgl2;
Inside Game1.Initialize():
  bgl1 = new ParallaxingBackground();
2 bg12 = new ParallaxingBackground():
Inside Game1.LoadContent():
  bgl1.Initialize(Content. "bgl1". GraphicsDevice.Viewport.Width. -1):
  bg12. Initialize (Content, "bg12", GraphicsDevice. Viewport. Width, -2);
  mainBackground = Content.Load<Texture2D>("mainbackground");
Inside Game1.Update():
1 bgl1.Update():
2 bg12.Update();
Inside Game1.Draw():
  spriteBatch.Draw(mainBackground, Vector2.Zero, Color.White);
  bgl1.Draw(spriteBatch);
  bg12.Draw(spriteBatch);
```

Outline

- Code Organisation
- User Input
- A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- Summary

The Game So Far

Adding Enemies (1/5)

Add a new class for the enemies, Enemy:

```
1 public Animation EnemyAnimation;
 2 public Vector2 Position;
 public bool Active;
 public int Health;
 public int Damage;
 public int Value;
8
  public int Width
9
10
 get { return EnemyAnimation.FrameWidth; }
11
12
13
 public int Height
14 {
 get { return EnemyAnimation.FrameHeight; }
16
17
18 float enemyMoveSpeed;
19
20 public void Initialize() { }
  public void Update() { }
22 public void Draw() { }
```

An enemy is quite similar to a player except that it is controlled by the game engine and not the gamer. You could add some Al here later.

Adding Enemies (2/5)

Now implement the missing methods:

```
Enemy.Initialize():
 public void Initialize (Animation animation, Vector 2 position)
 EnemyAnimation = animation;
 Position = position;
 Active = true;
 Health = 10;
 Damage = 10:
 enemyMoveSpeed = 6f:
 Value = 100:
10 }
Enemy.Update():
 public void Update(GameTime gameTime)
 Position.X -= enemyMoveSpeed;
 EnemvAnimation.Position = Position:
 EnemyAnimation.Update(gameTime);
 if (Position.X < -Width || Health <= 0)
8
9
 Active = false;
10
11
```

Note: we subtract the enemyMoveSpeed as enemies move right to left.

Adding Enemies (3/5)

Finally we implement Enemy.Draw():

```
1 public void Draw(SpriteBatch spriteBatch)
2 {
3 EnemyAnimation.Draw(spriteBatch);
4 }
```

This just makes use of the animation's draw method.

Now it is time to add numerous enemies to the game. In Game1 add:

```
Texture2D enemyTexture;
List<Enemy> enemies;

TimeSpan enemySpawnTime;
TimeSpan previousSpawnTime;
Random random;
```

Here we use a list to store multiple enemies and make use of TimeSpan to control the rate at which enemies are added to the list. The random number generator is used to determine the initial vertical position of the enemy.

Adding Enemies (4/5)

1 enemies = new List < Enemy > ();
2
3 previousSpawnTime = TimeSpan.Zero;

enemySpawnTime = TimeSpan.FromSeconds(1.0f);

n Game1 Initialize():

```
random = new Random():
n Game1.LoadContent():
 1 enemyTexture = Content.Load<Texture2D>("enemy");
We then add a new method to Game 1:
  private void AddEnemy()
 Animation enemyAnimation = new Animation();
 4
 5
 enemyAnimation. Initialize (enemyTexture, Vector 2. Zero, 47, 61, 8, 30,
 Color. White, 1f, true);
6
 Vector2 position = new Vector2(GraphicsDevice.Viewport.Width +
 enemyTexture.Width / 2, random.Next(100, GraphicsDevice.
 Viewport. Height -100)):
9
 Enemy enemy = new Enemy();
 enemy. Initialize (enemy Animation, position);
11
 enemies.Add(enemy);
12 }
```

Adding Enemies (5/5)

We then add another method to Game1:


```
private void UpdateEnemies(GameTime gameTime)
 3
 if (gameTime.TotalGameTime - previousSpawnTime > enemySpawnTime)
 4
5
6
7
8
 previousSpawnTime = gameTime.TotalGameTime;
 AddEnemv():
9
 for (int i = enemies.Count - 1: i >= 0: i--)
10
11
 enemies[i]. Update(gameTime);
12
13
 if (enemies[i].Active == false)
14
15
 enemies.RemoveAt(i):
16
17
18
```

```
In Game1.Update():
1  UpdateEnemies(gameTime);
In Game1.Draw():
1  for (int i = 0; i < enemies.Count; i++)
2  {
3 enemies[i].Draw(spriteBatch);
4 }</pre>
```

Outline

- Code Organisation
- User Input
- 3 A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- Summary

The Game So Far

Checking for Collisions (1/2)

To check for collisions, we do not need another class. Instead, we place a new method inside Game1:

```
private void UpdateCollision()
 2
 Rectangle rectangle1;
 4
 Rectangle rectangle2;
 rectangle1 = new Rectangle((int)player.Position.X, (int)player.
 Position.Y, player.Width, player.Height);
8
 for (int i = 0; i <enemies.Count; i++)</pre>
9
 rectangle2 = new Rectangle((int)enemies[i].Position.X, (int)
 enemies[i].Position.Y, enemies[i].Width, enemies[i].Height);
11
12
 if(rectangle1.Intersects(rectangle2))
13
14
 player. Health -= enemies[i]. Damage;
15
 enemies[i].Health = 0:
16
17
 if (player.Health <= 0)
18
 player. Active = false;
19
20
 }
21
```


We create a **bounding box** for the player and each enemy, then check if they overlap.

Checking for Collisions (2/2)

Add to Game1.Update():

1 UpdateCollision();

We now have complete collision detection for our game. We have constructed simple bounding rectangles and then simply check for all of them whether they overlap (Intersects()). Collision detection will be a recurring theme throughout this course and will be covered in much greater depth in lecture 7 and also in lecture 10 (when we discuss performance).

Outline

- Code Organisation
- User Input
- 3 A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- Summary

The Game So Far

Creating Projectiles (1/5)

We create a new class called Projectile to represent bullets:

```
public Texture2D Texture;
 2 public Vector2 Position;
 public bool Active:
 4 public int Damage;
 Viewport viewport;
  public int Width
 get { return Texture.Width; }
10
11
12
  public int Height
13
 get { return Texture.Height; }
15
16
17
  float projectileMoveSpeed;
18
19 public void Initialize() { }
20 public void Update() { }
21 public void Draw() { }
```

Projectile is the third kind of moving entity in our game, besides Player and Enemy; the class structure is thus very similar.

The Viewport represents the viewable boundary of the game.

Creating Projectiles (2/5)

```
Fill in Projectile.Initialize():
```

```
public void Initialize(Viewport viewport, Texture2D texture, Vector2
 position)

{
 Texture = texture;
 Position = position;
 this.viewport = viewport;
 Active = true;
 Damage = 2;
 projectileMoveSpeed = 20f;
}
```

Fill in Projectile.Update():

```
public void Update()
{
 Position.X += projectileMoveSpeed;

 if (Position.X + Texture.Width / 2 > viewport.Width)
 Active = false;
}
```

Fill in Projectile.Draw():

Creating Projectiles (3/5)

In Game1 we add: Texture2D projectileTexture; List < Projectile > projectiles; TimeSpan fireTime; 5 TimeSpan previousFireTime; In Game1.Initialize() we add: projectiles = new List<Projectile>(); 2 fireTime = TimeSpan.FromSeconds(0.15f); n Game1 LoadContent(): 1 projectileTexture = Content.Load<Texture2D>("laser"); Finally, we add a new method AddProjectile(): private void AddProjectile(Vector2 position) Projectile projectile = new Projectile(); projectile. Initialize (Graphics Device. Viewport, projectile Texture, position): projectiles.Add(projectile);

Creating Projectiles (4/5)

In Game1.UpdatePlayer():

1 if (gameTime.TotalGameTime - previousFireTime > fireTime)
2 {
3 previousFireTime = gameTime.TotalGameTime;
4 AddProjectile(player.Position + new Vector2(player.Width / 2, 0));
5 }

This methods adds new projectiles when it is time.

Similar to before, we create a new method to update the projectiles:

```
private void UpdateProjectiles()

for (int i = projectiles.Count - 1; i >= 0; i--)

for projectiles[i].Update();

if (projectiles[i].Active == false)

for (int i = projectiles [i].Vpdate();

if (projectiles.RemoveAt(i);

projectiles.RemoveAt(i);

}

}
```

which we call from inside Game1.Update():

```
1 UpdateProjectiles();
```

Creating Projectiles (5/5)

In Game1.Draw() we add the following:

```
1 for (int i = 0; i < projectiles.Count; i++)
2 {
3  projectiles[i].Draw(spriteBatch);
4 }</pre>
```

Finally, we add the following to Game1.UpdateCollision():

```
for (int i = 0; i < projectiles.Count; i++)</pre>
3
 for (int j = 0; j < enemies.Count; j++)</pre>
4
 5
 rectangle1 = new Rectangle((int)projectiles[i].Position.X -
 6
 projectiles[i].Width / 2,(int)projectiles[i].Position.Y -
 projectiles[i]. Height / 2, projectiles[i]. Width, projectiles[i].
 Height):
8
9
 rectangle2 = new Rectangle((int)enemies[j].Position.X - enemies[j
 ]. Width / 2, (int) enemies [j]. Position. Y - enemies [j]. Height /


 enemies[i].Width. enemies[i].Height):

11
 if (rectangle1.Intersects(rectangle2))
12
13
 enemies[j].Health -= projectiles[i].Damage;
14
 projectiles[i].Active = false;
15
16
17
```

Outline

- Code Organisation
- User Input
- A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- Summary

The Game So Far

Explosions (1/2)

Explosions make use of the class Animation and all code is contained in Game1. First we add the animations to the game:

```
1 Texture2D explosionTexture;
2 List < Animation > explosions;
and instantiate that list of animations:
1 explosions = new List < Animation > ();
n Game1.LoadContent():
  explosionTexture = Content.Load<Texture2D>("explosion");
We then create a new method called AddExplosion():
  private void AddExplosion(Vector2 position)
 Animation explosion = new Animation();
 explosion. Initialize (explosionTexture.position. 134. 134. 12. 45.
4
 Color. White, 1f, false);
 explosions.Add(explosion);
```

Explosions (2/2)

We then need to actually instantiate explosions in Game1.UpdateEnemies():

```
1 if (enemies[i].Health <= 0)
2 {
3 AddExplosion(enemies[i].Position);
4 }</pre>
```

We then need to update all current explosions:

and add to Game1.Update():

```
1 UpdateExplosions(gameTime);
```


Finally, we extend Game1.Draw() with the following:

```
1 for (int i = 0; i < explosions.Count; i++)
2 {
3 explosions[i].Draw(spriteBatch);
4 }</pre>
```

Outline

- Code Organisation
- User Input
- A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- 4 Summary

The Game So Far

Playing Sounds (1/1)

We use SoundEffect File & Forget and add to Game1:

```
1 SoundEffect laserSound;
2 SoundEffect explosionSound;
3 Song gameplayMusic;
```

Load assets in Game1.LoadContent() (make sure to check the content importer and processor):

```
gameplayMusic = Content.Load<Song>("sound/gameMusic");
laserSound = Content.Load<SoundEffect>("sound/laserFire");
explosionSound = Content.Load<SoundEffect>("sound/explosion");

PlayMusic(gameplayMusic);
```

Create a new method to play the songs:

```
private void PlayMusic(Song song)
{
 try
 {
 MediaPlayer.Play(song);
 MediaPlayer.IsRepeating = true;
 } catch { }
}
```


Play sounds when appropriate (in Game1.UpdatePlayer() and Game1.UpdateEnemies):

```
1 laserSound.Play();
2 explosionSound.Play();
```

Outline

- Code Organisation
- User Input
- 3 A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- 4 Summary

The Game So Far

Adding Stats (1/1)

The player needs to know about his/her health and score. We need to create a new font and then add the following to Game1:

```
1 int score;
2 SpriteFont font;
In Game1.Initialize():
1 score = 0;
and in Game1.LoadContent():
1 font = Content.Load < SpriteFont > ("gameFont");
We update the score in Game1.Update() every time an enemy dies:
1 score += enemies[i].Value:
```

Finally, we draw in the information on the screen:

The Final Game

Outline

- Code Organisation
- User Input
- A 2D Game: SHOOTER
 - Game Design
 - Creating a Player
 - Processing Player Inputs
 - Animating Players
 - Drawing the Background
 - Adding Enemies
 - Simple Collision Detection
 - Shooting
 - Explosions
 - Playing Sounds
 - Adding Game Statistics
- Summary

Summary

In this lecture we looked at a proper way to implement games in XNA, making use of classes and code re-use. We pulled together the different concepts explored so far (sprites, user inputs, 2D animations, sounds, etc.) and created a full 2D game.

We covered

- Code organisation
- Game components
- Game services
- User input
 - gamepad
 - mouse
 - keyboard

- Implemented SHOOTER
 - Game design
 - Content generation
 - 2D animations
 - Text and fonts
 - Sounds
 - User inputs

Lab Preview (1/2)

In the lab you will implement the ${\tt Shooter}$ game from scratch. Once finished, you will extend and improve the game to your liking. We will provide a number of ideas to get you started. These include:

- Add a splash screen and add the ability to pause the game
- Only shoot when pressing a button (e.g. space bar)
- Limit the number of bullets the player has (and add refill packs)
- Make the opponent shoot also
- Add different levels of difficulty
- Add different types of enemies
- Add obstacles

Next lecture: moving from 2D to 3D. We will cover the graphics pipeline, 3D primitives and some basic transformations.

Lab Preview (2/2)

In lab 2, we will set up the Xboxes for deployment of all the code we will write from hereon. Prior to the lab, you are asked to do the following:

- Get a free email account at Microsoft Live
- Register at www.dreamspark.com
- Verify your student status at DreamSpark (needs to be done on campus)
- Join the App Hub using the verified email address

A full set of detailed instructions may be found in the slides for lecture 1 and on the course web page. Make sure to complete these steps so we can set up the Xboxes first thing in the labs.