

CREATE YOUR OWN MOBILE GAME

Lukas Hasik Fabiola Gallegos Rios

LAB-6400


Learn how to easily design game using MIDP 2.0 Game API in NetBeans Mobility IDE


Agenda

- Prerequisites
- Hands-on lab organization
- Our Goal
- Exercises
- Summary


Prerequisites

- Bring Your Own Laptop hands-on lab session
 - Did you bring your machines?
- Installed software NetBeans IDE 6.0.1
- If you haven't installed NetBeans yet
 - Get the HOL DVD and install it now
- Required NetBeans distribution
 - For Exercise 1,2,3 NetBeans Mobility distribution is enough
 - For Exercise 4 you need NetBeans Full or NetBeans Mobility + Mobility End 2 End


Hand-on Lab Organization

- This lab is for 120 minutes
- 4 lab exercises

Timeline

- Introduction (15 minutes)
- Work on your own (90 minutes)
- Contest (15 minutes)
- Ask question when you need answer
 - Proctors are ready to help


Our Goal

- Create Java ME game "Lost Duke"
- Used technologies / tools
 - CLDC 1.1, MIDP 2.0
 - MIDP 2.0 Game API, SVG API (JSR 226), Java ME Web Services (JSR 172)
 - NetBeans Mobility
 - Game Designer
 - Visual Mobile Designer
 - SVG Composer
 - Preprocessor
 - Device fragmentation solution


JavaOne[®]


Exercises

- You have the lab document print out on your desk with step by step description
- Download the lab zip file from following location
 - TODO!!!!!!!
- The game logic is quite complex therefore we prepared project for you
- Feel free to copy and paste the code from the lab document to the source code
- All area where you need to add your code are marked
 - //TODO: [Exercise X][step Y]


Code Sample

```
public void init() throws Exception {
 //TODO: [Exercise 3][step 1]
 mazeDesign = new MazeGameDesign(); //[Exercise3]
 jamesSprite = mazeDesign.getJamesS();//[Exercise3]
 dukeSprite = mazeDesign.getDukeS();//[Exercise3]

 System.gc();
}
```

Copy just the bold (orange) part of code. The rest already exist in the source code of the project


Exercises (continue)

- Exercise 1
 - Hello midlet for newbies
 - Custom components
- Exercise 2
 - Prepare parts of game UI
- Exercise 3
 - Initialize the game components
 - Add dynamic to the game UI
- Exercise 4
 - Connect to back-end web service


Summary

- ALL is simple and easy with NetBeans Mobility
- Design of SPRITEs and TILED LAYERs
- Creation of Mobile clients to web services
- Multiple configurations of the project


For More Information

- http://mobility.netbeans.org
- users@mobility.netbeans.org
- http://blogs.sun.com/lukas
- "Creating Mobile Games: Using Java ME Platform to Put the Fun into Your Mobile Device and Cell Phone"
 - http://apress.com/book/view/1590598806


THANK YOU

Lukas Hasik Fabiola Gallegos Rios

LAB-6400


Contest

- Finish all exercises and publish results of your game to the server
- > The best players can receive prize
- > If you are not able to finish it on time
 - Open project <lab_root>/solutions/exercise4/MobileGameApp
 - Start the project
 - Find James Gosling
 - Post your score and name

