2D Graphics with SFML

Simple and Fast Multimedia Library


Getting Started


- git clone https://github.com/SFML/SFML.git cmake . [options] cmake --build . --target install [options]
- conan install sfml/2.5.1@bincrafters/stable
- vcpkg install sfml
- apt-get install libsfml-dev
- pacman -S sfml
- brew install sfml

• ...


```
#include <SFML/Graphics.hpp>
int main()
 sf::RenderWindow window{ { 800, 800 }, "Main Loop - Meeting C++ 2018" };
 window.setFramerateLimit(60);
```


```
#include <SFML/Graphics.hpp>
int main()
 sf::RenderWindow window{ { 800, 800 }, "Main Loop - Meeting C++ 2018" };
 window.setFramerateLimit(60);
 while (window.isOpen())
```


```
#include <SFML/Graphics.hpp>
int main()
 sf::RenderWindow window{ { 800, 800 }, "Main Loop - Meeting C++ 2018" };
 window.setFramerateLimit(60);
 while (window.isOpen())
 sf::Event event;
 while (window.pollEvent(event))
 if (event.type == sf::Event::Closed)
 window.close();
```


```
#include <SFML/Graphics.hpp>
int main()
 sf::RenderWindow window{ { 800, 800 }, "Main Loop - Meeting C++ 2018" };
 window.setFramerateLimit(60);
 while (window.isOpen())
 sf::Event event;
 while (window.pollEvent(event))
 if (event.type == sf::Event::Closed)
 window.close();
 window.clear();
 window.display();
```


Shapes

```
sf::RectangleShape rectangle{ { 220.f, 160.f } };
rectangle.setFillColor(sf::Color::White);
rectangle.setPosition({ 150.f, 20.f });
rectangle.rotate(20.f);
window.clear();
window.draw(rectangle);
window.display();
```


Shapes


```
sf::CircleShape circle{ 100.f };
circle.setFillColor(sf::Color{ 0x006495FF });
circle.setOutlineColor(sf::Color{ 224, 160, 37, 255 });
circle.setOutlineThickness(5.f);
circle.setPosition({ 300.f, 395.f });
window.clear();
window.draw(ractangle);
window.draw(circle);
window.display();
```


Shapes


```
sf::ConvexShape trapezoid{ 4 };
trapezoid.setPoint(0, { 100.f, 0.f });
trapezoid.setPoint(1, { 0.f, 200.f });
trapezoid.setPoint(2, { 600.f, 200.f });
trapezoid.setPoint(3, { 500.f, 0.f });
trapezoid.setFillColor(sf::Color{ 0xF2635FFF });
trapezoid.setPosition({ 100.f, 600.f });
// ...
window.clear();
window.draw(ractangle);
window.draw(circle);
window.draw(trapezoid);
window.display();
```


Sprites & Textures

```
sf::Texture texture;
if (!texture.loadFromFile("sfml-logo.png"))
 return -1;
sf::Sprite full_logo{ texture };
full_logo.setPosition({ 300.f, 300.f });
// ...
window.clear();
window.draw(full_logo);
window.display();
```


Sprites & Textures

```
sf::Texture texture;
if (!texture.loadFromFile("sfml-logo.png"))
 return -1;
sf::Sprite partial_logo{ texture };
partial_logo.setTextureRect({ 100, 50, 100, 100 });
partial_logo.setPosition({ 100.f, 200.f });
// ...
window.clear();
window.draw(full_logo);
window.draw(partial_logo);
window.display();
```


Sprites & Textures

```
sprite.setTextureRect({ left, top, width, height });
```


Texts & Fonts

```
sf::Font font;
if (!font.loadFromFile("DejaVuSans.ttf")) {
 return -1;
sf::Text meeting_cpp{ "Meeting C++ 2018", font, 60 };
meeting_cpp.setPosition({ 100.f, 300.f });
meeting_cpp.setStyle(sf::Text::Bold);
meeting cpp.rotate(20.f);
window.clear();
window.draw(meeting_cpp);
window.display();
```


Texts & Fonts

```
sf::Font font;
// ...
sf::Text sfml{ "SFML", font, 80 };
sfml.setPosition({ 300.f, 100.f });
sfml.setFillColor(sf::Color::White);
sfml.setOutlineColor(sf::Color{ 0x8ECF3CFF });
sfml.setOutlineThickness(5.f);
sfml.setLetterSpacing(1.5f);
window.clear();
window.draw(meeting_cpp);
window.draw(sfml);
window.display();
```


```
sf::VertexArray triangle{ sf::PrimitiveType::Triangles, 3 };
triangle[0].position = { 200.f, 50.f };
triangle[0].color = sf::Color::Green;
triangle[1].position = { 100.f, 150.f };
triangle[1].color = sf::Color::White;
triangle[2].position = { 300.f, 150.f };
triangle[2].color = sf::Color{ 0x73AE27FF };
Window.clear();
window.draw(triangle);
Window.display();
```


```
sf::Texture texture;
// ...
sf::VertexArray sfml logo{ sf::PrimitiveType::Triangles, 6};
sfml_logo[0].position = { 200.f, 480.f };
sfml_logo[1].position = { 200.f, 780.f };
sfml logo[2].position = { 500.f, 780.f };
sfml logo[3].position = { 500.f, 780.f };
sfml logo[4].position = { 500.f, 480.f };
sfml logo[5].position = { 200.f, 480.f };
sfml logo[0].texCoords = { 0.f, 0.f };
sfml logo[1].texCoords = { 0.f, 300.f };
sfml logo[2].texCoords = { 300.f, 300.f };
sfml logo[3].texCoords = { 300.f, 300.f };
sfml logo[4].texCoords = { 300.f, 0.f };
sfml logo[5].texCoords = { 0.f, 0.f };
window.clear();
window.draw(triangle);
window.draw(sfml logo, &texture);
window.display();
```


```
std::vector<sf::Vertex> m_vertices;
sf::VertexBuffer m vertex buffer;
sf::Texture& m tileset;
// ...
m_vertex_buffer.setUsage(sf::VertexBuffer::Usage::Static);
m_vertex_buffer.setPrimitiveType(sf::Quads);
m_vertex_buffer.create(tiles.size() * 4);
// ...
m_vertex_buffer.update(m_vertices.data());
// ...
target.draw(m vertex buffer, &m tileset);
```


A few more things...

- Shaders (GLSL)
- Render Texture
- Views
- OpenGL Context
- Windowing
- Keyboard Input
- Mouse Input
- Joystick/Controller Input

- Sound
- Music
- 3D Spatial Audio
- TCP & UDP Sockets
- UTF-32/16/8 Conversion
- Windows, Linux & macOS
- Android & iOS
- ...


Thanks!

https://www.sfml-dev.org

https://github.com/eXpl0it3r/Talks


Stickers! Anyone?

