Gaming with JavaFX

Developing the Next Generation of Casual Games

Silveira Neto, José Maria Sun Microsystems 9044


AGENDA

- > Challenges
- > Advantages and Opportunities
- > Pixel art
- > JavaFX game development
 - Opening resources
 - Sprite composition/animation
 - Tile composition
 - Collision detection
 - Game Cloud


Common game developers challenges

- > Loading resources
 - Libraries for handling different image formats
 - also for video and sound codecs
- > Proprietary platforms
 - leads to proprietary libraries and expensive engines
 - same for tools and plugins
 - Independent game developers?
- Network is hard
 - More libraries, sockets, protocols
- > Finding resources


JavaFX advantages and opportunities

- > Java advantages
 - JVM, libraries, speed, etc.
- One application, multiples screens (Desktop/Mobile/Tv).
- > Performance
 - Hardware advantages
- JavaFX Language and API
 - Easy to program
 - Skinnable UI with CSS
 - Graphical entities like geometry and animations
 - Profiles
- > Java Store


A few words on art


Open and display resources made easy


```
var tree = ImageView {
 image: Image {
 url: "{__DIR__}tree.png"
 }
}
```


External resources transparent


```
var bed = ImageView {
 image: Image {
 url: "http://example.com/bed.png"
 }
}
```


Sprite composition


```
var layers = [
 dress,
 hair,
 crown,
 shoes
l;
```


Avatar Combinations


For four directions


Sprite animation


```
Sprite {
 img: "princess.png"
 frames: 4
 (...)
```


Ref.: http://silveiraneto.net/?p=1861


Tile Composition


tiles: myTileSet Map: [5,1,12,63

```
Tilemap {
```


(. . .)


uetcetera


Feel free

- Those arts are free
 - Creative Commons Attribution Share-Alike
 - http://silveiraneto.net/pixelart
- > Use it, put one more pixel.
- Set them in my blog


Colision detection (by bouding boxes)


or just use the new API...


Colision detection


```
for(obt in obstacles) {
 if(obt.boundsInLocal.intersects(x, y, w, h)) {
 return false;
 }
}
```


netcetera


Demo

> Simple rpg like game


Game Cloud


Demo


- > High score demo
 - JavaFX
 - Remote data at Zembly


José Maria Silveira Neto Sun Microsystems

http://silveiraneto.net me@silveiraneto.net


