An introduction to SDL

Simon Kågström

Department of Systems and Software Engineering Blekinge Institute of Technology Ronneby, Sweden

http://www.ipd.bth.se/ska/

Introduction

SDL (Simple Direct media Layer)

- A C-based, cross platform low-level media library
- Available for many platforms
 - Linux, Windows, BSD UNIX, Mac OS-X etc., etc.
- Has bindings to many different languages
 - C, C++ natively (C)
 - Python, Erlang (!) etc., etc. also available

Some SDL history

- SDL was created by Sam Lantinga for LOKI games (now defunct)
- The idea was to create a high-performance library which allowed easy porting between platforms, without sacrificing low-level access and performance
- LOKI ported a few popular windows games to Linux, but went bankrupt in 2001
- SDL is available under the GNU LGPL and is still actively developed

What should we learn today?

- You already know Java
- This will be an introduction to the SDL library
 - Illustrating common operations and popular add-on libraries
 - We will introduce SDL, SDL_image, SDL_ttf and SDL_mixer.
 - Include SDL_image.h etc. for the libraries
- The C++ programming project will be presented, as well as some hints regarding that

SDL portability

- SDL operates at a low level, which increases portability
- If you use SDL and related libraries exclusively, your game can run almost anywhere

- Be careful with endianness issues (for instance in binary file formats)
- SDL specifies integer types to use when the size is important
 - Unsigned: Uint32, Uint16, Uint8
 - Signed: Sint32, Sint16, Sint8
 - Sometimes: Uint64, Sint64 (only if SDL_HAS_64BIT_TYPE is defined)
 - Also SDL_Bool (either SDL_FALSE or SDL_TRUE)

Init and cleanup

Description

- Before you do anything with SDL, you need to initialize it
- The argument specifies what to initialize
- Before you exit, you should also cleanup after SDL by calling SDL_quit()
 - Call this at the end of main
 - or add atexit(SDL_quit) and it will be called automatically on program termination

```
/* Initialize SDL */
if (SDL_Init(SDL_INIT_EVERYTHING) < 0) {
  fprintf(stderr, "Error initializing SDL: %s\n", SDL_GetError());
  /* Fail */
}</pre>
```

Init, cont.

Description

- After initializing SDL, we need to create a window
- This is done with SDL_SetVideoMode
- The example will create a 640x480 window with 32 bit color depth
- Useful flags (last argument):
 - SDL_HWSURFACE/SWSURFACE: Use video/system memory
 - SDL_DOUBLEBUF: Use double buffering
 - SDL_FULLSCREEN: Use full screen mode
- SDL_SetVideoMode returns a SDL_Surface-pointer (NULL on failure)

```
if ( !(p_screen = SDL_SetVideoMode(640, 480, 32, SDL_HWSURFACE)) ) {
  fprintf(stderr, "Error setting video mode: %s\n", SDL_GetError());
  /* Fail! */
}
```

The SDL_Surface

- The SDL_Surface describe graphical surfaces
 - E.g. the screen, sprites, background tiles etc.
 - This is a very important structure, you'll use it a lot
- A surface has a width, a height (attributes w, h), a pixel format (color depth, alpha-channel, attribute format) etc.
- Many SDL functions operate on SDL_Surface's
 - SDL_FillRect: Fill a rectangle on a surface with a specified color
 - SDL_BlitSurface: Draw one surface on another (e.g. a sprite on the screen)
- SDL_Surface's must be freed with SDL_FreeSurface after use

A complete SDL application

```
#include <SDL/SDL.h> /* SDL defs */
int main(int argc, char *argv[]) {
  SDL_Surface *p_screen;
  /* Initialize SDL */
  if (SDL_Init(SDL_INIT_EVERYTHING) < 0) {</pre>
 /* Print a nice error string */
 fprintf(stderr, "Error initializing SDL: %s\n", SDL_GetError());
 return 1:
  if (!(p_screen = SDL_SetVideoMode(640, 480, 32, SDL_HWSURFACE))) {
 fprintf(stderr. "Error setting video mode: %s\n". SDL_GetError()):
 return 1:
  /* Simulate MS-crash colors, flip the screen and wait 5 secs */
  SDL_FillRect(p_screen, NULL, SDL_MapRGB(p_screen->format, 0,0,255));
  SDL_Flip(p_screen);
  SDL_Delay(5*1000):
  /* Cleanup SDL */
  SDL_FreeSurface(p_screen);
  SDL_Quit():
```

Graphics

- We can use SDL_BlitSurface to draw "sprites"
- How do we get a SDL_Surface then?
 - Load it from a file with SDL_LoadBMP(filename): SDL
 - or with IMG_Load(filename): SDL_image, supports PNG, JPG, XCF, LBM, XPM etc.
 - Both return a SDL_Surface pointer or NULL on failure
- SDL_BlitSurface(SDL_Surface *src, SDL_Rect *src_rect, SDL_Surface
 *dst, SDL_Rect *dst_rect):
 draw dst on src at dst_rect (inside src_rect)

 typedef struct {
 Sint16 x, y;
 Uint16 w, h;
 } SDL_Rect:

Graphics: pixels, sprites, tiles, collisions

- SDL has no built-in functionality for sprites, tilemaps, collision handling or even getting and setting pixels
- Sprites is simple: just add coordinates to a SDL_Surface
- Collisions: principles described in the first course
 - There is an example on Idenet, based on code by Amir Taaki
 - The example does pixel-perfect and bounding box collisions
 - Pixel-perfect collision is implemented with the alpha-channel for transparency
- Pixel operations are more complex than it seems
 - Color depth, endianness, etc., matters for the pixel address
 - Examples in the SDL documentation and in the collision example (getpixel)

Graphics: tilemaps

Description

- Not implemented in SDL, but see tilemap.hh
- Tilemaps are fairly simple (centering around the player)
- Is there something missing in the code? World/tilemap borders?
 - How is view_x and view_y selected?

Graphics: tilemap collisions

- What about collisions against the tilemap?
- With small tiles (e.g., 8x8), we can check collisions against the entire tile
 - Often we use several tiles for a single structure (house, road etc)
- With large tiles, it's hard to limit every tile to one structure what do we do?
 - A big switch()-statement dealing with tile types?
 - Variable-sized tiles?
 - Works, but more complex lookup, map drawing and map creation
- We can use a "mask map" in addition to the "graphical" tilemap

Graphics: tilemap collisions (more)

- With a mask map, every tile has both
 - A graphical representation (what you see on the screen)
 - A mask, which specifies the "material" of the tile
- Count pixels with pixel-perfect collision between the sprite and the background to see what we are "standing on"
 - In a car-game, do this between the car and the background (road)
 - If all pixels are red we can travel full-speed (tarmac)
 - If some pixels are purple, we slow down (grass)

Input handling

- Keyboards, mice and joysticks all generate events (stored in a SDL_Event structure)
 - There are separate events for key presses and releases (SDL_KEYDOWN and SDL_KEYUP)
- Events are entered onto a queue in FIFO order
- int SDL_PollEvent(SDL_Event *ev) fills in ev with the first event
 - 1 is returned if there are any events, 0 otherwise
- SDL_Event is a union of different event types (given by the type member)

Input example

Description

- event.key is a SDL_KeyboardEvent structure
- event.key.keysym.sym is the "virtual" SDL scancode for keys (SDLK_? (both on presses and releases)

Other events

Description

- For mice, there are two types of events: motion and key press/release
- You can check the current mouse state with SDL_BUTTON
- SDL_QUIT is enqueued on Ctrl-C, window close or process termination
- There are also events for window resizing, joysticks etc.

```
switch(event.type) {
 case SDL_MOUSEMOTION:
 /* event.motion is a SDL_MouseMotionEvent */
 player.x = event.motion.x; /* Xpos */

 /* Change y if left button is pressed */
 if (event.motion.state & SDL_BUTTON(SDL_BUTTON_LEFT))
 player.y = event.motion.y;
 case SDL_MOUSEBUTTONUP:
 /* event.button is a SDL_MouseButtonEvent */
...
```

Input, Alternative Interface

Description

- There is an alternative interface to keyboard input, based on a vector of the current key state
- The vector is read-only and should not be free:d

```
SDL_PumpEvents();
Uint8 *keystate = SDL_GetKeyState(NULL);

if (keystate[SDLK_DOWN])
 ; /* Handle a pressed DOWN key*/
...
```

The SDL game loop

- The game structure is similar in most game egines
- You construct your game around a loop, performing
 - Check input (SDL_PumpEvents())
 - Update the world
 - Draw sprites etc. (SDL_BlitSurface(...))
 - Flip the back buffer (SDL_Flip(p_screen))
 - Delay for a while (SDL_Delay(...))
- Basically the same structure as for other comparable libraries

The SDL game loop (2)

```
while(1) {
 SDL_Event event;
 Uint32 before = SDL_GetTicks():
 /* Poll events */
 while (SDL PollEvent(&event)) {
 switch(event.type) {
 case SDL_KEYDOWN:
 handle_key_down_event(&game, &event.key); break;
 case SDL_KEYUP:
 handle_key_up_event(&game, &event.key); break;
 default:
 break:
 move_player( &game );
 for (i=0; i<game.n_monsters; i++)
 move_monster( &game, &game.monster[i]):
 draw_game( &game );
 SDL_Flip(game.p_screen);
 if (SDL_GetTicks() - before < MS_TO_SLEEP )
 SDL_Delay( MS_TO_SLEEP - (SDL_GetTicks() - before) );
```

Text handling

- With **SDL_ttf** you can print text with truetype fonts
- Text is rendered on a SDL_Surface which can be blitted to the screen
 - If the same text is printed repetedly on the screen this can increase performance by allowing reuse of rendered text
- You can render text both "raw" and blended (using an alpha channel)
 - The difference can be quite large:

Tjoho! ÅÄÖ Second string 0123456789

Text handling, 2

- **SDL_ttf** must first be initialized with TTF_Init()
- Load a font with TTF_OpenFont(char *name, int pts) (returns a TTF_Font pointer)
- TTF_RenderText_?(TTF_Font*, char *, SDL_Color) generates a SDL_Surface with some text char* and a specified color
 - ? == Solid will print the font without alpha-blending
 - ? == Blended uses alpha-blending (slower but better results)
- Free the font memory with TTF_FreeFont(TTF_Font *)
- Finally, cleanup with TTF_Quit()

Sound and music

- There is some built-in sound functionality in SDL, but SDL_mixer provides much better support
- SDL_mixer allows you to mix music and sound samples freely
- It supports many formats
 - Music: mod, s3m, it, xm, mp3, Ogg Vorbis, MIDI
 - Samples: wav, voc
- You can apply effects to the sounds
 - Distance from listener
 - 3D effects (the direction the sound comes from)
 - Fading music in/out
- Plus all the standard play/pause etc.

Sound and music, 2

- Start by initializing SDL_mixer: Mix_OpenAudio(freq, format, mono/stereo, sample_size) (returns | 0 on error)
- Allocate the channels to mix with Mix_AllocateChannels(int n) (the number of concurrent sounds possible)
- Music is loaded with Mix_Music *Mix_LoadMUS(char *name)
 (returns a pointer to the Mix_Music structure or NULL on error
- Play the music with Mix_PlayMusic(Mix_Music *, int loops)
 (pass -1 for infinite looping)
- Sound samples are represented by the Mix_Chunk structure and loaded with Mix_Chunk *Mix_LoadWAV(char *name)
- The sample is played with Mix_PlayChannel(int ch, Mix_Chunk *sample, int loops) (pass -1 as channel to use a unused channel)
- Issue Mix_CloseAudio() before quitting the program

Resources

- The SDL homepage: www.libsdl.org
 - Documentation (doc project)
 - API documentation, tutorials etc.
 - Links to apps/games/libraries built with SDL (lots!)
- SDL_mixer: www.libsdl.org/projects/SDL_mixer/
- SDL_image: www.libsdl.org/projects/SDL_image/
- SDL_ttf: www.libsdl.org/projects/SDL_ttf/
- Examples on idenet: idenet.bth.se, search for dvb021
 - Most topics from this lecture are covered in the examples
- Man-pages (if applicable)

Project

- You'll find the project specifications on idenet
- There is a suggested proposal (car game), but if you want to you can send in your own proposals
 - You need to describe your project in two pages then, what it does, what you will implement, etc.
- You can implement the project one by one or in groups of two
 - For groups of two, we expect a bit more (see the lab descriptions)
- The project is to be implemented in C++
 - A good object-oriented design is required
- This is a 2-credit project, i.e. we expect you to work 2 weeks full time on this

Project, 2

- Deadline to send in the project is 13/1
 - The project should be sent with source code and a description to Senadin (senadin.alisic@bth.se)
 - You will present the project for Senadin individually
- The suggested car-game project requires some Al (computer-controlled cars)
- One way of controlling the cars is to use a FSM, which we will look at next

Situation

- We have a forest castle, patrolled by guards (NPCs)
 - The guards walk between waypoints
 - When a waypoint is reached, they aim for the next
- Our hero/heroine, the Lorminator, wants to get inside the castle.
- Guards will chase and capture any intruder
 - But will give up when too far from the intruder
- Guards cannot see through walls or bushes

Situation, II

- The guards should behave "intelligently" (everything is relative)
 - I.e., avoid obstacles etc.
- But not too "intelligently"
 - If the player is out of sight, they should not know where he/she is
 - Perfect paths are not realistic
- All this should be implemented at interactive frame rates
 - On a 8-bit device (this was for Mophun)
 - ... with 60KB of free space
 - ... running a virtual machine
 - ... and with clean and good code

Modeling the guards

- How do we model the guard?
 - Al to the rescue!
- Finite state machines
 - Pages 155-169 of "Core Techniques and Algorithms in Game Programming"
 - We'll introduce it here
 - Refer to courses in formal languages and automata for a complete understanding of the subject
 - (http://www.statemachine.com/???)

States for the guards

- The guards can be modeled using states
- The guards have three (or four) states:
 - Select a waypoint to walk to
 - Walk to the waypoint
 - Chase the player
 - (Optional) hug, tag, fight or Lorminate the player
- A guard will be in exactly one of these, but can change between them
- Easily modeled using an FSM!

Graphical representation

- FSMs are easily illustrated with a state graph
- Nodes are states
- Edges are transitions between states
 - Non-determinism can be added by allowing multiple transitions from a state (perhaps with probabilities)
- For the guards, it will look something like the following

How do we code the FSMs?

- The FSMs can be coded in a more or less automatic manner
- Each state is implemented as follows:

```
void guard_fsm(game_t *p_game, guard_t *p_guard) {
 switch(p_guard->state) {
 case STATE NAME:
 [Default actions]
 if [Transition]
 state=[New state]
 break:
• The FSM is called regularly (e.g. in the game loop)
  while(1) {
 /* Handle input etc */
 for (i=0; i<p_game->n_guards; i++)
 guard_fsm(p_game, &p_game->guard[i]);
 /* Draw everything etc. */
```

Implementation example

- There is an example on the course homepage (fsm.zip)
- Tile-based world, sprites only moving horizontally and vertically
- The FSM implementation for guards is around 40 lines of code, not counting utility functions
- Utilities:
 - in_line_of_sight: Are there any walls on a line between two points?
 - sprite_move_to_dest: Move towards a destination
- Fairly simple and clean code

Implementation example, II

```
case MOVE TO WAYPOINT: {
 waypoint_t *p_cur = &p_guard->p_waypoints[p_guard->cur_waypoint];
/* The states of a guard */
typedef enum
 /* Prioritize horizontal movement */
 sprite_move_to_dest(&p_guard->sprite, p_cur->x, p_cur->y);
 SELECT_WAYPOINT,
 MOVE_TO_WAYPOINT.
 /* Close enough to an enemy? */
 CHASE_ENEMY
 if (in_line_of_sight(40, p_guard->sprite.x, p_guard->sprite.v,
} guard_state_t;
 p_game->player.x, p_game->player.y))
 /* Yes! Switch state */
 p_guard->state = CHASE_ENEMY;
static void guard_fsm(game_t *p_game.
 else if (p_guard->sprite.x == p_cur->x &&
 guard_t *p_guard)
 p_guard->sprite.y == p_cur->y)
 p_guard->state = SELECT_WAYPOINT; /* Yes! Switch state */
 switch (p_guard->state) {
 } break;
 default:
 case CHASE_ENEMY: {
 /* Error ... */
 sprite_t *p_enemy = &p_game->player;
 break:
 case SELECT_WAYPOINT: {
 /* Move towards the player */
 p_guard->cur_waypoint++;
 sprite_move_to_dest(&p_guard->sprite, p_enemv->x, p_enemv->v):
 if (p_guard->cur_wavpoint >=
 p_guard->n_waypoints)
 if (!in_line_of_sight(40, p_guard->sprite.x, p_guard->sprite.y,
 p_guard->cur_waypoint = 0;
 p_game->player.x, p_game->player.y))
 p_guard->state = MOVE_TO_WAYPOINT:
 p_guard->state = MOVE_TO_WAYPOINT:
 break:
 } break;
```

Questions

Questions?