Desenvolvendo jogos com AndEngine

Diego Lopes Marques

http://sites.google.com/site/lmsdiego

@diegolms

AndEngine

Uma pequena palestra sobre AndEngine

- SDK Android
 - http://developer.android.com/sdk/index.html
- Biblioteca AndEngine
 - https://sites.google.com/site/lmsdiego/cursos/desenv olvendo-jogos-para-android-comandengine/andengine.jar?attredirects=0&d=1
- Instale o SDK Android(Atenção para o diretório de instalação, iremos precisar dele mais à frente)

- ADT Tools (Plugin para Eclipse)
 - Ao abrir o eclipse, selecione HELP > Install New Software
 - Clique em Add
 - Digite o nome (Ex: ADT Plugin) e em location informe a seguinte URL:

https://dl-ssl.google.com/android/eclipse/,
Se tiver problemas com o https, utilize o http:
http://dl-ssl.google.com/android/eclipse/

Pressione OK

- Você verá na lista o novo site adicionado
 - Developer Tools
- Selecione e clique em FINISH.
 - *O plugin ADT não é assinado, mas você pode aceitar a instalação de qualquer maneira clicando em Install All.
- Reinicie o eclipse

- Após o reinicio do eclipse, vamos atualizar as preferências.
 - Selecione Window > Preferences
 - No painel da esquerda, selecione Android
 - Clique em Browse para localizar o diretório do SDK
 Instalado
 - Clique em Apply e depois OK.

Primeiro projeto

- Agora que o nosso ambiente está montado, vamos criar o nosso primeiro projeto:
 - Selecione File > New > Other
 - Selecione Android > Android Project > Next
 - Preencha os campos de acordo com suas informações:
 - Project Name Nome do seu projeto
 - Build Target Versão do Android
 - Application Name Nome da aplicação
 - Package Name Nome do pacote
 - Create Activity Nome da Activity
 - Min SDK Version Versão do SDK
 - Clique em FINISH

Primeiro projeto

- O nosso primeiro projeto foi criado.
- Na classe criada deve ter um código parecido com esse:

```
public class MiniCursoAndEngine extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.main);
 }
}
```


- Feito isso, vamos começar a desenvolver com a biblioteca.
 - Clique com o botão direito sobre o seu projeto
 - Selecione New > Other
 - Selecione General > Folder
 - Em Folder Name digite: lib
 - A pasta lib será criada em seu projeto
 - Copie a biblioteca Andengine.jar que você baixou para o diretório lib
 - Adicione a biblioteca ao build path

- Abra a classe do seu projeto
- Modifique-a para que ela herde de BaseGameActivity
- Adicione os imports necessários
- Adicione os métodos não implementados

Primeiro projeto

Sua classe deve ficar parecida com essa

```
public class MiniCursoAndEngine extends BaseGameActivity {
 @Override
 public Engine onLoadEngine() {
 // TODO Auto-generated method stub
 return null:
 3.
 @Override
 public void onLoadResources() {
 // TODO Auto-generated method stub
 @Override
 public Scene onLoadScene() {
 // TODO Auto-generated method stub
 return null:
 @Override
 public void onLoadComplete() {
 // TODO Auto-generated method stub
```

Entendendo os métodos da classe

- onLoadEngine: Carrega o motor do jogo. São definidos nesse método se o jogo será fullscreen, qual será a resolução, a orientação da tela (portrait ou landscape), e etc...
- onLoadResources: este método é utilizado para carregar os resources do game. As imagens, fontes e áudios do game são carregados neste método.
- onLoadScene: método onde a cena será construída e carregada. É neste método que é estabelecido a posição e o estado inicial de todos os objetos do game.
- public void onLoadComplete(): Método chamado quando o load do game é completado.

 Vamos criar a nossa primeira cena do jogo.Para isso, precisamos de três elementos fundamentais para o jogo

- Camera
- Engine
- SCene

- Camera
 - como tudo é baseado numa cena do jogo,
 precisamos de uma camera.

```
private Camera camera;
this.camera = new Camera(0, 0, CAMERA_WIDTH, CAMERA_HEIGHT);
```

Parâmetros(posiçãoX, posiçãoY, largura, altura)

- Engine
 - Definimos a camera que será utilizada na cena

```
Engine(new EngineOptions(
 true, ScreenOrientation.LANDSCAPE,
 new RatioResolutionPolicy(CAMERA_WIDTH, CAMERA_HEIGHT), this.camera));
```

Parâmetros (Opções da Engine (Full Screen, Posição, politica de resolução, camera))

- Scene
 - Criação da cena

```
private Scene cena;
cena = new Scene();
```

- Parâmetros Pode ser com ou sem parâmetros.
- Se quiser passar parâmetros, será um inteiro, representando a quantidade de layer existente na cena.

Exercício - Conhecido os elementos principais do jogo, vamos criar a nossa primeira cena.


```
public class MiniCursoAndEngine extends BaseGameActivity {
 private final int CAMERA WIDTH = 720;
 private final int CAMERA HEIGHT = 480;
 private Camera camera;
 private Scene cena;
 public Engine onLoadEngine() {
 this.camera = new Camera(0, 0, CAMERA WIDTH, CAMERA HEIGHT);
 return new Engine (new EngineOptions (true, ScreenOrientation.LANDSCAPE,
 new RatioResolutionPolicy(CAMERA WIDTH, CAMERA HEIGHT), this.camera));
 @Override
 public void onLoadResources() {
 @Override
 public Scene onLoadScene() {
 cena = new Scene();
 cena.setBackground(new ColorBackground(225,225,225));
 return cena:
 @Override
 public void onLoadComplete() {
```

A função attachChild()

 A função attachChild() é uma das funções principais de um jogo, pois, é com ela que podemos colocar elementos na cena.

```
this.cena.attachChild(pEntity);
```

• Ela recebe por parâmetro imagens, textos, etc.

A função attachChild()

 Exercício – Desenhar o tabuleiro de um jogo da velha.

Dica – Utilize linhas

```
Line line1 = new Line(Xinicial, Yinicial, Xfinal, Yfinal);
```

- Após criada as linhas, adicione na cena com a função attachChild().
- *você pode utilizar o método setColor(R,G,B) para colorir as linhas.

Line line1 = new Line((CAMERA WIDTH/2)/2+40, 85, (CAMERA WIDTH/2)/2+40, CAMERA HEIGHT-16, 6); Line line2 = new Line(CAMERA_WIDTH-(CAMERA_WIDTH/2)/2-40, 85, CAMERA_WIDTH-(CAMERA_WIDTH/2)/2-40, CAMERA_HEIGHT-16, 6); Line line3 = new Line(0, 70, CAMERA WIDTH, 70, 2); Line line4 = new Line(16, CAMERA HEIGHT/2-30, CAMERA WIDTH -16, CAMERA HEIGHT/2-30,6); Line line5 = new Line(16, CAMERA HEIGHT-130, CAMERA WIDTH-16, CAMERA HEIGHT-130,6); line1.setColor(100, 69, 0); line2.setColor(100, 69, 0); line3.setColor(148, 0, 150); line4.setColor(100, 69, 0); line5.setColor(100, 69, 0); this.cena.attachChild(line1);

private void montarTabuleiro(){

this.cena.attachChild(line2);

this.cena.attachChild(line3);

this.cena.attachChild(line4);

this.cena.attachChild(line5);

- Para adicionar imagens, texto, etc. na cena, precisamos de Textures.
- Elas são necessárias pois carregam as imagens

- Parâmetros (quantidade de pixelX, quantidade de pixelY, tipo da Textura)
- *Atenção especial para as quantidades de pixels, pois elas precisam ser potências de dois:
 - **(2,4,8,16,32,64,128,256...)**

- TextureRegion É um objeto que representa uma imagem na textura.
- Ele é o "apontador" da imagem na textura que iremos carregar.

 Parâmetros – (textura ,Contexto "que no caso é a activity" , nome do arquivo,posiçãoX, posiçãoY)

 Por boa prática de programação, o diretório utilizado para guardar as imagens é o gfx, que por sua vez deve estar dentro do diretório assets.

 Para facilitar, podemos utilizar a função abaixo para setar o caminho das imagens.

TextureRegionFactory.setAssetBasePath("gfx/");

- Criada as texturas, devemos carregá-las para poder utilizá-las.
- O carregamento das texturas ocorre no método loadTextures()

 Carregada as texturas, podemos enfim criar imagens para adicionar no nosso jogo

```
Sprite bola = new Sprite(66,96, this.texturaJogadorO);
Sprite xis = new Sprite(320,96, this.texturaJogadorX);
this.cena.attachChild(bola);
this.cena.attachChild(xis);
```

Parâmetros – (posX,posY, TextureRegion)

*Lembrando que devem ser criadas no método onLoadScene()

 Exercício – Criar texturas para representar uma bola e um xis de um jogo da velha e adicionar nas 9(nove) posições do tabuleiro de forma aleatória.

Ex: Casa 1 – Bola

Ex: Casa 2 - Xis

Fontes

 Para carregar uma fonte, também necessitamos de uma textura

Parâmetros – (Texture, tipo, antiAlias, cor)

Fontes

 Carregada as texturas das fontes, podemos utilizá-las.

 Parâmetros – (posX,posY,fonte, conteúdo(String),orientação)

Fontes

- Exercício Escreva no topo da tela:
 - Jogador 1 = 0, Jogador 2 = 0Esse texto irá servir para os pontos

- *Lembrando que o conteúdo de um texto é uma String, ou seja, os pontos que são inteiros devem ser transformados em String. Para issol,utilize a função:
 - String.valueOf();

Vamos agora tratar os eventos na tela

 Funciona da seguinte forma: quando o jogador clicar em um determinado canto da tela, acontece alguma ação.

 Defina sua classe para implementar a interface: IOSceneTouchListener

public class MiniCursoAndEngine extends BaseGameActivity implements IOnSceneTouchListener{

O método onSceneTouchEvent é criado

```
public boolean onSceneTouchEvent(Scene pScene, TouchEvent pSceneTouchEvent) {
 return false;
}
```

 A função que identifica se houve ou não evento na tela é: isActionDown();

```
pSceneTouchEvent.isActionDown();
```

 Se houve evento na tela, então recupere a posição X e Y do evento com a função:

```
pSceneTouchEvent.getX(), pSceneTouchEvent.getY()
```

Registre na cena o IOSceneTouchListener

```
this.cena.setOnSceneTouchListener(this);
```

 Exercício – Faça com que a bola/xis apareça na tela apenas com eventos.

Eventos na tela

Resposta do exercício anterior

```
public boolean onSceneTouchEvent(Scene pScene, TouchEvent pSceneTouchEvent) {
 if(pSceneTouchEvent.isActionDown()) {
 Sprite bola = new Sprite(
 pSceneTouchEvent.getX(), pSceneTouchEvent.getY(), this.texturaJogadorO);
 this.cena.attachChild(bola);
 return true:
 return false;
```

- Com o IOSceneTouchListener identificamos que houve evento em qualquer parte da cena.
- Porém, dessa forma, qualquer parte da cena vai funcionar como um único evento.
- Por exemplo: Se no seu jogo tiver um botão, então você necessita de um evento específico para aquela área do botão.
- Então, para isso, criaremos um evento específico para cada botão do jogo, um evento de área.

- Para isso, criamos o evento do botão após a sua criação(Texturas), implementando o método:
 - onAreaTouch();
 - Parâmetros (evento da cena, posX, posY)

```
botao = new Sprite(250,15,texturaBotaoNovoJogo){
 @Override
 public boolean onAreaTouched(
 final TouchEvent pSceneTouchEvent, final float pTouchAreaLocalX, final float pTouchAreaLocalY)
```

• Depois, utilizamos a função:

```
(pSceneTouchEvent.getAction()
```

 Que vai identificar qual o tipo do evento aconteceu.

Os dois eventos mais comuns são:

TouchEvent.ACTION DOWN:

Identifica um evento caso for um clique

TouchEvent.ACTION UP:

Identifica um evento caso não for um clique

 Registre na cena o evento específico desse botão:

```
this.cena.registerTouchArea(botao);
```

- Exercício Crie um botão Novo Jogo.
- Faça com que os elementos bola/xis, só possam aparecer na tela após o botão novo jogo ser acionado

Reposta do exercício anterior

```
botao = new Sprite(250,15,texturaBotaoNovoJogo){
 @Override
 public boolean onAreaTouched(
 final TouchEvent pSceneTouchEvent, final float pTouchAreaLocalX, final float pTouchAreaLocalY) {
 switch(pSceneTouchEvent.getAction()) {
 case TouchEvent.ACTION DOWN:
 this.setScale(1f);
 podeJogar = true;
 break:
 case TouchEvent.ACTION UP:
 this.setScale(0.8f);
 default:
 this.setScale(0.8f);
 break:
 return true:
};
this.cena.attachChild(botao);
this.cena.registerTouchArea(botao);
```

 Para carregar efeitos sonoros, precisamos pedir permissão para a engine.

- Por boa prática de programação, os arquivos de audio devem estar na pasta mfx que por sua vez deve ser criado na pasta Assets.
- Para facilitar, podemos utilizar a função abaixo para setar o caminho dos efeitos.

```
SoundFactory.setAssetBasePath("mfx/");
```

Criaremos uma variável do tipo Sound

```
private Sound efeito;
```

 Agora podemos carregar os efeitos sonoros da nossa aplicação

```
private void carregarEfeito(){
 SoundFactory.setAssetBasePath("mfx/");
 try {
 this.efeito = SoundFactory.createSoundFromAsset(this.mEngine.getSoundManager(), this, "efeito.mp3");
 } catch (final IOException e) {
 Debug.e(e);
 }
}
```

*AndEngine trabalha com todos os tipos de mídia

 Com os arquivos devidamente carregados, podemos colocá-los para tocar utilizando a função play()

```
this.efeito.play();
```

 Exercício – Carregue efeitos sonoros para que cada jogador ao realizar uma jogada, toque o efeito definido.

* Cada jogador deve ter um efeito diferente.

Musicas

 Para carregar musicas, precisamos pedir permissão para a engine.

Musicas

- Por boa prática de programação, os arquivos de musica também devem estar na pasta mfx que por sua vez deve ser criado na pasta Assets.
- Para facilitar, podemos utilizar a função abaixo para setar o caminho dos efeitos.

```
SoundFactory.setAssetBasePath("mfx/");
```

Criaremos uma variável do tipo Music

private Music musica;

Musicas

Agora podemos carregar as músicas da nossa aplicação

 *AndEngine trabalha com todos os tipos de mídia

Músicas

 Com os arquivos devidamente carregados, podemos colocá-los para tocar utilizando a função play()

this.musica.play();

Músicas

 Carregue uma música que irá tocar enquanto o jogo estiver rodando.

- Toda a parte gráfica foi desenvolvida, restando apenas a parte lógica do nosso jogo.
- Agora é com vocês !!!

BOA SORTE

Desenvolvendo jogos com AndEngine

OBRIGADO

Diego Lopes Marques

http://sites.google.com/site/lmsdiego

@diegolms