B

Additional Recipes

Appendix B, Additional recipes, includes a select few recipes that take advantage of some of the features of AndEngine which are less likely to be included in the average development process. These recipes include:

- Applying an FPS counter for development
- Adding a screen capture function to our games
- Working with OpenGL

Applying an FPS Counter for development

Obtaining the frames-per-second that our applications are achieving is an important part of the development process in order to accurately gauge performance. By applying an AverageFPSCounter object to our engine, we can output an accurate FPS count to the LogCat. This is useful during the optimization process of applications in order to make the most of our games for a wider range of devices.

How to do it...

In order to obtain the FPS of our application, we must create an object called an AverageFPSCounter and register it as an update handler with our mEngine object.

Create the AverageFPSCounter object:

```
/* Create the AverageFPSCounter with a duration of 1 second */
AverageFPSCounter mAverageFPSCounter = new AverageFPSCounter(1) {
 /*
 * This method will be called every x amount of seconds,
depending
```

How it works...

As we can see, setting up our game to monitor how many frames per second we are achieving is a simple task.

In the first step, we must create the AverageFPSCounter object. The parameter will define how often the onHandledAverageDurationElapsed(pFPS) method receives the updated value of our game's FPS. Within this method, we're simply posting the obtained pFPS value to the LogCat.

In the second step, we are required to register the AverageFPSCounter as an update handler in order for the mEngine object to notify the AverageFPSCounter of frame updates as well as how many seconds have passed after each update. The FPS is then calculated by dividing the the number of frames passed by the number of seconds it took to process those frames. For example, if our application receives 37 frame updates which take 1.6 seconds to complete, we'd be running at about 23 frames per second.

Adding a screen capture function to our games

In today's mobile games, a game is just not complete without the ability to capture that perfect moment. Users love being able to share their experiences while playing games. Let's find out how we can incorporate screen capture functionality into our own games.

Getting ready...

In order to allow a device to write the images captured to the same user's device, we must include the necessary permission in the AndroidManifest.xml of our project. Add the following code snippet to the AndroidManifest.xml of the project you wish to add screen capturing to, then refer to the class named ScreenCap in the code bundle:

```
<uses-permission android:name="android.permission.WRITE_EXTERNAL_
STORAGE" />
```

How to do it...

Adding screen capture functionality to an AndEngine game can be accomplished in just a few steps.

1. The first step is to create the ScreenCapture object:

```
ScreenCapture mScreenCapture = new ScreenCapture();
```

2. Next, we must obtain the device's display size in order to tell the ScreenCapture object the proper width and height values to capture. Create two global int variables called mDisplayWidth and mDisplayHeight, then import the following code into the onCreateEngineOptions() method of the BaseGameActivity:

```
WindowManager windowManager = (WindowManager)
getSystemService(Context.WINDOW_SERVICE);
 Display display = windowManager.getDefaultDisplay();
 /* Obtain the API level of the device running the game */
 int api = android.os.Build.VERSION.SDK INT;
 /*
 * We're dealing with deprecated methods, so we filter older
devices
 * (less than api 13) to use the older methods, while the new
API levels
 * will use the non-deprecated methods in ord to obtain the
device's
 * display size
 */
 if (api >= 13) {
 Point point = new Point();
 /* Pass the display size to the point object */
 display.getSize(point);
 /*
```

```
* pass the device's display size to our width/height
variables to
 * capture
 */
 mDisplayWidth = point.x;
 mDisplayHeight = point.y;
} else {
 /*
 * If API level is less than 13, revert to using the deprecated
 * methods used for grabbing the device's display size
 */
 mDisplayWidth = display.getWidth();
 mDisplayHeight = display.getHeight();
}
```

3. In the third step we will attach our mScreenCapture object to the Scene just as we would any other Entity:

```
mScene.attachChild(mScreenCapture);
```

4. Step four requires us to ensure that we've got a folder in place for us to write the captured image files to:

```
FileUtils.ensureDirectoriesExistOnExternalStorage(this, "");
```

5. Once we've made sure that we've got the necessary folder to write to, we can call the capture () method on the ScreenCapture object. At this point, the screen shot will either be captured, or fail if there are any problems:

How it works...

In the first step, we are creating a global ScreenCapture object. The ScreenCapture object will be used to capture the screen in a later step.

In step two, we move to the onCreateEngineOptions() method of the BaseGameActivity class where we obtain the device's display size. To do this, we are using the WindowManager class to obtain the default display object, which we use to obtain the display size of the device. However, before we can obtain the display size we must determine which method to use depending on the API level of the device running our game. The display.getWidth() and height variant are now deprecated and we should use a Point object to obtain the width and height of the screen, passing the obtained values to our mDisplayWidth and mDisplayHeight variables through the use of point.x and point.y. If the device is running on API levels 8 through 12, then we revert back to using the deprecated methods.

In the third step we will visit the onCreateScene () method of the BaseGameActivity. In this method, we must attach our Entity objects to the Scene before we attach our mScreenCapture object to the Scene. The ScreenCapture object will only capture the objects which have been attached to the Scene before it. For example, if we happened to attach the Rectangle object to the Scene after the ScreenCapture object in this recipe, the captured image would appear as if it were an empty Scene.

Step four is in place to assure the application that the required folder is available to write images to. Without this step, it is very likely that the capture would fail as we would not have a properly designated folder to store the captured images. Additionally, we must declare the permission as stated in the *Getting started...* section of this recipe, otherwise we would not be able to create the necessary folder or save the image to the folder. The this parameter refers to the file path, Android/data/com.application.package/files/, where com.application.package would refer to the application's unique package name. The same rule applies for the FileUtils method call in the next step.

The final step requires us to call the <code>capture()</code> method on the <code>ScreenCapture</code> object in order to capture an image of the screen. The first two parameters specify the area in pixels on the display that we wish to capture, which are defined via the <code>mDisplayWidth</code> and <code>mDisplayHeight</code> values that obtained the device-specific screen dimensions in step two. For the third parameter we are defining the location in which to store the image, as well as the file name of the image itself. Lastly, we have to include an <code>IScreenCaptureCallback()</code>. We aren't obligated to include any code in the callback methods, but it is recommended to at least notify the user as to whether the screen capture was a success or a failure.

Working with OpenGL

AndEngine provides its developers with a vast array of functionality needed for complex 2D game development. However, the fact remains that we can't expect one general game engine to satisfy every game developer's needs for their designs. For those of us that are feeling a little bit more adventurous, we can apply OpenGL capabilities to our AndEngine projects. This recipe will explore some of the options we have for making lower level adjustments to certain aspects of our game with OpenGL.

How to do it...

This code is a reference of the Entity classes' GLState methods. In order to visualize the effects applied through the use of these methods, we can use a Rectangle object since it can be displayed on the Scene, unlike the average Entity object:

```
@Override
protected void applyTranslation(GLState pGLState) {
 super.applyTranslation(pGLState);
}

@Override
protected void applyRotation(GLState pGLState) {
 super.applyRotation(pGLState);
}

@Override
protected void applySkew(GLState pGLState) {
 super.applySkew(pGLState);
}

@Override
protected void applyScale(GLState pGLState) {
 super.applySkew(pGLState);
}
```

How it works...

We're not going to go into too much detail concerning the inner-workings of OpenGL as it is outside the scope of this book. However, if you already have some knowledge of how to work with OpenGL or have future plans to learn, it will help to know where and when to access OpenGL's state.

In the above methods, we can use the pGLState object to apply more technical modifications to our entities. For example, the following code shows us how we can rotate an Entity object on the y-axis rather than the z-axis in order to apply a flipping effect to the Entity object:

```
@Override
protected void applyRotation(GLState pGLState) {
 // If rotation reaches 360 degrees, reset to 0
 if (this.mRotation >= 360)
 this.mRotation = 0;
 // Accumulate rotation
 this.mRotation += 0.5f;
```

This code will be executed each time the entity is redrawn, increasing the rotation of the entity on the x axis by 0.5f. The two translateModelViewGLMatrixf() methods are in place to allow for the entity to rotate around a defined point in space. By default, the rotation center for our entities is the direct center of the object. The rotateModelViewGLMatrixf() method allows us to define the angle (in degrees) to rotate, as well as set the axis to rotate on (x, y, z). In this snippet, we're choosing to rotate on the x axis, which will appear as though the entity is flipping up/down. Applying the rotation on the y axis will cause the entity to flip left/right. By default, rotation is applied on the z axis which causes the rotation effect that we'd expect to see, much like turning a steering wheel.

On top of modifying the scale, skew, position, and other general properties of our shapes, OpenGL allows us to enable capabilities for the GLState class, which can help improve performance or improve visual quality. We're going to take a look at how to enable and use GL_SCISSOR_TEST in order to restrict rendering to specific coordinates and dimensions. One situation where this is useful is to disallow rendering of parts of a game background which might be covered by a mini-map.

```
@Override
protected void preDraw(GLState pGLState, Camera pCamera) {
 // Enable scissor test
 pGLState.enableScissorTest();

 // Restrict the entity from rendering outside the defined area
 GLES20.glScissor(0, 0, 100, 100);

 super.preDraw(pGLState, pCamera);
}
```

```
protected void postDraw(GLState pGLState, Camera pCamera) {
 // We should disable GLStates we are finished using
 pGLState.disableScissorTest();
 super.postDraw(pGLState, pCamera);
}
```


The scissor capability must be enabled before we can apply it to our Entity. This should be done in the preDraw() method, followed by the defined position and area that should be allowed to render. Calling GLES20. glScissor(0, 0, 100, 100) causes our entity to only render in the bottom left corner of the screen, up to 100 pixels wide and 100 pixels high. It should also be noted that OpenGL's coordinate system is based on the device's display and not the size of AndEngine's Camera object. For that reason, the glScissor() method's parameters should be based on the device's display size.

When accessing GLState to make changes, it is good practice to enable capabilities in the preDraw() method and disable them in the postDraw() method. Make this a habit as it can otherwise lead to issues when OpenGL proceeds to draw another entity which might not reset the state automatically. As mentioned before, OpenGL is a state machine. Everything we enable when drawing one entity will remain that way, applying the same capabilities for all other entities until manually disabled.