

Ryan C. Gordon icculus.org

Game Development with SDL 2.0

A few notes...

- Feel free to interrupt!
- Slides are at https://icculus.org/SteamDevDays/
- Today is a high-level overview.
- Feel free to tweet at @icculus

- Hacker, game developer, porter
- Port games, build tools
- Freelance
- 15 years experience

What is SDL?

- Simple Directmedia Layer
- Open source answer to DirectX.
- Cross-platform, powerful, fast, easy.
- 15 years of development.
- Many games, millions of gamers.
- https://www.libsdl.org/

- Started by Sam Lantinga for Executor.
- Used by Loki Software for Linux titles.
- Now a de facto standard.
- SDL 2.0 is the new hotness.

Features

- Modern OSes and devices
- Portable game framework
- Multiple API targets
- Makes hard things easy
- Written in C
- zlib licensed

Simple DirectMedia Layer Copyright (C) 1997-2014 Sam Lantinga <slouken@libsdl.org>

This software is provided 'as-is', without any express or implied warranty. In no event will the authors be held liable for any damages arising from the use of this software.

Permission is granted to anyone to use this software for any purpose, including commercial applications, and to alter it and redistribute it freely, subject to the following restrictions:

- 1. The origin of this software must not be misrepresented; you must not claim that you wrote the original software. If you use this software in a product, an acknowledgment in the product documentation would be appreciated but is not required.
- 2. Altered source versions must be plainly marked as such, and must not be misrepresented as being the original software.
- 3. This notice may not be removed or altered from any source distribution.

- Linux
- Mac OS X

Platforms

STEAM DEV

- Windows
- Unix
- Android
- · iOS
- Haiku
- Raspberry Pi

, ladio

- Events
- Rendering

Subsystems

- Joystick
- Game Controllers
- Haptic
- Shared Libraries
- CPU Info
- Stdlib
- Timers
- Threads

- Runtime choice with dlopen()
- X11, Wayland, Mir...
- ALSA, PulseAudio, OSS, esd, arts, nas...
- winmm, DirectSound, XAudio2...

Dirt-simple Direct3D example

```
WNDCLASSEX winClass;
MSG
 uMsg;
 memset(&uMsg, 0, sizeof(uMsg));
winClass.lpszClassName = "MY WINDOWS CLASS";
winClass.cbSize = sizeof(WNDCLASSEX);
winClass.style = CS HREDRAW | CS VREDRAW;
winClass.lpfnWndProc = WindowProc;
winClass.hInstance
 = hInstance;
winClass.hIcon
 = LoadIcon(hInstance, (LPCTSTR)IDI DIRECTX ICON);
 = LoadIcon(hInstance, (LPCTSTR)IDI DIRECTX ICON);
 winClass.hIconSm
winClass.hCursor
 = LoadCursor(NULL, IDC ARROW);
winClass.hbrBackground = (HBRUSH)GetStockObject(BLACK BRUSH);
winClass.lpszMenuName = NULL;
winClass.cbClsExtra
 = 0;
winClass.cbWndExtra
 = 0;
if( RegisterClassEx(&winClass) == 0 )
  return E FAIL;
g hWnd = CreateWindowEx( NULL, "MY WINDOWS CLASS",
 "Direct3D (DX9) - Full Screen",
 WS POPUP | WS SYSMENU | WS VISIBLE,
 0, 0, 640, 480, NULL, NULL, hInstance, NULL);
if ( g hWnd == NULL )
  return E FAIL;
 ShowWindow (g hWnd, nCmdShow);
 UpdateWindow( q hWnd );
```

```
g_pD3D = Direct3DCreate9( D3D_SDK_VERSION );
if(g_pD3D == NULL)
 // TO DO: Respond to failure of Direct3DCreate8
 return;
// For the default adapter, examine all of its display modes to see if any
// of them can give us the hardware support we desire.
int nMode = 0;
D3DDISPLAYMODE d3ddm;
bool bDesiredAdapterModeFound = false;
int nMaxAdapterModes = g_pD3D->GetAdapterModeCount( D3DADAPTER_DEFAULT,
 D3DFMT_X8R8G8B8 );
for( nMode = 0; nMode < nMaxAdapterModes; ++nMode )</pre>
 if( FAILED( g_pD3D->EnumAdapterModes( D3DADAPTER_DEFAULT,
 D3DFMT_X8R8G8B8, nMode, &d3ddm ) ) )
 // TO DO: Respond to failure of EnumAdapterModes
 return;
 // Does this adapter mode support a mode of 640 x 480?
 if ( d3ddm.Width != 640 || d3ddm.Height != 480 )
 continue;
 // Does this adapter mode support a 32-bit RGB pixel format?
 if( d3ddm.Format != D3DFMT_X8R8G8B8 )
 continue;
 // Does this adapter mode support a refresh rate of 75 MHz?
 if( d3ddm.RefreshRate != 75 )
 continue;
 // We found a match!
 bDesiredAdapterModeFound = true;
 break;
if( bDesiredAdapterModeFound == false )
 // TO DO: Handle lack of support for desired adapter mode...
 return;
```


```
STEAM DEV
```

```
// Can we get a 32-bit back buffer?
if( FAILED( g_pD3D->CheckDeviceType( D3DADAPTER_DEFAULT,
 D3DDEVTYPE_HAL,
 D3DFMT_X8R8G8B8,
 D3DFMT_X8R8G8B8,
 FALSE ) ) )
 // TO DO: Handle lack of support for a 32-bit back buffer...
 return;
// Can we get a z-buffer that's at least 16 bits?
if( FAILED( g_pD3D->CheckDeviceFormat( D3DADAPTER_DEFAULT,
 D3DDEVTYPE_HAL,
 D3DFMT_X8R8G8B8,
 D3DUSAGE_DEPTHSTENCIL,
 D3DRTYPE_SURFACE,
 D3DFMT_D16 ) ) )
 // TO DO: Handle lack of support for a 16-bit z-buffer...
 return;
// Do we support hardware vertex processing? if so, use it.
// If not, downgrade to software.
//
D3DCAPS9 d3dCaps;
if( FAILED( g_pD3D->GetDeviceCaps( D3DADAPTER_DEFAULT,
 D3DDEVTYPE_HAL, &d3dCaps ) ) )
 // TO DO: Respond to failure of GetDeviceCaps
 return;
DWORD flags = 0;
if( d3dCaps.VertexProcessingCaps != 0 )
 flags = D3DCREATE_HARDWARE_VERTEXPROCESSING;
 flags = D3DCREATE_SOFTWARE_VERTEXPROCESSING;
```


```
// Everything checks out - create a simple, full-screen device.
//
D3DPRESENT_PARAMETERS d3dpp;
memset(&d3dpp, 0, sizeof(d3dpp));
d3dpp.Windowed
 = FALSE;
d3dpp.EnableAutoDepthStencil = TRUE;
d3dpp.AutoDepthStencilFormat = D3DFMT_D16;
 = D3DSWAPEFFECT_DISCARD;
d3dpp.SwapEffect
d3dpp.BackBufferWidth
 = 640;
d3dpp.BackBufferHeight
 = 480;
d3dpp.BackBufferFormat
 = D3DFMT_X8R8G8B8;
d3dpp.PresentationInterval = D3DPRESENT_INTERVAL_IMMEDIATE;
if(FAILED(g_pD3D->CreateDevice(D3DADAPTER_DEFAULT, D3DDEVTYPE_HAL, g_hWnd,
 flags, &d3dpp, &g_pd3dDevice ) ) )
 // TO DO: Respond to failure of CreateDevice
 return;
```


// TO DO: Respond to failure of Direct3DCreate8

Really hard SDL version


```
SDL_Init(SDL_INIT_VIDEO);
```

```
SDL_CreateWindow(
"Hello", 0, 0, 640, 480,
```

```
SDL_WINDOW_FULLSCREEN | SDL_WINDOW_OPENGL );
```


- Multiple windows, multiple displays
- Drawing: Software, OpenGL, GLES, Direct3D
- Makes OpenGL context management easy
- Exposes system GUI events
- Message boxes

Video API Concepts

- Windows
- Surfaces
- Textures
- · OpenGL, etc.

Render API

- Simple 2D API
- Backed by GPU
- · Sprites, color ops, blending, primitives, scaling, rotation
- Write simple games fast
- Make legacy games amazing!
- Need more power? Use OpenGL.

Dungeons of Dredmor vs SDL2.

photo.JPG

openal-soft-1.15.1

company-logos

Disclaimer

Gaslamp Games is not shipping these things, or planning to at the moment.

It was Just For Fun.

Using OpenGL

```
SDL_Init(SDL_INIT_VIDEO);
SDL_Window *win = SDL_CreateWindow(
 "Hello", 0, 0, 640, 480, SDL_WINDOW_OPENGL);
SDL_GL_CreateContext(win);

// START MAKING OPENGL CALLS HERE.

SDL_GL_SwapWindow(win);
```

Events

- OS Events (mouse, keyboard, window)
- Relative mouse mode
- Touch API
- Gestures
- Joysticks and Game Controllers
- Timers

Event loop

```
SDL_Event event;
while (SDL_PollEvent(&event))
  switch (event.type) {
 case
SDL_MOUSEMOTION:
 // blah
 case SDL_KEYDOWN:
 // blah blah
 case SDL_QUIT:
 // bloop bleep
```


- Multiple sticks
- Polling or events
- Query axes, buttons, hats, names
- Connect and disconnect notifications

Game Controller API

- Everything wants an XBox controller. (:()
- Automatic configuration.
- Steam Big Picture support
- Crowd-sourced configurations
- Less flexible, but Just Works really well.

- "Haptic" == "Force feedback"
- Supports controllers and mice!
- Complex effects, simple rumble, left/right
- Fire and forget

Audio API

- VERY low-level. Maybe too low-level.
- Multiple devices, connect/disconnect
- Mono, Stereo, Quad, 5.1
- 8/16/32 bit, (un)signed, little/big, int/float
- On-the-fly conversion/resampling
- You feed us uncompressed PCM data in a callback.

Really, it's low-level.

- Only a relentless stream of PCM.
- You mix, you spatialize, you manage.
- Try SDL_mixer or OpenAL.

Threading API

- SDL_CreateThread()
- Mutexes
- Semaphores
- Conditions
- Atomics

- Message Boxes
- Clipboard

Other APIs

- syswm
- CPU Info
- Stdlib
- Timers
- RWops
- Filesystems

· Multiple mice The (Near) Future

- Audio capture, video capture
- 7.1 audio
- Wayland, Mir, libdrc
- WinRT and Windows Store apps
- sdl12_compat
- The Dynamic API

- Mailing lists! https://lists.libsdl.org/
- Forums! https://forums.libsdl.org/
- Wiki! https://wiki.libsdl.org/
- Bugs! https://bugzilla.libsdl.org/
- Buildbot! https://buildbot.libsdl.org/
- Everything else! https://www.libsdl.org/

That's all folks.

- Questions? Answers!
- · Hire me.
- https://icculus.org/SteamDevDays/
- Ryan C. Gordon: icculus@icculus.org
- https://twitter.com/icculus
- http://gplus.to/icculus