Openframeworks x iPad Game Design (I)

黃怡靜 Janet Huang

2012.05.01

Three main things today...

- How to show an image in iPhone/iPad?
- How to change an images on touch?
- How to create animation with multiple images?

Other one thing...

- Testing multitouch using tangible object

openFrameworks is an open source C++ toolkit for creative coding.

OF component

iPhone/iPad application using OF

How to start?

- I. create a copy of emptyExample in apps folder
- 2. rename the folder and .xcodeproj file
- 3. open the project
- 4. rename target
- 5. make sure it builds and runs

put your project in the right position

```
#pragma once
#include "ofMain.h"
#include "ofxiPhone.h"
#include "ofxiPhoneExtras.h"
class testApp : public ofxiPhoneApp {
public:
 void setup();
 void update();
 void draw();
 void exit();
 void touchDown(ofTouchEventArgs &touch);
 void touchMoved(ofTouchEventArgs &touch);
 void touchUp(ofTouchEventArgs &touch);
 void touchDoubleTap(ofTouchEventArgs &touch);
 void touchCancelled(ofTouchEventArgs &touch);
 void lostFocus();
 void gotFocus();
 void gotMemoryWarning();
 void deviceOrientationChanged(int newOrientation);
};
```


```
#include "testApp.h"
 setup
void testApp::setup(){
  // register touch events
  ofRegisterTouchEvents(this);
 execute only once
  // initialize the accelerometer
  ofxAccelerometer.setup();
  //iPhoneAlerts will be sent to this.
  ofxiPhoneAlerts.addListener(this);
  //If you want a landscape oreintation
  //iPhoneSetOrientation(OFXIPHONE_ORIENTATION_LANDSCAPE_RIGHT);
  ofBackground(127,127,127);
void testApp::update(){
 loop
 update
}
void testApp::draw(){
 loop
 draw
}
void testApp::exit(){
```

testApp.mm

```
void testApp::touchDown(ofTouchEventArgs &touch){
 touch event
}
void testApp::touchMoved(ofTouchEventArgs &touch){
}
//----
void testApp::touchUp(ofTouchEventArgs &touch){
//----
void testApp::touchDoubleTap(ofTouchEventArgs &touch){
}
//----
void testApp::lostFocus(){
 alert handler
}
//----void testApp::gotFocus(){
}
//----
void testApp::gotMemoryWarning(){
}
void testApp::deviceOrientationChanged(int newOrientation){
}
void testApp::touchCancelled(ofTouchEventArgs& args){
 testApp.mm
}
```

Try to build and run an emptyExample

iPhone/iPad screenshots

iPad

screen size: 1024x768

resolution: 72 ppi

icon size: 72x72 px

iPhone

screen size: 320x480 (640x960)

resolution: 72 ppi

icon size: 57x57 px

Orientations

I. show an image

```
testApp.h
 ofImage myImage;
testApp.mm
 myImage.loadImage("images/creature1.png");
 ofEnableAlphaBlending();
 myImage.draw(100, 100);
 draw()
```

image type: PNG, JPEG, TIFF, BMP, GIF position: [project]/bin/data/

http://www.openframeworks.cc/documentation/graphics/oflmage_.html

2. change an image on touch

- bool touched (true / false) ←

```
____ checking flag
```

```
touched = false;
imageA.loadImage("images/creature1.png");
imageB.loadImage("images/creature3.png"); ← setup()
void testApp::draw(){
  if(touched)
 imageA.draw(100,100);
 else
 imageB.draw(100,100);
}
void testApp::touchDown(ofTouchEventArgs &touch){
 touched = true;
}
void testApp::touchUp(ofTouchEventArgs &touch){
 touched = false;
}
```


int x[5]; declare a array x

$$x[0] = 4$$
 assign value into array x
 $x[1] = 2$
 $x[2] = 13$
 $x[3] = 1$
 $x[4] = 5$

Int x[5] = {4, 2, 13, 1, 5};
 $x[5] = \{4, 2, 13, 1, 5\};$

For-loop

```
initial condition addendum
for (int i = 0; i < 10; i++) {
 printf("Hi: %i", i);
}</pre>
```

print array x

```
for (int i = 0; i < 5; i++) {
 printf("print x[%i]= %i", x[i]);
}</pre>
```

3. create animations using multiple images


```
#define BACKFRAMENUM 10
 number of images
ofImage backImage[BACKFRAMENUM];
```

```
for (int i = 0; i < BACKFRAMENUM; i++) {
 setup()
 char char1[32];
 sprintf(char1, "images/background%d.png", i+1);
 backImage[i].loadImage(char1);
void testApp::draw(){
 ofEnableAlphaBlending();
 backImage[currentFrame].draw(0, 0);
 draw(
 currentFrame++;
 if (currentFrame > BACKFRAMENUM - 1)
 currentFrame = 0;
}
```