

Community Experience Distilled

SFML Blueprints

Sharpen your game development skills and improve your C++ and SFML knowledge with five exciting projects

SFML Blueprints

Sharpen your game development skills and improve your C++ and SFML knowledge with five exciting projects

Maxime Barbier

BIRMINGHAM - MUMBAI

SFML Blueprints

Copyright © 2015 Packt Publishing

retrieval itten dded in critical articles or reviews.

accuracy book is r Packt damages

caused or alleged to be caused directly or indirectly by this book.

If of the

companies and products mentioned in this book by the appropriate use of capitals. However, Packt Publishing cannot guarantee the accuracy of this information.

First published: May 2015

Production reference: 1220515

Published by Packt Publishing Ltd. Livery Place 35 Livery Street Birmingham B3 2PB, UK.

ISBN 978-1-78439-847-7

www.packtpub.com

Credits

Author

Maxime Barbier

Reviewers

Nolwenn Bauvais

Jason Bunn

Tom Ivanyo

Vittorio Romeo

Richa Sachdeva

Michael Shaw

Commissioning Editor

Edward Bowkett

Acquisition Editor

Shaon Basu

Content Development Editor

Akashdeep Kundu

Technical Editors

Tanmayee Patil

Shiny Poojary Mohita Vyas **Copy Editors**

Trishya Hajare

Aditya Nair

Shambhavi Pai

Merilyn Pereira

Aarti Saldanha

Project Coordinator

Milton Dsouza

Proofreaders

Safis Editing

Jonathan Todd

Indexer

Tejal Soni

Graphics

Abhinash Sahu

Production Coordinator

Aparna Bhagat

Cover Work

Aparna Bhagat

About the Author

Maxime Barbier has recently finished his studies and is now a software

s been

since

2010. Also, he really likes game programming.

of his work.

them are

used in this book. Game programming is his hobby, and he really likes the challenges involved in such a project. He also loves sharing his knowledge with other people, activity in

the open source community.

Since 9 years, he has been working on different projects such as Anka Dreles, which is a pen and paper role-playing game, and is putting in effort to convert it into a computer game.

He also loves sailing and was a sailing teacher for several years while studying. eling around the world.

such as

SFML Game Development and Getting Started with OUYA, both by Packt Publishing.

I would like to thank my girlfriend for her patience and efforts on this book, and in particular, for all the asserts made especially for this book. I would also like to thank my family and friends for supporting me during this process. Finally, I would like to thank the team at Packt Publishing for giving me the opportunity to work on this project.

About the Reviewers

Nolwenn Bauvais is a French student of English literature, civilization, and translation. She took the opportunity to work with Maxime Barbier as a grammar reviewer for this book. She loves reading, and her final goal is to become an hotographer

cts.

I would like to thank Maxime Barbier for giving me the opportunity to work in my field of study.

Jason Bunn is a game developer from Tennessee and is currently pursuing a masters degree in applied computer science. He has worked in the game duation.

Jason was a developer at On The Level Game Studios, where he helped create a couple of titles using the Unity3D engine. He has since begun tinkering with 2D games using SFML and SDL.

Special thanks to my wife, Ashleigh, and our wonderful kids for being patient with me as I continue my life-long learning endeavors!

Tom Ivanyo is a game developer and computer science major. He started he has miliar with many useful APIs and libraries.

ith XNA. lmost 2 years

before making the change to SFML. Currently, he is working with Doug Madden on his 2D physics-based game engine, S2D.

Vittorio Romeo is a computer science student at the University of Messina and a C++ enthusiast. Since childhood, he has been interested in computers, an

autodidact at a very young age, starting with VB/C# and the .NET environment, moving on to C++ and native cross-platform programming. He works on his open ee open

source games using SFML2. The evolution of C++ is something that greatly interests features

at CppCon 2014.

Richa Sachdeva is an avid programmer. She believes in designing games that are high on educational content as well as entertainment and is contributing two cents towards creating and exploring different dimensions in the field of game programming. She is a physics graduate, who—somewhere along the course—found her true calling in computers and ever since has been amazed by this strange pixelated world. While not thinking about games or which movie to watch, she finds solace in writing.

Michael Shaw, growing up in the small city of Gympie, discovered an interest , he

attended a Certificate IV course in Interactive Digital Media run by a passionate in. He

nd the

riety of

2D and 3D game programming and design skills in both C++ and C#. The software ranged from basic 2D frameworks to using Unity3D to develop major projects. He ear, he

produced a project of his own design with a team of three other programmers and two artists.

I would like to thank my fiancée, Natasha, for supporting me through the reviewing of this book.

www.PacktPub.com

Support files, eBooks, discount offers, and more

For support files and downloads related to your book, please visit www.PacktPub.com.

ith PDF

and ePub files available? You can upgrade to the eBook version at www.PacktPub.comok copy.

Get in touch with us at service@packtpub.com for more details.

At www.PacktPub.com, you can also read a collection of free technical articles, sign up for a range of free newsletters and receive exclusive discounts and offers on Packt books and eBooks.

https://www2.packtpub.com/books/subscription/packtlib online digital ary of books.

Why subscribe?

- Fully searchable across every book published by Packt
- Copy and paste, print, and bookmark content
- On demand and accessible via a web browser

Free access for Packt account holders

If you have an account with Packt at www.PacktPub.com, you can use this to access dentials for

immediate access.

Table of Contents

Preface	vii
Chapter 1: Preparing the Environment	1
C++11	1
SFML	3
Installation of a C++11 compiler	4
For Linux users	4
For Mac users	4
For Windows users	4
For all users	4
Installing CMake	5
For Linux users	5
For other operating systems	5
Installing SFML 2.2	5
Building SFML yourself	5
Installing dependencies	6
Linux Other an another and and	6
Other operating systems Compilation of SFML	6
Code::Blocks and SFML	11
A minimal example	14
Summary	16
•	
Chapter 2: General Game Architecture, User Inputs,	47
and Resource Management	17
General structure of a game	17
The game class	18
Game loops	21
The frame rate	22
r.,	

The player class 27 Managing user inputs 31 Polling events 32 Real-time events 33 Handling user inputs 35 Using the Action class 35 Action target 39 Event map 44 Back to action target 45 Keeping track of resources 50 Resources in SFML 50 The texture class 51 The image class 52 The font class 52 The shader class 52 The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The levels 62 The enemies 62
Polling events 32 Real-time events 33 Handling user inputs 35 Using the Action class 35 Action target 39 Event map 44 Back to action target 45 Keeping track of resources 50 Resources in SFML 50 The texture class 51 The image class 52 The font class 52 The shader class 52 The sound buffer class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
Real-time events 33 Handling user inputs 35 Using the Action class 35 Action target 39 Event map 44 Back to action target 45 Keeping track of resources 50 Resources in SFML 50 The texture class 51 The image class 52 The font class 52 The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
Handling user inputs 35 Using the Action class 35 Action target 39 Event map 44 Back to action target 45 Keeping track of resources 50 Resources in SFML 50 The texture class 51 The image class 52 The font class 52 The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
Using the Action class 35 Action target 39 Event map 44 Back to action target 45 Keeping track of resources 50 Resources in SFML 50 The texture class 51 The image class 52 The font class 52 The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
Action target 39 Event map 44 Back to action target 45 Keeping track of resources 50 Resources in SFML 50 The texture class 51 The image class 52 The font class 52 The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
Event map 44 Back to action target 45 Keeping track of resources 50 Resources in SFML 50 The texture class 51 The image class 52 The font class 52 The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
Back to action target 45 Keeping track of resources 50 Resources in SFML 50 The texture class 51 The image class 52 The font class 52 The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
Keeping track of resources 50 Resources in SFML 50 The texture class 51 The image class 52 The font class 52 The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
Resources in SFML 50 The texture class 51 The image class 52 The font class 52 The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
The texture class 51 The image class 52 The font class 52 The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
The image class 52 The font class 52 The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
The font class 52 The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
The shader class 53 The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
The sound buffer class 53 The music class 53 Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
Use case 54 RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
RAII idiom 55 Building a resources manager 55 Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
Building a resources manager Changing the player's skin Summary Chapter 3: Making an Entire 2D Game Turning our application to an Asteroid clone The Player class The levels The levels 55 58 60 61 61 62
Changing the player's skin 58 Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 61 The Player class 62 The levels 62
Summary 60 Chapter 3: Making an Entire 2D Game 61 Turning our application to an Asteroid clone 62 The Player class 62 The levels 62
Chapter 3: Making an Entire 2D Game61Turning our application to an Asteroid clone61The Player class62The levels62
Turning our application to an Asteroid clone61The Player class62The levels62
The Player class 62 The levels 62
The levels 62
The enemies 62
The meteors 62
The flying saucers 63
Modifying our application 63
The World class 65
The hierarchical entity system 70
The entity component system
The entity component system 70
Designing our game 70
Designing our game 71
Designing our game71Prepare the collisions72
Designing our game71Prepare the collisions72The Entity class73The Player class75
Designing our game71Prepare the collisions72The Entity class73The Player class75
Designing our game71Prepare the collisions72The Entity class73The Player class75
Designing our game71Prepare the collisions72The Entity class73The Player class75The Enemy class78

	Table of Content
Building a Tetris clone	88
The Stats class	89
The Piece class	91
The Board class	96
The Game class	103
Summary	107
Chapter 4: Playing with Physics	109
A physics engine – késako?	109
3D physics engines	110
2D physics engines	110
Physics engine comparing game engine	110
Using Box2D	111
Preparing Box2D	111
Build	112
Installation	112
Pairing Box2D and SFML	112
Box2D, how does it work?	113
Adding physics to a game	119
The Piece class	121
The World class	125
The Game class	132
The Stats class	136
Summary	137
Chapter 5: Playing with User Interfaces	139
What is a GUI?	139
Creating a GUI from scratch	140
Class hierarchy	140
The Widget class	142
The Label class	144
The Button class	146
The TextButton class	148
The Container class The Frame class	151 153
The Layout class	156
The VLayout class	157
Adding a menu to the game	160
Building the main menu	161
Building the pause menu	164
Building the configuration menu	166
Using SFGUI	167
Installing SFGUI	168
Using the features of SFGUI	168
	.00

168

Building the starting level	169
Summary	173
Chapter 6: Boost Your Code Using Multithreading	175
What is multithreading?	175
The fork() function	175
The exec() family functions	176
Thread functionality	177
Why do we need to use the thread functionality?	178
Using threads	179
Adding multithreading to our games Summary	
from Scratch – Part 1	187
The goal of the game	188
Building animations	189
The Animation class	190
The AnimatedSprite class	192
A usage example	197
Building a generic Tile Map	199
The Geometry class as an isometric hexagon	201
VLayer and Layer classes	203
VMap and Map classes	207
Dynamic board loading	208
The MapViewer class	213
A usage example	213
Building an entity system	215
Use of the entity system	216
Advantages of the entity system approach	218
Building the game logic	218
Building our components	219
Creating the different systems	220
The level class	223
The game class	223
The Team GUI class	224
Summary	225

Chapter 8: Build a Real-time Tower Defense Game	
from Scratch – Part 2, Networking	227
Network architectures	227
Peer-to-peer architecture	228
Client-server architecture	228
Client	230
Server	230
Network communication using sockets	231
UDP	231
TCP	232
Selector	232
The Connection class	233
The goal of the Connection class	233
Creating a communication protocol	239
Using the sf::Packet class	239
RPC-like protocol	241
The NetworkEvent class	243
Modifying our game	247
Server	247
Building the Server entry point	248
Reacting to players' actions during a match	253
Synchronization between clients and the server	256
The Client class	257
Connection with the server	258
The Level class	262
Adding data persistence to the game	265
What is ORM?	266
Using cpp-ORM	266
Turning our object persistent	269
Saving an object in a database	269
Loading an object from the database	269
Summary	270
Index	271

Preface

Throughout this book, I'll try to share my knowledge on how to make video games and share them with you. Five different projects will be covered, which include many techniques and ways to resolve quite commons problems involved in game development.

and

the SFML library (version 2.2).

rs and

give you all the keys in hand to build every kind of game you want in 2D, with the only limit of your imagination.

What this book covers

Chapter 1, Preparing the Environment, helps you install everything needed for this g is fine.

Chapter 2, General Game Architecture, User Inputs, and Resource Management, explains general game architectures, managing user inputs and finally, how to keep track of external resources.

Chapter 3, Making an Entire 2D Game, helps you build Asteroid and Tetris clones, learning entity models and board management.

Chapter 4, Playing with Physics, provides a description of physical engines. It also covers the usage of Box2D paired with SFML, and turns our Tetris into a new game, Gravitris.

Chapter 5, Playing with User Interfaces, helps you create and use a game user interface. It introductes you to SFGUI and adding them to our Gravitris game.

Chapter 6, Boost Your Code Using Multithreading, introduces multithreading and adapts our game to use it.

Chapter 7, Building a Real-time Tower Defense Game from Scratch – Part 1, helps you), and an

entity system. Finally, you will create all the game logic.

Chapter 8, Build a Real-time Tower Defense Game from Scratch – Part 2, Networking, ustom

communication protocol, and modify our game to allow multiplayer matches over the network. Then, we finally add a save/load option to our game using Sqlite3 through an ORM.

What you need for this book

ssumed to ts of the s important 't have the

prerequisites, it can get frustrating. So, don't hesitate to read some books or tutorials on C++ before starting with this one.

Who this book is for

This book is for developers who know the basics of the SFML library and its uired.

Conventions

In this book, you will find a number of styles of text that distinguish between different kinds of information. Here are some examples of these styles, and an explanation of their meaning.

Code words in text, folder names, filenames, file extensions, pathnames, dummy URLs, user input, and Twitter handles are shown as follows: "We also add the point calculation to this class with the addLines() function."

A block of code is set as follows:

```
AnimatedSprite::AnimatedSprite(Animation* animation, Status
status, const sf::Time& deltaTime, bool loop, int repeat):
onFinished(defaultFunc),_delta(deltaTime),_loop(loop),
_repeat(repeat),_status(status)
```

```
{
 setAnimation(animation);
}


the relevant lines or items are set in bold:
```

int main(intargc,char* argv[])

Any command-line input or output is written as follows:

sudo make install

New terms and **important words** are shown in bold. Words that you see on the is: "We will also use this class to display the **Game Over** message if it's needed".

Reader feedback

Feedback from our readers is always welcome. Let us know what you think about ortant for

us to develop titles that you really get the most out of.

To send us general feedback, simply send an e-mail to feedback@packtpub.com, and mention the book title via the subject of your message.

If there is a topic that you have expertise in and you are interested in either writing or contributing to a book, see our author guide on www.packtpub.com/authors.

Customer support

Now that you are the proud owner of a Packt book, we have a number of things to help you to get the most from your purchase.

Downloading the example code

You can download the example code files from your account at http://www.packtpub.com for all the Packt Publishing books you have purchased. If you purchased this book elsewhere, you can visit http://www.packtpub.com/support and register to have the files e-mailed directly to you.

Errata

mistakes

do happen. If you find a mistake in one of our books — maybe a mistake in the text or g so, you can

save other readers from frustration and help us improve subsequent versions of this book. If you find any errata, please report them by visiting http://www.packtpub.com/submit-errata, selecting your book, clicking on the Errata Submission Form link, and entering the details of your errata. Once your errata are verified, your te or added

to any list of existing errata under the Errata section of that title.

To view the previously submitted errata, go to https://www.packtpub.com/books/content/support and enter the name of the book in the search field. The required information will appear under the **Errata** section.

Piracy

Piracy of copyright material on the Internet is an ongoing problem across all media. At Packt, we take the protection of our copyright and licenses very seriously. If you come across any illegal copies of our works, in any form, on the Internet, please provide us with the location address or website name immediately so that we can pursue a remedy.

Please contact us at copyright@packtpub.com with a link to the suspected pirated material.

We appreciate your help in protecting our authors, and our ability to bring you valuable content.

Questions

You can contact us at questions@packtpub.com if you are having a problem with any aspect of the book, and we will do our best to address it.

Preparing the Environment

games ill require knowledge from the previous one.

In this first chapter, we will cover basics points needed for the future such as:

- Installing a compiler for C++11
- Installing CMake
- Installing SFML 2.2
- Building a minimal SFML project

Before getting started, let's talk about each technology and why we will use them.

C++11

The C++ programming language is a very powerful tool and has really great performance, but it is also really complex, even after years of practice. It allows us to program at both a low and high level. It's useful to make some optimizations on our program such as having the ability to directly manipulate memory. Building software utilizing C++ libraries allows us to work at a higher level and when performance is crucial, at a low level. Moreover, the C/C++ compilers are very efficient at optimizing code. The result is that, right now, C++ is the most powerful language in terms of speed, and thanks to the zero cost abstraction, you are not paying for what you don't use, or for the abstraction you are provided.

I'll try to use this language in a modern way, using the object-oriented approach. Sometimes, I'll bypass this approach to use the C way for optimizations. So do not be shocked to see some "old school code". Moreover, all the main compilers now support the standard language released in 2011, so we can use it everywhere without any trouble. This version adds some really useful features in the language that will be used in this book, such as the following:

- Keywords are one such important feature. The following are a few of them:
 - auto: This automatically detects the type of the new variable. It is really useful for the instantiation of iterators. The auto keyword already existed in the past, but has been deprecated for a long time, and its meaning has now changed.
 - ° nullptr: This is a new keyword introducing a strong type for the old NULL value. You can always use NULL, but it's preferable to use nullptr, which is any pointer type with 0 as the value.
 - override and final: These two keywords already exist in some languages such as Java. These are simple indications not only for the compiler but also for the programmer, but don't specify what they indicate. Don't hesitate to use them. You can take a look to the documentation of them here http://en.cppreference.com/w/cpp/language/override and http://en.cppreference.com/w/cpp/language/final.
- The range-based for loops is a new kind of loop in the language foreach.
 Moreover, you can use the new auto keyword to reduce your code drastically. The following syntax is very simple:

```
for(auto& var : table){...}.
```

In this example, table is a container (vector and list) and var is a reference to the stored variable. Using & allows us to modify the variable contained inside the table and avoids copies.

 C++11 introduces the smart pointers. There are multiple pointers he

is to

ensure

en

use

of this pointer, more especially shared_ptr, will reduce the execution speed of your program, so use them carefully.

 The lambda expression or anonymous function is a new type introduced a e past,

functor was used to achieve this kind of comportment. An example of functor and lambda is as follows:

```
class Func() { void operator()() \{/* \text{ code here } */\}\}; auto f = []()\{/* \text{ code here} */\};
```

• If you already know the use of the variadics function with the ellipse operator (...), this notion should trouble you, as the usage of it is different. The variadics template is just the amelioration of template with any number of parameters using the ellipse operator. A good example for this is the tuple class. A tuple contains any number of values of any type known at compile time. Without the variadics template, it was not really possible to build this class, but now it is really easy. By the way, the tuple class was introduced in C++11. There are several other features, such as threads, pair, and so on.

SFML

SFML stands for **Simple and Fast Multimedia Library**. This is a framework written e describes

to deliver high ded into

five modules, which are compiled in a separated file:

- System: This is the main module, and is required by all others. It provides clocks, threads, and two or three dimensions with all their logics (mathematics operations).
- **Window**: This module allows the application to interact with the user by managing windows and the inputs from the mouse, keyboard, and joystick.
- **Graphics**: This module allows the user to use all the graphical basic elements such as textures, shapes, texts, colors, shaders, and more.
- Audio: This module allows the user to use some sound. Thanks to this, we will be able to play some themes, music, and sounds.
- Network: This module manages not only socket and type safe transfers but also HTTP and FTP protocols. It's also very useful to communicate between different programs.

Each module used by our programs will need to be linked to them at compile time. We don't need to link them all if it's not necessary. This book will cover each module, but not all the SFML classes. I recommend you take a look at the SFML documentation at http://www.sfml-dev.org/documentation.php, as it's very interesting and complete. Every module and class is well described in different sections.

Now that the main technologies have been presented, let's install all that we need to use them.

Installation of a C++11 compiler

As mentioned previously, we will use C++11, so we need a compiler for it. prefer.

For Linux users

this
tall GCC/G++
nager. Under
ine:
sudo apt-get install gcc g++ clang -y

For Mac users

ompiler under Mac OS X.

For Windows users

Mingw-gcc isual Studio, nstead use another IDE such as Code::Blocks (see the following paragraph).

For all users

d configure

your system to use it (by adding it to the system path). If you have not been able to do this, another solution is to install an IDE like Code::Blocks, which has the C++11,

and doesn't require any system configuration.

I will choose the IDE option with Code::Blocks for the rest of the book, because it does not depend on a specific operating system and everyone will be able to navigate. You can download it at http://www.codeblocks.org/downloads/26. The installation is really easy; you just have to follow the wizard.

Installing CMake

ating system

and in a compiler-independent manner. This configuration is really simple. We will not to build all the

future projects of this book. Using CMake gives us a cross-platform solution. We will s 3.0.2.

For Linux users

packet

manager. For example, under Debian, use this command line:

sudo apt-get install cmake cmake-gui -y

For other operating systems

You can download the CMake binary for your system at http://www.cmake.org/download/be used.

Installing SFML 2.2

d the

prebuilt version, which can be found at http://sfml-dev.org/download/sfml/2.2/, but ensure that the version you download is compatible with your compiler.

ferable to

the previous one to avoid any trouble.

Building SFML yourself

Compiling SFML is not as difficult as we might think, and is within the reach of everyone. First of all, we will need to install some dependencies.

Installing dependencies

e that

you have all the dependencies installed along with their development files. Here is the list of dependencies:

- pthread
- opengl
- xlib
- xrandr
- freetype
- glew
- jpeg
- sndfile
- openal

Linux

ese libraries.

the

command line for Debian:

sudo apt-get install libglu1-mesa-dev freeglut3-dev mesa-common-dev
libxrandr-dev libfreetype6-dev libglew-dev libjpeg-dev libsndfile1-dev
libopenal-dev -y

Other operating systems

On Windows and Mac OS X, all the needed dependencies are provided directly with SFML, so you don't have to download or install anything. Compilation will work out of the box.

Compilation of SFML

need to use

CMake, by following these steps:

- 1. Download the source code at http://sfml-dev.org/download/sfml/2.2/ and extract it.
- 2. Open CMake and specify the source code directory and the build directory. By convention, the build directory is called build and is at the root level of the source directory.

3. Press the **Configure** button, and select **Code::Blocks** with the right option for your system.

Under Linux, choose **Unix Makefiles**. It should look like this:

Under Windows, choose MinGW Makefiles. It should look like this:

4. And finally, press the **Generate** button. You'll have an output like this:

Now the Code::Blocks file is built, and can be found in your build directory. Open it with Code::Blocks and click on the **Build** button. All the binary files will be built and put in the build/lib directory. At this point, you have several files with an extension that depend on your system. They are as follows:

- libsfml-system
- libsfml-window
- libsfml-graphics
- libsfml-audio
- libsfml-network

Each file corresponds to a different SFML module that will be needed to run our future games.

Now it's time to configure our system to be able to find them. All that we need to do is add the build/lib directory to our system path.

Linux

To compile in Linux, first open a terminal and run the following command:

cd /your/path/to/SFML-2.2/build

The following command will install the binary files under /usr/local/lib/ and the headers files in /usr/local/include/SFML/:

sudo make install

By default, /usr/local/ is in your system path, so no more manipulations are required.

Windows

On Windows, you will need to add to your system path, the /build/lib/ directory, as follows:

1. Go to the **Advanced** tab in **System Properties**, and click on the **Environment Variables** button:

2. Then, select **Path** in the **System variables** table and click on the **Edit...** button:

3. Now edit the **Variable value** input text, add ;C:\your\path\to\SFML-2.2\build\lib, and then validate it by clicking on **OK** in all the open windows:

At this point, your system is configured to find the SFML dll modules.

Code::Blocks and SFML

Now that your system is configured to find the SFML binary files, it's time for us to configure Code::Blocks and finally test whether everything is fine with your fresh installation. To do so, follow these steps:

- 1. Run Code::Blocks, go to **File** | **New** | **Project**, and then choose **Console Application**.
- 2. Click on GO.
- Choose C++ as the programming language, and follow the instructions until the project is created. A default main.cpp file is now created with a typical Hello world program. Try to build and run it to check whether your compiler is correctly detected.

as a Hello world! message, as follows:

If you have this output, everything is fine. In any other case, make sure you have followed all the steps for the installations.

Now we will configure Code::Blocks to find the SFML library, and ask it to link with wing steps:

- 1. Go to **Project** | **Build options** and select your project at the root level (not debug or release).
- 2. Go to **Search directories**. Here we have to add the path where the compiler and the linker can find the SFML.
- 3. For the compiler, add your SFML folder.

4. For the linker, add the build/lib folder, as follows:

Now we need to ask the linker which libraries our project needs. All our future SFML projects will need the System, Window, and Graphics modules, so we will add them:

- 1. Go to the **Linker settings** tab.
- 2. Add -lsfml-system, -lsfml-window and -lsfml-graphics in the **Other linker options** column.

3. Now click on **OK**.

Good news, all the configurations are now finished. We will eventually need to add a library to the linker in the future (audio, network), but that's it.

A minimal example

plication

will show us the window as in the following screenshot:

The following code snippet brings about this window:

```
int main(int argc,char* argv[])
 {
 sf::RenderWindow window(sf::VideoMode(400,
 400), "01 Introduction");
 window.setFramerateLimit(60);
 //create a circle
 sf::CircleShape circle(150);
 circle.setFillColor(sf::Color::Blue);
 circle.setPosition(10, 20);
 //game loop
 while (window.isOpen())
 //manage the events
 sf::Event event;
 while (window.pollEvent (event))
 if ((event.type == sf::Event::Closed)
 or (event.type == sf::Event::KeyPressed and
 event.key.code == sf::Keyboard::Escape))
 window.close(); //close the window
 window.clear(); //clear the windows to black
 window.draw(circle); //draw the circle
 window.display(); //display the result on screen
 return 0;
 }
400 pixels and its title is 01 Introduction. Then a blue circle with a radius of 150
ser events
ed (close the
button or click Alt + F4), or if the user has pressed the Esc button on his keyboard. In
both case, we close the window, that will result to the program exit.
```

Summary

them.

ronments,

ML

projects in this book. Then we installed SFML 2.2, and followed on to build a very basic SFML application.

In the next chapter we will gain knowledge on how to structure a game, manage user inputs, and keep trace of our resources.

2

General Game Architecture, User Inputs, and Resource Management

Now that the boring part is over, let's start working with SFML. In this chapter, we are not yet going to build a complete game, but instead we'll learn some basic skills that are required to build a game. These are as follows:

- Understanding a basic game architecture
- Managing user inputs
- Keeping a track of external resources

do these

General structure of a game

Before starting to build randomly and without any specific planning, we need to r action-

ter is to

game.

Through this part, we will study:

- The game class
- The frame rate
- The player class
- Event management

The game class

me,

which contains:

- Window creation
- Creation of graphic display
- Handle user inputs
- Deal with the user inputs
- Display game objects on the screen

ct-oriented

practices and define various states in different functions. Moreover, we will encapsulate the methods in a new class named <code>Game</code>, and we will minimize the <code>main</code> function. This <code>Game</code> class will be the starting point for all our future games:

```
class Game
{
 public:
 Game(const Game&) = delete;
 Game& operator=(const Game&) = delete;
 Game();
 void run();
 private:
 void processEvents();
 void update();
 void render();
 sf::RenderWindow window;
 sf::CircleShape _player;
};
int main(int argc,char* argv[])
{
 Game game;
 game.run();
 return 0;
}
```

= delete is a C++11 feature that allows us to explicitly delete a special member function such as constructor, move constructor, copy constructor, copy-assignment operator, move copy-assignment operator, and destructor. It tells to the compiler to not

noncopyable. Another solution would be to extend the class from sf::NonCopyable.

= default is also possible to explicitly tell the compiler to build the default version of this member function. It could, for example, be used to define a custom constructor and a default constructor.

Now we have the basic Game class structured, in which the functions are separated function

because we will be present in the Game::run() function. Now, we simply have to call the Game::run() function.

We can now move all the codes from the main function into the functions—processEvents(), update(), or render()—depending on what we are trying to achieve:

- processEvents(): This will manage all events from the user
- update(): This will update the entire game
- render(): This will manage all the rendering of the game

ions.

Now, let's have a look at the implementation:

1. The constructor initializes the window and the player:

2. The Game::run() method hides the main game loop:

```
void Game::run()
{
 while (_window.isOpen())
 {
```

```
processEvents();
 update();
 render();
}
```

3. The Game::processEvents() method handles user inputs. It simply polls all the events received from the window since the last frame, such as a button in the window title bar or a keyboard key being pressed. In the following code, d's

Esc key. In response, we close the window:

4. The update() method updates our game logic. For the moment, we don't have any logic, but in the near future we will see how to modify the logic of our game:

```
void Game::update(){}
```

5. The Game::render() method renders the game to the screen. First, we clear the window with a color, usually sf::Color::Black, which is the default, then we render our object for the frame, and finally, we display it on the screen:

```
void Game::render() {
 _window.clear();
 _window.draw(_player);
 _window.display();
}
```

Downloading the color images of this book

We also provide you with a PDF file that has color images of the screenshots/diagrams used in this book. The color images will help you better understand the changes in the output. You can download this file from https://www.packtpub.com/sites/default/files/downloads/B03963_84770S_Graphics.pdf.

There is no change on the final render of the scene, compared to the minimal there is more

cause the

functions have been reduced to the minimal, and it's easier for you to find what you want:

Game loops

Now that the Game class has been introduced, let's talk about the loop inside the Game::run() function. This loop is called the game loop or main loop. It runs of the loop.

Each iteration of this loop is called a frame. The term **frames per second** (**FPS**) is a econd. I

will come back to this point later.

ents. Then we

update the games states. Finally, we render the game to the screen.

As you might have noticed, this sounds a lot like the run method of the Game class. To explain more visually, this loop is a flowchart representing the logic:

t

detail the Game::processEvents() method in depth here. For the moment, the game loop has been kept simple, so you can learn the basics first. Later, we will be getting back to each of the methods in the Game::run() method, such as the Game::processEvents() method, and adding more complexity.

The frame rate

We are now coming back to the frames. As I have already said, a frame is a complete iteration of the game loop. The final result is the new game states that can be displayed on the screen.

Humans are unable to see unlimited number of images per second. There is some interpolation between each image that we perceive with our brain. The result is that we don't need to display a great amount of images each second. But the more images displayed, the greater will the quality of the final result be. For example, at the cinema, only 24 images are displayed per second.

In video games, most of the time, we try to make a loop as quick as we can. The number of images displayed reaches 30 to 60 per second. Below 30 FPS, there can o avoid problems.

One of the most common problems caused by the lag effect is the displacement of ion. The speed

is often measured in pixels per second. Now imagine your game, for any reason, has 1 effect

is that all your entities will teleport themselves. But this is not the main issue. The big issue is with the collisions. Take an example of an entity that was walking in the direction of a wall when the lag happens, the entity will literally cross over the wall. Here is a figure that represents the problem:

To fix this problem, there are three different approaches. The first is called variable time steps, second is fixed time steps, and third that mix them together.

Fixed time steps

The fixed time steps approach, as its name suggests, is an approach where each call to the <code>Game::update()</code> function is made with the same time interval. The units used, for example, for the movement are relative to the frame. Because each frame is separate from the others of the same time, we don't need more complexity. The only thing we need to pay attention to is to choose the basic values to be sure that there are no problems.

Here is the new flowchart of the game loop:

Now we will implement the new Game class in the following code snippet:

```
void Game::run(int frame_per_seconds)
{
 sf::Clock clock;
 sf::Time timeSinceLastUpdate = sf::Time::Zero;
 sf::Time TimePerFrame = sf::seconds(1.f/frame per seconds);
 while (_window.isOpen())
 processEvents();
 bool repaint = false;
 timeSinceLastUpdate += clock.restart();
 while (timeSinceLastUpdate > TimePerFrame)
 timeSinceLastUpdate -= TimePerFrame;
 repaint = true;
 update(TimePerFrame);
 if (repaint)
 render();
 }
```

This code ensures that each call to the Game::update() function will always take revious

call of the

Game::update() function, and then we only call it again, when the time exceeds the frame rate. The code could be improved by sleeping with sf::sleep the remainder of the free time in the loop. It's a bit more difficult (because needs to measure the time spent in the previous update+render), but won't waste CPU time.

A little change has been made on the Game: :update() function by adding a parameter to it. Its new signature is now:

```
void update(sf::Time deltaTime);
```

Game::update(). Currently, there is no great interest in it, but later there will be.

Because the state of the game is changed only when Game::update() is called, the call to Game::render() is made when at least an update is made.

Variable time steps

The variable time steps approach is different from fixed time steps, as the name suggests. The main idea here is to execute the game loop as quickly as we can, ere have to

se we cannot

the

Game::update() function, and multiply it with the base unit.

Our actual implementation of the game loop corresponds to the variable time steps me since the

last loop:

```
void Game::run()
{
 sf::Clock clock;

 while (_window.isOpen())
 {
 processEvents();
 update(clock.restart());
 render();
 }
}
```

The only thing new here is sf::Clock and the parameter to the Game::update() s too slow

(the time between two steps is important).

Minimum time steps

he idea is

to run the game as quickly as possible by ensuring the time parameter passed in the Game::update() method is not too high. The consequence is that we ensure to have a minimal frame rate, but no maximal. To sum up, we want two things:

- To allow the game to run as quickly as possible
- If, for any reason, the time between the two loops becomes higher than, let's ta time

pass to the Game::update() function is not higher than 30 FPS.

Here is the flowchart representing this solution:

Now we will implement the new run function in the following code snippet:

On each frame, the Game::update() and Game::render() methods are called, but nt, the

 ${\tt Game::update()} \ \ method \ is \ called \ with \ the \ maximum \ value \ allowed, \ as \ many \ times \ as \ necessary.$

ending on , we will use the minimum time steps approach.

1 return to

this particular point in Chapter 4, Playing with Physics. But knowing that it will take of these

loops can have a frame rate different from each other.

There are other approaches to manage the frame rate of an application. One of the most common is the sleep () function, which interrupts the application during a specified time and gives the processor the opportunity

kinds of applications that need exact timing. SFML provides us with a sf: :RenderWindow::setFramerateLimit() function that tries to fix the frame rate of the running application by calling sf::sleep() internally. This is a good solution, but for testing only.

Another solution is to use the vertical synchronization by calling void sf::Window::setVerticalSyncEnabled(bool). It will limit the

time 60 Hz, but there is no guarantee). It helps in avoiding some visual

across different computers). V-Sync can occasionally lock too low on some

Move our player

Now that we have a clean game loop, let's move our Player object. For now, let's v that will

not depend on the frame rate. First, let's consider the player.

The player class

Player

the type of game. Here our goal is just to be able to move and rotate it. So the information required is as follows:

- Its shape, size, and color
- Its direction
- Its speed

Let's change the Player shape to a square using the SFML class sf::RectangleShape. The direction and the speed can be merged into a single

tion). SFML provides a nice class for this: sf::Vector2f. We will also need to add speed and rotation and set the position of the player, but we will also update it and finally

display it on the screen.

Finally, we obtain this class:

```
class Player : public sf::Drawable {
 public:
 Player(const Player&) = delete;
 Player& operator=(const Player&) = delete;
 Player();
 template<typename ... Args>
 void setPosition(Args&& ... args) {
 shape.setPosition(std::forward<Args>(args)...);
 void update(sf::Time deltaTime);
 bool isMoving;
 int rotation;
 private:
 virtual void draw(sf::RenderTarget& target, sf::RenderStates
states) const override;
 sf::RectangleShape _shape;
 sf::Vector2f
 _velocity;
}
```

nd it

from sf::Drawable. This class simply adds the draw() virtual method to the class keyword

of C++11: override.

Using override, we are sure that we make an override and not an overload. This is a new keyword from C++11.

Moreover, as in the Game class, we make the player non-copyable by explicitly deleting the default implementation of methods.

Now, let's speak about the Player::setPosition() method. As you can see, its signature is really strange. Here, I use another C++11 feature: the variadic template. As you know, sf::Transformable has two versions of the setPosition() method. The first one takes two float numbers, and the second takes sf::Vector2f as the ossibility

of C++. I simply forward the arguments to sf::Transformable::setPosition() without knowing them. By using this, we can use both of the sf::Transformable::setPosition() functions.

First, we declare the parameter type of the function as the following template:

```
template<typename Arg> void setPosition(Arg arg);
the
```

ellipse operator. The result is as follows:

```
template<typename ... Args> void setPosition(Args ... args);
```

Since we don't want to fix the type of parameter (constant, left-reference, or rightor, in this

kind of type

by simply adding &&. The final signature of the function now is as follows:

```
template<typename ... Args> void setPosition(Args&& ... args);
```

Now, to perfectly forward the parameters to sf::Transformable::setPosition(), nd call

std::forward on each of them:

```
shape.setPosition(std::forward<Args>(args)...);
```

That's it! We can now use any of the sf::Transformable::setPosition() methods. This approach is really powerful to make some generic code, so try to understand it.

The Player class also has two public attributes: isMoving and rotation. These attributes will simply store the inputs' states.

Now take a look to the implementation of the functions:

```
Player::Player() : _shape(sf::Vector2f(32,32))
{
 _shape.setFillColor(sf::Color::Blue);
 _shape.setOrigin(16,16);
}
```

Here, we just change the _shape constructor to fit with the sf::RectangeShape constructor, and center the origin of the shape to its gravity center:

```
void Player::update(sf::Time deltaTime)
{
 float seconds = deltaTime.asSeconds();
 if(rotation != 0)
 {
 float angle = (rotation>0?1:-1)*180*seconds;
 _shape.rotate(angle);
 }
```

```
if(isMoving)
{
 float angle = _shape.getRotation() / 180 * M_PI - M_PI / 2;
 _velocity += sf::Vector2f(std::cos(angle), std::sin(angle)) *
60.f * seconds;
}
_shape.move(seconds * _velocity);
}
```

Here is the important part. This function updates our player in the following manner:

- First we rotate it if necessary.
- Then, if the player is moving, we simply get the angle of rotation of the shape eed
 e
 - maximal speed.
- To finish, we just have to move it; this is incredibly easy. We simply need to call the move method on shape with velocity as the parameter.

Because each frame is not executed in the same time, we need to multiply all the the last call. Here

I choose to use pixels per second as the unit, so we need to multiply the value with the number of seconds since the last call; sf::Time provides this ability:

```
void Player::draw(sf::RenderTarget& target, sf::RenderStates states)
const
{
 target.draw(_shape, states);
}
```

This function is not difficult and should not surprise you.

Now, we need to update the Game::processEvents() function to set the values of isMoving and rotation:

```
else if (event.type == sf::Event::KeyPressed)
 if (event.key.code == sf::Keyboard::Escape)
 window.close();
 else if(event.key.code == sf::Keyboard::Up)
 _player.isMoving = true;
 else if (event.key.code == sf::Keyboard::Left)
 _player.rotation = -1;
 else if (event.key.code == sf::Keyboard::Right)
 _player.rotation = 1;
 else if (event.type == sf::Event::KeyReleased)
 if(event.key.code == sf::Keyboard::Up)
 _player.isMoving = false;
 else if (event.key.code == sf::Keyboard::Left)
 _player.rotation = 0;
 else if (event.key.code == sf::Keyboard::Right)
 player.rotation = 0;
 }
}
```

With this code, we set the value of isMoving to true when the up arrow key is pressed and to false when it is released. The same trick is used to set the rotation depending on the left and right arrows, but here we set the rotation direction, 1 for clockwise, -1 for counterclockwise, and 0 to none. All the computations have already been made in Player::update().

Managing user inputs

SFML

provides us with two different approaches. The first is by polling the events received from a sf::Window instance, and the other is by checking the state in real time of an entry.

First of all, what is an event?

Generally, an event is an object that is triggered when something changes/happens.

in an OS-independent way. This is the sf::Event class. This class deals with a vast number of events, as follows:

- Windows contains four different kinds of events. They are as follows:
 - ° Close
 - Resize
 - Gain/lose focus
 - The mouse pointer goes in/out of the window
- There are three events for the mouse. They are as follows:
 - ° Move
 - Key press/release
 - Wheel press, release, or move
- The keyboard contains two events. They are as follows:
 - Keys press/release
 - Text entered
- The joystick is also managed with four events. They are as follows:
 - Connected/disconnected
 - ° Move
 - ° Press/release the key
 - ° Enter text

I suggest you take a look at the SFML documentation for this class at http://www.sfml-dev.org/tutorials/2.2/window-events.php. An important thing to have in mind is that sf::Event is nothing but a big union, so you have to pay attention to access the right attributes of an event depending on its type.

Polling events

These kinds of events are stored in a queue by a sf::Window instance. To deal with them, we simply need to extract them one by one using the sf::Window::pollEvent() method. Its signature is as follows:

```
bool sf::Window::pollEvent(sf::Event& event);
```

This signature is a bit interesting. The return value is set to true if an event has been extracted from the queue and false in other cases. When an event is extracted, the s, the event

parameter is the event that we get when the function returns true. The typical use of this is as follows:

```
sf::Event event;
while(_window.pollEvent(event))
{
 // do something with the event
}
```

t, we use

the event polling to deal with the user inputs.

These event types are used for specific cases (such as closing the window, using the yer because

will also

be jerky.

Real-time events

SFML provides us with the possibility to check the state of an entity at any time. e events, but

we simply check the position of the mouse, and whether a specific button or key is ell adapted for

the player's actions such as movement, shooting, and so on.

As you have probably noticed, our actual use of event in the Player class ng

the controls keys. To do this, we will add a processEvents() method in the Player class that will set the value of isMoving and rotation. We will also change our Game::processEvents() function to call the newly created Player::processEvents() method. Also, because isMoving and rotation will be set inside the Player class, we will move them as private attributes.

Here is the signature of the new method:

```
void processEvents();
```

As you can see, this is the exact same signature as Game::processEvents(). Its implementation is as follows:

```
void Player::processEvents()
{
 isMoving = sf::Keyboard::isKeyPressed(sf::Keyboard::Up);
```

```
rotation = 0;
rotation-= sf::Keyboard::isKeyPressed(sf::Keyboard::Left);
rotation+= sf::Keyboard::isKeyPressed(sf::Keyboard::Right);
}
```

First, we set the isMoving value, depending on the up arrow state. To do this, we use the sf::Keyboard::isKeyPressed() function. Because this function is a static one,

```
static bool sf::Keyboard::isKeyPressed(sf::Keyboard::Key);
```

This function returns true if the key is pressed, and false if not. Really simple, isn't it?

Now, let's talk about the rotation. The rotation depends on two different inputs. So, we need to think "What will happen if the user presses both at the same time?". It to consider it.

Here, I use a really simple solution:

- First, I reset the value of rotation
- Then, I add rotation depending on the input state for both the keys

By doing this, if no key is pressed, rotation stays to its initial value, that is, 0. If one of the inputs is pressed, then rotation takes the value of 1 or -1, and if both are pressed, the two inputs will cancel each other out, so everything is fine and we get the result we expected.

Now, let's focus on the Player::update() method. This one is not really different. The only line we have to change is the following:

```
float angle = (rotation>0?1:-1)*180*seconds;
```

Because we now set rotation inside the Player class, we are sure that its value is ve it. The

new line is reduced to the following:

```
float angle = rotation*180*seconds;
```

Now, let's take a look at the updated Game::processEvents() method:

```
else if (event.type == sf::Event::KeyPressed) //keyboard input
{
 if (event.key.code == sf::Keyboard::Escape)
 _window.close();
 }
}
_player.processEvents();
}
```

d to the

player. The only thing to do is to call the Player::processEvents() method instead of managing the player controls.

Handling user inputs

Now that the events are known better, it could be interesting to be able to bind llow us

to dynamically add functionalities. In a game, you sometimes have the possibility to upgrade some weapons, or to use new ones; one option is to make sure that the ayer when he is

ode and increase

the readability of the latter.

To do this, we need a system that allows us to add functionalities to an entity, and that can be triggered by an event. This event can be in real time or generated by polling a sf::Window instance.

Using the Action class

We will create a new class containing an sf::Event instance that needs to be al sf::Event

instance is executed. The comparison operators are a good way to do this, but it th, as we

don't pool them. So we will also need Action::test() to check if a real-time event is satisfied. We will also need to know whether the event has to be triggered by pressing or releasing the input, or both.

The code for the Action class is as follows:

```
class Action
{
 public:
```

```
enum Type
 RealTime=1,
 Pressed=1<<1,
 Released=1<<2
 };
 Action(const sf::Keyboard::Key& key,int type=Type::RealTime | T
ype::Pressed);
 Action(const sf::Mouse::Button& button,int type=Type::RealTime
Type::Pressed);
 bool test()const;
 bool operator==(const sf::Event& event)const;
 bool operator==(const Action& other)const;
 private:
 friend class ActionTarget;
 sf::Event event;
 int _type;
};
```

Let us follow this code step-by-step:

- First, we define enum that will be used as flags in and by the constructors.
- Then, we make the copy constructor and the copy operator.
- Next are the constructors. For the moment, we need to manage inputs from pe of event.
- The test() function will allow us to test whether the event is satisfied in real time, and the comparison operators will allow us to compare the event with others.

We shall now take a look at the implementation:

```
Action::Action(const Action& other) : _type(other._type)
{
 std::memcpy(&_event,&other._event,sizeof(sf::Event));
}
Action& Action::operator=(const Action& other)
{
 std::memcpy(&_event,&other._event,sizeof(sf::Event));
 _type = other._type;
 return *this;
}
```

These two functions simply copy the content of Action to another Action instance. Because the sf::Event class doesn't implement the copy operator/constructor, we use the std::memcpy() function from the C string module. This allows us to copy the entire content of sf::Event simply by knowing its size, which can be known using the sizeof() operator. Notice that this is technically correct in this case only because sf::Event doesn't contain any pointers:

```
Action::Action(const sf::Keyboard::Key& key,int type) : _type(type)
{
 _event.type = sf::Event::EventType::KeyPressed;
 _event.key.code = key;
}
```

Here is the constructor for the keyboard events. The key parameter defines the key to bind, and the type parameter defines the state of the input: real-time, pressed, released, or a combination of them. Because the type value is a flag, it can take the value of Pressed and Released at the same time; this creates a problem because the type of an event can't be sf::Event::EventType::KeyPressed and sf::Event::EventType::KeyPressed and sf::Event::EventType::KeyReleased at the same time. We need to bypass this limitation.

To do this, set the event type to sf::Event::EventType::KeyPressed no matter ith later

(in test() and comparison operator):

```
Action::Action(const sf::Mouse::Button& button,int type) : _type(type)
{
 _event.type = sf::Event::EventType::MouseButtonPressed;
 _event.mouseButton.button = button;
}
```

 $s \; \mbox{that} \qquad \qquad \mbox{event.}$

mouseButton cannot be copied. So here we need to use std::memcpy() again:

```
if(_type & Type::Released and _event.type == sf::Event::Ev
entType::KeyPressed)
 res = event.key.code == _event.key.code;
 case sf::Event::EventType::MouseButtonPressed:
 if( type & Type::Pressed and event.type == sf::Event::Eve
ntType::MouseButtonPressed)
 res = event.mouseButton.button == _event.mouseButton.
button;
 }break;
 case sf::Event::EventType::MouseButtonReleased:
 if(_type & Type::Released and _event.type == sf::Event::Ev
entType::MouseButtonPressed)
 res = event.mouseButton.button == event.mouseButton.
button;
 }break;
 default: break;
 return res;
}
```

Action::operator==() is an interesting function. This function will test if two events are equivalent. But, because we have previously fixed the value for the keyboard and the mouse to sf::Event::EventType::[Key/Button] Pressed, we need to check these special cases. These cases are represented by the if statements:

```
bool Action::operator==(const Action& other)const
{
 return _type == other._type and other == _event;
}
```

This function is pretty simple, first we check the type, and then, we forward the comparison to the comparison operator previously defined:

```
bool Action::test()const
{
 bool res = false;
 if(_event.type == sf::Event::EventType::KeyPressed)
 {
 if(_type & Type::Pressed)
 res = sf::Keyboard::isKeyPressed(_event.key.code);
 }
 else if (_event.type == sf::Event::EventType::MouseButtonPressed)
 {
```

This function is made for checking real-time events. As I have already mentioned, atic

functions sf::Keyboard::isKeyPressed() and sf::Mouse::isButtonPressed().
and that's it.

Now that the Action class was made, let's move on to the next step: binding them to a functionality.

Action target

We will now need a system to bind a functionality to an event. So let's think about what a functionality is.

ion is satisfied.

Here the criterion is an action and thanks to our freshly defined class, we can now know whether the event is satisfied or not. But what about the piece of code? If we think a little bit about it, the functionality can be put in a function or method, so here we are: a functionality is nothing but a function. So to store the code, and be able to bind it at runtime, we will use the generic function wrapper from the C++11: the template class std::function.

std::function is a generic wrapper for any type of function, method,

we will use another new class from the C++11, the template class std::pair, and a container. Due to our needs, a std:: list will be perfectly fine.

container

to store as many actions paired with std::function as we want:

```
class ActionTarget
{
 public:
 using FuncType = std::function<void(const sf::Event&)>;
```

```
ActionTarget();
bool processEvent(const sf::Event& event)const;
void processEvents()const;

void bind(const Action& action,const FuncType& callback);
void unbind(const Action& action);

private:
 std::list<std::pair<Action,FuncType>> _eventsRealTime;
 std::list<std::pair<Action,FuncType>> _eventsPoll;
};
```

Let's see what happens step by step:

- Firstly, we define the type of the function that will be managed with the new C++11 use of the using keyword. This syntax is equivalent to typedef except that it is more explicit.
- Secondly, we define a default constructor and the methods to verify the vents (polling), and the other is for real-time events.
- Then we add a method to bind an event to a function, and another to remove any existing event.

al-time

events to avoid some if statements. The goal is to win some readability and computing power.

Now take a look at the implementation:

```
ActionTarget::ActionTarget()
{
}
bool ActionTarget::processEvent(const sf::Event& event)const
{
 bool res = false;
 for(auto& action : _eventsPoll)
 {
 if(action.first == event)
 {
 action.second(event);
 res = true;
 break;
 }
}
```

```
}
  return res;
}

void ActionTarget::processEvents()const
{
  for(auto& action : _eventsRealTime)
  {
 if(action.first.test())
 action.second(action.first._event);
  }
}
```

The two ActionTarget::processEvent[s]() methods are not difficult and simply check the validity of the events by using the functions that have been made in the Action class. If the event is satisfied, we call the associated function with the sf::Event as a parameter.

Here a new for loop, syntax is used. It's the foreach style of the C++11 for loop coupled with the auto keyword. This is both a very powerful and succinct syntax:

```
void ActionTarget::bind(const book::Action& action,const FuncType&
callback)
{
 if(action._type & Action::Type::RealTime)
 _eventsRealTime.emplace_back(action,callback);
 else
 _eventsPoll.emplace_back(action,callback)
}
```

This method adds a new event and its callback to the internal container. To avoid some if statements in the processEvent[s]() methods, I make the choice to separate the real-time event from the others:

```
void ActionTarget::unbind(const book::Action& action)
{
 auto remove_func = [&action] (const std::pair<book::Action,FuncTy
pe>& pair) -> bool
 {
 return pair.first == action;
 };

 if(action._type & Action::Type::RealTime)
 _eventsRealTime.remove_if(remove_func);
 else
 _eventsPoll.remove_if(remove_func);
}
```

s the idea of

this function. I use the std::list::remove_if() method here to remove all the actions of the internal list that match the parameter. It takes a function such as the from the

C++11. Their syntax is a little special, as follows:

```
[captured, variables] (parameters) -> returnType { definition };
```

Let's go through the preceding syntax in detail:

- A lambda is like any other function, except it doesn't have a name (also named anonymous functions). Because of this, a lambda doesn't know the
 - calling context. These variables have to be specified in the [] part. You can prefix them with a = or & symbol depending on whether you want to access them by copy or by reference.
- Second is the parameters part. Nothing is new in this part. The parameter type is fixed by the std::list::remove_if() function to the same type of template parameter of the std::list used.
- Then it's the return type. It's not an obligation, because this type can be deduced from the return statement, but here I've made the choice to explicitly write it, as a complete example. The return type is also fixed by the std::list::remove_if() method to bool.
- And finally, between { and } is the implementation of the lambda. This
 ne
 in the Action class.

And here we are. We have our complete new ActionTarget class ready to be used. There are some new C++ features used in this part (using, foreach, auto, and

C++11 that can be find on this website: http://en.cppreference.com/w/cpp/language on.

So if need be, take as much time as required.

Now that we have built the system to manage the events, let's use it. We will change our player, and extend it from ActionTarget. We will need to change the code in the .hpp fi, let's use

it, and change the class from:

```
class Player : public sf::Drawable {...};
to
class Player : public sf::Drawable , public ActionTarget {...};.
```

By doing this, the functionalities of the ActionTarget class are added to the Player class. Now, we need to update two functions: Player::Player() and Player::processEvents(). Notice, that this change imply a modification on the isMoving and rotation attributes that are now private members of the Player class.

```
Player::Player() : shape(sf::Vector2f(32,32))
 ,_isMoving(false)
 _rotation(0)
{
 _shape.setFillColor(sf::Color::Blue);
 shape.setOrigin(16,16);
 bind(Action(sf::Keyboard::Up),[this](const sf::Event&){
 isMoving = true;
 });
 bind(Action(sf::Keyboard::Left),[this](const sf::Event&){
 _rotation-= 1;
 });
 bind(Action(sf::Keyboard::Right),[this](const sf::Event&){
 _rotation+= 1;
 });
}
```

. As you ecause this has

already been done in the ActionTarget::proccessEvents() method. The callback is called only when the event is satisfied, in this case, when the key is pressed. So we can directly set the value because we know that the key is pressed.

The idea here is to be able to change the inputs without any change in the callbacks. This will be really interesting to build a custom input configuration in the future:

```
void Player::processEvents()
{
 _isMoving = false;
 _rotation = 0;
 ActionTarget::processEvents();
}
```

In this method, we remove all of the codes that check the inputs states, and delegate this to the ActionTaget::processEvents() method. The only new thing to do is reset the variable that can be changed by the events.

There is no difference in the final result of our application, but now we have a good starting point to manage our events, and it simplifies our work.

Event map

Now that we have defined a system to check our event, it would be great to change to create a

system where the user can choose which key/button he wants to associate with a specific action. For the moment, we have hardcoded the inputs.

To do this, we will need something that can associate a key with an action. This is what the std::map and std::unordered_map classes do. Because std::unordered_map is quicker than std::map at runtime, we prefer to use it. This class comes from the C++ 11.

As previously mentioned, we need to associate a key with an action, so we will create a new class named ActionMap that will contain the association map and offer ts key:

```
template<typename T = int>
class ActionMap
{
 public:
 ActionMap(const ActionMap<T>&) = delete;
 ActionMap<T>& operator=(const ActionMap<T>&) = delete;

 ActionMap() = default;

 void map(const T& key,const Action& action);
 const Action& get(const T& key)const;

 private:
 std::unordered_map<T,Action> _map;
};

ake
nstructor.
y type. In
esting to have
```

a string as the key. This is the reason why the template type is int by default. Now, let's look at its implementation:

```
template<typename T>
void ActionMap<T>::map(const T& key,const Action& action)
{
 _map.emplace(key,action);
}
```

```
template<typename T>
const Action& ActionMap<T>::get(const T& key)const
{
 return _map.at(key);
}
```

we want to do to the internal container. Because std::unordered_map throws need any test.

be

made in the header file. But, in order to not lose readability in the header, there is another way; put the code in a .tpl file (tpl is the short form for we

e.

and I recommend you to apply it. The .inl file extension is also common (shortcut for inline word) instead of .tpl.

ted. This is so

that it will allow us to use multiple ActionMap class in our project, for example, one to store the player inputs, and another to store the system inputs. But this approach clashes with our actual ActionTarget class, so we need to modify it a little bit.

Back to action target

to modify

our ActionTarget class a bit:

- Firstly, the ActionTaget class needs to be linked to ActionMap. This will
 allow us to use multiple ActionMap in a single project, and this can be very
 interesting.
- Moreover, because the action is now stored in ActionMap, ActionTarget
 y to
 get them.
- And finally, because ActionMap is a template class, we will need to turn ActionTaget into a template class too.

The new header looks like this:

```
template<typename T = int>
class ActionTarget
 public:
 ActionTarget(const ActionTarget<T>&) = delete;
 ActionTarget<T>& operator=(const ActionTarget<T>&) = delete;
 using FuncType = std::function<void(const sf::Event&)>;
 ActionTarget(const ActionMap<T>& map);
 bool processEvent(const sf::Event& event)const;
 void processEvents()const;
 void bind(const T& key,const FuncType& callback);
 void unbind(const T& key);
 private:
 std::list<std::pair<T,FuncType>> _eventsRealTime;
 std::list<std::pair<T,FuncType>> _eventsPoll;
 const ActionMap<T>& _actionMap;
};
```

The major change is to turn all the references of the Action class to the template type. The action will now be identified by its key. Because we need to access the Action instances at runtime, we need to have a way to reach them.

t. The big

object is ActionMap and the frontend is ActionTarget. So, we internally store a reference to ActionMap used to store the events, and because we don't need to modify it, we make it as constant.

All these changes affect our class implementation. Instead of directly accessing an Action instance, we need to get it by calling ActionMap::get(), but nothing more difficult than this. The really important changes are made in the Player class, because now, we have the possibility to change the inputs at runtime, but we also need some default inputs, so we need to add a function to initialize the inputs.

Since a player doesn't have infinite possible control, we can create enum that will e only one

at ActionMap internally used has to be static as well. This ActionMap will be added as a static attribute of the Player class. This is the new header of the class:

```
class Player : public sf::Drawable , public ActionTarget<int>
 public:
 Player(const Player&) = delete;
 Player& operator=(const Player&) = delete;
 Player();
 template<typename ... Args>
 void setPosition(Args&& ... args);
 void processEvents();
 void update(sf::Time deltaTime);
 enum PlayerInputs {Up,Left,Right};
 static void setDefaultsInputs();
 private:
 virtual void draw(sf::RenderTarget& target, sf::RenderStates
states) const override;
 sf::RectangleShape _shape;
 sf::Vector2f
 velocity;
 bool isMoving;
 int rotation;
 static ActionMap<int> playeInputs;
};
```

As you can see, the Player::PlayerInputs enum, the

Player::setDefaultsInputs() function, and the Player::_playerInputs attribute have been added. We also change the ActionMap type to ActionMap<int>, because we will use the newly created enum as a key; the default type of enum is int. nstructor.

Instead of directly creating an action and binding it, we first initialize ActionMap (in Player::setDefaultsInputs) and then use the key store in enum to refer to the action.

So here is the new constructor:

```
Player::Player() : ActionTarget(_playerInputs)
 ,_shape(sf::Vector2f(32,32))
 , isMoving(false)
 ,_rotation(0)
{
 shape.setFillColor(sf::Color::Blue);
 _shape.setOrigin(16,16);
 bind(PlayerInputs::Up,[this](const sf::Event&){
 _isMoving = true;
 });
 bind(PlayerInputs::Left,[this](const sf::Event&){
 _rotation-= 1;
 });
 bind(PlayerInputs::Right, [this] (const sf::Event&) {
 rotation+= 1;
 });
}
```

As you can see, we also need to specify the _playerInputs parameter of the ActionTarget constructor, and we change all the Action constructions to their associated key:

```
void Player::setDefaultsInputs()
{
 _playerInputs.map(PlayerInputs::Up,Action(sf::Keyboard::Up));
 _playerInputs.map(PlayerInputs::Right,Action(sf::Keyboard::Right));
 _playerInputs.map(PlayerInputs::Left,Action(sf::Keyboard::Left));
}
```

Here we simply initialize the <code>_playerInputs</code> with some default keys. These keys are similar to the previous ones, but because <code>_playerInputs</code> is a static member of the <code>Player</code> class it has to be created somewhere. A good practice is to define it in the <code>.cpp</code> file. So the last change in the <code>Player.cpp</code> file is this line:

```
ActionMap<int> Player::_playerInputs;
```

This will create the object as expected.

We also need to initialize ActionMap by calling Player::setDefaultsInputs(). To do this, simply add this call to main before the game creation. The main should look like this by now:

```
int main(int argc,char* argv[])
{
 book::Player::setDefaultsInputs();
 book::Game game;
 game.run();
 return 0;
}
```

The final result doesn't change, but I think that you can understand the power of the and change

the key binding at runtime, this will be really useful in the future.

The result of the actual application should look like this:

You should also be able to rotate the square using the right and left arrows of your keyboard, and make it move by pressing the up arrow. The next step will be to turn this stupid square into a nice spaceship.

Keeping track of resources

In general game development, the term **resource** defines an external component that will be loaded at runtime within the application. Most of the time, a resource is a multimedia file such as music and image, but it can also be a script or a configuration file. Throughout this book, the term resource will mostly refer to a multimedia resource.

The resources require more memory, and one of the consequences of this is that all we don't want

to have the same resource loaded multiple times in the memory. To avoid all this, r. Most of

the time, a resource is loaded from a file to the hard disk, but there are other ways to load them, for example, from the memory or the network.

Resources in SFML

The SFML library deals with a great numbers of different resources:

Graphics module	Audio module
Texture	SoundBuffer
Image	Music
Font	
Shader	

All of these resources have some common points. Firstly, we can't use them directly ass that

mplications

sses share

the same SFML API (Application Programming Interface) with some deviations sometimes. A typical example is loading the resources from the hard disk, which has the following signature:

```
bool loadFomFile(const std::string &filename);
```

This function takes the complete path (relative or absolute) of the file to load, and returns true if the loading is successful and false if there is an error. It's very ost of the

time, an invalid path.

to load the

resource from different kinds of media. The function bool loadFromMemory(const void *data, std::size_t size); allows the user to load the resource from a RAM. A typical use of this function is to load the resource from hardcoded data. The other option with the SFML is to load the resource from a custom stream:

```
bool loadFromStream(sf::InputStream& stream);
```

This allows the user to fully define the load process. It can be used to load the data from a compressed or encrypted file, from the network, or from whatever device you want. But for now, we will focus on the file way (loadFromFile()) to design our future resources manager. Before starting to create it, take a look at each SFML resource class.

The texture class

The sf::Texture class represents an image as a pixel array. Each pixel is an **RGBA** (red, green, blue, alpha) value that defines the color at a specific position of the ry so it does

not use any RAM. Because sf::Texture is stored in the video memory, the graphic card can access it quickly for each draw, but sf::Texture can't be manipulated (changed) as freely as sf::Image can. Every time we want to change it, we will need to reupload it on the video memory using the sf::Texture::upload() function. are several

common image formats sported by the SFML: .bmp, .png, .tga, .jpg, .gif, .psd, .hdr, and .pic. Notice that the .png images can be transparent, and can have an alpha channel to smooth edges again a transparent background.

The frontend class used to display sf::Texture is sf::Sprite. It's the texture ortant thing

is that sf::Texture must be alive as long as sf::Sprite that used it is alive in order to avoid undefined behaviors. This is because sf::Sprite doesn't copy the texture data, but instead keeps a reference of it.

The image class

The sf::Image class behaves as the sf::Texture class but with some important tead of the

graphic card. The implications are multiple. The first implication is that it's possible at it's

possible to save the image back to a file placed on the hard drive. The last is that perform the

following steps:

- 1. First, convert it to sf::Texture
- 2. Then, create sf::Sprite referring to the texture
- 3. Finally, display this sprite.

to use only a part

file formats

are exactly the same for sf::Texture and sf::Image.

It's important to limit the use of sf::Image only when you really need it, for s, or to split

it into multiple sf::Texture classes. In other cases, it's advisable to directly use sf::Texture for performance issues.

The font class

The sf::Font class allows us to load and manipulate character fonts. Most of the common types of fonts are supported such as TrueType, Type 1, CFF, OpenType, SFNT, X11 PCF, Windows FNT, BDF, PFR, and Type 42. The sf::Font class holds the frontend class

sf::Text, like sf::Sprite for sf::Texture. This class has some properties such as the font size, color, position, rotation, and so on. The sf::Font class must remain accessible as long as all of sf::Text that refer to it are alive.

In SFML 2.1, there is no default font for sf::Text, so you need at least one font file to display them in your application. The default system font will not be used at all. Moreover, sf:Text is actually an object that inherits from sf::Drawable, and is physically represented by an OpenGL texture. You have to pay attention to the fact that updating the y

The shader class

, that is

written in a specific language, GLSL, which is very similar to the C. There are two of them:

- Fragment shaders: This modifies the geometry of an object
- **Pixel shaders**: This modifies the pixel's value of the scene

lations

on our scene, such as light. To use them, you only need to specify it on the RenderTarget.draw(sf::drawable&, sf::shader) function.

I recommend you read the entire description of sf::Shader in the documentation before starting to use them.

The sound buffer class

The sf::SoundBuffer class is used to store a sound effect. This class is especially bits signed

integers. Use it for short audio samples that require no latency and that can fit in the memory, for example, foot steps or gun shots.

Many audio formats are supported, such as .ogg, .wav, .flac, .aiff, .au, .raw, .paf, .svx, .nist, .voc, .ircam, .w64, .mat4, .mat5 pvf, .htk, .sds, .avr, .sd2, .caf, .wve, .mpc2k, and .rf64. Notice that the .mp3 format is not supported because of its restrictive license.

Like sf::Texture, sf::SoundBuffer holds data, but does not allow us to play it directly. We need to use the sf::Sound class to do this. The sf::Sound class provides some common functionalities, such as play, stop, and pause but we can also change its volume, pitch, and position. A sf::Sound class refers to ssf::SoundBuffer that must stay valid as long as sf::Sound is played.

The music class

The sf::Music class is the class used to play music. Unlike sf::SoundBuffer that is appropriate for short effects, sf::Music is designed to deal with long music themes. to hold

them completely. To overcome this, sf::Music does not load the entire resource files that take

hundreds of MBs to avoid saturating the memory. Moreover, sf::Music has almost no loading delay.

Unlike other resources, sf::Music does not have any lightweight class. You can directly use it. It allows us to use the same features as sf::SoundBuffer and sf::Soundd osition).

As a sound stream, a music file is played in its own thread in order to not block the rest of the program. This means that you can leave the music file alone after calling play(), it will manage itself very well.

Use case

Earlier in this chapter, I've explained that we will turn the blue square into a nice ed:

It's not a big change, but it's a starting point for our future game.

To do this, we need to turn sf::RectangleShape that represents the Player class into sf::Sprite. We will also change the _shape attribute name into _ship; but make an

attribute of the player of it can be a solution because there is only one player, but we will use another approach: a resources manager.

Before starting to create the manager, let's talk about the **Resource Acquisition Is Initialization** (**RAII**) idiom.

RAII idiom

RAII is a principle in which a resource is acquired and released with a class lly called.

e, even

the C++11,

and can be performed with every type of resource such as files, or in our case, SFML resources.

Building a resources manager

at all the

resources are loaded only once to avoid any more copies.

As previously mentioned, we focus on the resources loaded from the hard drive, so a good way to avoid any duplication is to use an identifier for the resource.

We will use std::unordered_map again, and build a wrapper around it, as the ActionMap class. Because SFML provides a lot of different types of resources, and nager as a

template class again. But this time, the template type will be the resource and the key sources.

The class looks like this:

```
template<typename RESOURCE,typename IDENTIFIER = int>
class ResourceManager
{
 public:
 ResourceManager(const ResourceManager&) = delete;
 ResourceManager& operator=(const ResourceManager&) = delete;
 ResourceManager() = default;
```

Moreover, some classes cannot be copied, so we need to use a pointer to store them in a container. Because of the RAII idiom, the choice has been made to use the std::unique ptr template class.

A new class from the C++11 is std::unique_ptr and it is one of the smart pointers. Its internals use the RAII idiom, so we don't need to manage the memory deallocation.

Now the implementation is as follows:

```
template<typename RESOURCE,typename IDENTIFIER>
template<typename ... Args>
void ResourceManager<RESOURCE,IDENTIFIER>::load(const IDENTIFIER&
id,Args&& ... args)
{
 std::unique_ptr<RESOURCE> ptr(new RESOURCE);
 if(not ptr->loadFromFile(std::forward<Args>(args)...))
 throw std::runtime_error("Impossible to load file");
 _map.emplace(id,std::move(ptr));
}
```

A feature from the C++11 is std::move and it allows us to use the move constructor instead of the copy constructor. The std::unique_ptr template class supports the type of constructor, so using it seems to be a good idea. The idea under the move copying it.

The result is a gain in performance.

Here, we create a new resource using the template parameter RESOURCE as std::unique_ptr. Then we load the resource from the hard drive using the parameter pack args. Finally, we store it internally.

Notice that if the load fails, an exception is thrown rather than returning false as value:

```
template<typename RESOURCE,typename IDENTIFIER>
RESOURCE& ResourceManager<RESOURCE,IDENTIFIER>::get(const IDENTIFIER&
id)const
{
 return *_map.at(id);
}
```

This function simply delegates the job to the std::unordered_map::at() function by passing the id argument to it. The ::at() method throws an exception when no object is found.

Because our actual ResourceManager class uses loadFromFile() in the load() method, we have a problem with the sf::Music class. LoadFromFile(), which doesn't exist in the sf::Music class and is replaced with openFromFile(). So we need to fix that.

To do this, we will use the partial specialization. The partial specialization is a technical used in template programming to make some special case, exactly like this one. We need to specialize the load() method when RESOURCE is set to sf::Music. The problem is that we can't do it directly because the ResourceManager class has two template parameters, and the other one doesn't need to be fixed. So instead, we have to specialize the entire class by creating a new one:

```
template<typename IDENTIFIER>
class ResourceManager<sf::Music,IDENTIFIER>
{
 public:
 ResourceManager(const ResourceManager&) = delete;
 ResourceManager& operator=(const ResourceManager&) = delete;

 ResourceManager() = default;

 template<typename ... Args>
 void load(const IDENTIFIER& id,Args&& ... args);

 sf::Music& get(const IDENTIFIER& id)const;

 private:
 std::unordered_map<IDENTIFIER,std::unique_ptr<sf::Music>> _
map;
};
```

ed one

template parameter to fix it to sf::Music. Here is the implementation:

```
template<typename IDENTIFIER>
template<typename ... Args>
void ResourceManager<sf::Music,IDENTIFIER>::load(const IDENTIFIER&
id,Args&& ... args)
{
 std::unique_ptr<sf::Music> ptr(new sf::Music);

 if (not ptr->openFromFile(std::forward<Args>(args)...))
 throw std::runtime_error("Impossible to load file");
 _map.emplace(id,std::move(ptr));
};

template<typename IDENTIFIER>
sf::Music& ResourceManager<sf::Music,IDENTIFIER>::get(const IDENTIFIER& id) const
{
 return *_map.at(id);
}
```

Here again, this is exactly the same, except that we have changed <code>loadFromFile()</code> to <code>openFromFile()</code>.

th all the

SFML resources types, and use the RAII idiom to free memory when required.

r.

Changing the player's skin

's use

, we need

to change sf::RectangleShapethat, represent the Player class in sf::Sprite, and then set the texture source of sf::Sprite loaded by the texture manager. So we need a texture manager.

If we think about it, all the managers will be global to our application, so we will group them into a static class named Configuration. This class will hold all the game configurations and the managers. ActionMap can also be stored inside this class, so we will move ActionMap inside the player into this new class, and create an initialize() method to initialize all the inputs and textures.

This class is really simple, and can't be instantiated, so all the attributes and methods will be static:

```
class Configuration
{
 public:
 Configuration() = delete;
 Configuration(const Configuration&) = delete;
 Configuration& operator=(const Configuration&) = delete;

 enum Textures : int {Player};
 static ResourceManager<sf::Texture,int> textures;

 enum PlayerInputs : int {Up, Left, Right};
 static ActionMap<int> player_inputs;

 static void initialize();

 private:
 static void initTextures();
 static void initPlayerInputs();
};
```

As you can see, the class is not really difficult. We only move the <code>_playerInputs</code> and <code>enum</code> from the <code>Player</code> class and add <code>ResourceManager</code> for textures. Here is the implementation:

```
ResourceManager<sf::Texture,int> Configuration::textures;
ActionMap<int> Configuration::player_inputs;

void Configuration::initialize()
{
 initTextures();
 initPlayerInputs();
}

void Configuration::initTextures()
{
 textures.load(Textures::Player, "media/Player/Ship.png");
}

void Configuration::initPlayerInputs()
{
```

```
player_inputs.map(PlayerInputs::Up,Action(sf::Keyboard::Up));
player_inputs.map(PlayerInputs::Right,Action
 (sf::Keyboard::Right));
player_inputs.map(PlayerInputs::Left,Action
 (sf::Keyboard::Left));
}
```

n the

player class to draw it as a spaceship. We need to replace sf::RectangleShape _ shape with sf::Sprite _ship;.

In the constructor, we need to set the texture and the origin of the sprite as follows:

```
_ship.setTexture(Configuration::textures.get(Configuration::Textures:
:Player));
_ship.setOrigin(49.5,37.5);
```

Don't forget to call Configuration::initialize() from main() before anything else. We now have a nice spaceship as a player.

There is a lot of code and different classes to get this result, but if you think about e lines in our final applications.

Summary

agement,

and the resources. You also learned about the RAII idiom and some C++11 features such as lambda, variadic templates, smart pointers, move syntax, and perfect forwarding.

will make asteroid game, and we will also build a Tetris game.

3 Making an Entire 2D Game

In this chapter, we will finally make our first game. In fact, we will build two games, as follows:

- We will build our first game, an Asteroid clone game, by improving our actual application of SFML
- Our next game will be a Tetris clone game

We will also learn some skills such as:

- Entity models
- Board management

We are all fans of old school games, so let's get loaded to create some of them right away. In addition, each of these two games has a completely different architecture. It's really interesting as far as the learning process is concerned.

Turning our application to an Asteroid clone

Asteroid is an arcade "shoot 'em up" game created in 1979 by Atari Inc., and is considered a classic. The player controls a spaceship in an asteroid field with some fle goal

them. Each

level increases the number of asteroids in the field, and the game becomes harder and harder.

need to add a lot of things to it.

The Player class

to rotate
. The player
pear in a
ing on top
of an asteroid.

fe is won. If the lose one life. It

will reappear at the starting point, that is, the middle of the screen.

The levels

Each level starts with some big asteroids in random places that are drifting in various directions. Each level will have an increased number of asteroids. This number is four for the first level and eleven starting from the fifth level.

The board is a bit special because it's a Euclidean torus (see the definition on Wikipedia for more detail: http://en.wikipedia.org/wiki/Torus). The top and ht sides,

except that the top right meets the bottom left, and vice versa. The level is finished when there are no more meteors on the screen.

The enemies

There are two kinds of enemies: meteors and flying saucers. Both of them can stroy

them by shooting at them.

The meteors

a points different meteors' properties:

Size	Big	Medium	Small
Speed	Slow	Medium	Fast
Split	2~3 medium	2~3 smalls	-
Base Points	20	60	100

the small ones.

The big meteors are also those that represent the starting meteor field of each level.

The flying saucers

Time to time! A flying saucer appears and tries to disturb the player. There are two e, that the chance that small saucers recision of the saucers.

Modifying our application

tart to

change it. The first step is to change our world to a Euclidean torus with a fixed size. Here is a representation of a torus taken from the Wikipedia page:

To do this, we will need some information from inside the game, such as the world size. We will add the information inside the Game class as two integer values, height and width:

```
const int _x, const _y;
for
this class:
 Game(int x=800, int y=600);
```

the

following code snippet:

```
Game::Game(int x, int y) :
 _window(sf::VideoMode(x,y),"03_Asteroid"),x(x),y(y){
 _player.setPosition(100,100);
}
```

Okay, now we can choose the size of the world, but how do we make it a torus? each entity sitions.

Let's try this with the player, as shown in the following code snippet:

```
void Game::update(sf::Time deltaTime)
{
 _player.update(deltaTime);
 sf::Vector2f player_pos = _player.getPosition();
 if(player_pos.x < 0) {
 player_pos.x = _x;
 player_pos.y = _y - player_pos.y;
 } else if (player_pos.x > _x) {
 player_pos.x = 0;
 player_pos.y = _y - player_pos.y;
 }
 if(player_pos.y < 0)
 player_pos.y = _y;
 else if(player_pos.y > _y)
 player_pos.y = 0;
 _player.setPosition(player_pos);
}
```

As you can see here, firstly, we call the update() method on the player, and then we correct its position if it's out of the world range. We now have an infinite world.

The Player::getPosition() method used is as follows:

```
const sf::Vector2f& Player::getPosition()const{return
 _ship.getPosition();}
```

ide the

Game

isn't it? Wrong! If

you think a bit about this, you will understand that the player doesn't care about the its entity, not the contrary.

Here we have two options: keep our code as it is or establish a more flexible system. If we quickly think about what will be required for the managements of the meteors and saucers, the second option seems best. So let's build a more flexible system.

this.

They are as follows:

- The hierarchical entity system
- The entity component system

e them right after the world class.

The World class

All our logic is actually made in the Game class. This is a good way, but we can do better. If we think about it, the Game class has to not only process events, create the window, and delegate other classes to the pause and menu systems, but also perform all the entity management.

To be more explicit, the game doesn't have to manage any entity, but can create a world and populate it. Then, all the work is done by the world class.

The world is a container of entities but also of sounds effects. It has a specific size, shape, and rules (such as physics). It can also be displayed on screen. Finally, the class looks similar to the following code snippet:

```
class World : public sf::Drawable
{
  public:
  World(const World&) = delete;
  World& operator=(const World&) = delete;
  World(float x, float y);
  ~World();
  void add(Entity* entity);
  void clear();
  bool isCollide(const Entity& other);
  int size();

  void add(Configuration::Sounds sound_id);

  const std::list<Entity*> getEntities()const;
  int getY()const;
  void update(sf::Time deltaTime);
```

```
private:
 std::list<Entity*> _entities;
 std::list<Entity*> _entities_tmp;

std::list<std::unique_ptr<sf::Sound>> _sounds;
 virtual void draw(sf::RenderTarget& target, sf::RenderStates states) const override;

const int _x;
 const int _y;
};
```

Like the other classes, we make the World class non-replicable. We add some em all as

well. Because it's possible to have some sounds in the world, we also add a method to add them. It takes an ID from the Configuration class, exactly like the IDs for Textures. We also add some functions to get information such as the number of entities, the size of the world, and so on.

Now if we take a look at the attributes, we can see two containers for the entities. e implementation.

The other container is for sf::Sound that can be added to the world. I will also explain it in the implementation.

Now, take a look at the implementation. This class is a bit long, and some functions have been reduced to not take a lot of space in this chapter:

```
\label{eq:world::world(float x,float y): _x(x),_y(y) {} \\ World::~World() \{clear();\} \\
```

There is no difficulty in these functions. The constructor simply sets the size of the world, and the destructor clears it; as shown in the following code snippet:

```
_entities.clear();
for(Entity* entity :_entities_tmp)
delete entity;
_entities_tmp.clear();
_sounds.clear();
}
```

Here, we clean the entire world by deleting all its entities and sounds. Because we ike sf::Sound:

```
void World::add(Configuration::Sounds sound_id)
{
  std::unique_ptr<sf::Sound> sound(new
 sf::Sound(Configuration::sounds.get(sound_id)));
  sound->setAttenuation(0);
  sound->play();
  _sounds.emplace_back(std::move(sound));
}
```

This function creates a sf::Sound parameter from a sf::SoundBuffer parameter contained in the Configuration class, initialize it, and play it. Because each sf::Sounds has its own thread, the sf::Sound::play() parameter will not interrupt our main thread. And then, we store it in the appropriate container:

```
bool World::isCollide(const Entity& other)
{
 for(Entity* entity_ptr : _entities)
 if(other.isCollide(*entity_ptr))
 return true;
 return false;
}
```

The World::isCollide() function is a helper to check whether an entity is e beginning of the game:

```
int World::size(){return _entities.size() + _entities_tmp.size();}
int World::getX()const{return _x;}
int World::getY()const {return _y;}
const std::list<Entity*> World::getEntities()const {return _entities;}
```

thing that is

particular is size() because it returns the total number of entities:

```
void World::update(sf::Time deltaTime)
  if( entities tmp.size() > 0)
  _entities.merge(_entities_tmp);
  for(Entity* entity_ptr : _entities)
 Entity& entity = *entity_ptr;
 entity.update(deltaTime);
 sf::Vector2f pos = entity.getPosition();
 if(pos.x < 0)
 pos.x = _x;
 pos.y = _y - pos.y;
 } else if (pos.x > _x) {
 pos.x = 0;
 pos.y = _y - pos.y;
 if(pos.y < 0)
 pos.y = _y;
 else if(pos.y > _y)
 pos.y = 0;
 entity.setPosition(pos);
  const auto end = entities.end();
  for(auto it i = entities.begin(); it i != end; ++it i)
 Entity& entity_i = **it_i;
 auto it j = it i;
 it_j++;
 for(; it_j != end;++it_j)
 Entity& entity_j = **it_j;
 if(entity_i.isAlive() and entity_i.isCollide(entity_j))
 entity_i.onDestroy();
 if(entity_j.isAlive() and entity_j.isCollide(entity_i))
 entity_j.onDestroy();
 }
```

```
for(auto it = _entities.begin(); it != _entities.end();)
{
 if(not (*it)->isAlive())
 {
 delete *it;
 it = _entities.erase(it);
 }
 else
 ++it;
}
_sounds.remove_if([](const std::unique_ptr<sf::Sound>& sound) ->
 bool {
 return sound->getStatus() != sf::SoundSource::Status::Playing;
});
}
```

Let's explain it in detail:

- 1. We merge the entities' container together into the main container.
- 2. We update all entities, and then verify that their positions are correct. If this is not the case, we correct them.
- 3. We check the collision between all the entities and dead entities are removed.
- 4. Sounds that have been played are removed from the container.

In the update and collision loops, some entities can create others. That's the reason for the _entities_tmp container. In this way, we are sure that our iterator is not broken at any time, and we do not update/collide entities that have not experienced a single frame, as shown in the following code snippet:

```
void World::draw(sf::RenderTarget& target, sf::RenderStates
  states) const
{
  for(Entity* entity : _entities)
  target.draw(*entity, states);
}
```


This function is simple, and forwards its job to all the entities. As you can see, the Worldll

sounds. By doing this, we can remove a lot of tasks from the Game class, and delegate it to the World class.

The hierarchical entity system

ass in your code,

and all of them are extended from a common virtual class, most of the time called **Entity**. All the logic is made inside the class in the Entity::update() function. For our project, the hierarchical tree could be similar to the following figure:

and because we

n.

The entity component system

ity represented

as a class, there is only one class: entity. To this entity, we attach some property such as the position, ability to be draw, a gun, and whatever you want. This system is ficult to build.

ack to it in the

next chapter. So even if we don't use it right now, don't be frustrated, we will build and use it in the next project.

Designing our game

a

world that will be populated by them, let's think about the needs. Following table summarizes the needs:

Entity	Parent	Specificities
Entity		This can move
		This can be drawn
		This can collide with another entity
Player	Entity	This can shoot
		This is controlled by inputs
		This can collide with everything except the one it shoots
Enemy	Entity	This can be destroyed by shooting
		This gets the player some points when destroyed by shooting
Saucer	Enemy	This has a bigger chance to spawn a small saucer when the point number increases
		This can collide with everything except saucer shoots
BigSaucer	Saucer	This has a special skin
SmallSaucer	Saucer	This can shoot the Player entity
		This has a special skin
Meteors	Enemy	This can collide with everything except other meteors
BigMeteor	Meteors	This splits into some MediumMeteor when destroyed
		This has a special skin
MediumMeteor	Meteors	This splits into SmallMetors when destroyed
		This has a special skin
SmallMeteor	Meteors	This has a special skin
Shoot	Entity	This lives for a specific time
ShootPlayer	Shoot	This can only collide with enemies
		This has a specific skin
ShootSaucer	Shoot	This can collide with Meteor and Player
		This has a special skin

Now that we have all the information needed for each class, let's build them. The final result will look similar to the following:

Prepare the collisions

In this project we will use a simple collision detection: collision between circles. As just said this is very basic and can be improved a lot, but is sufficient for now. Take a look to the class:

```
class Collision
{
  public:
 Collision() = delete;
 Collision(const Collision&) = delete;
 Collision& operator=(const Collision&) = delete;
 static bool circleTest(const sf::Sprite& first, const sf::Sprite& second);
};
```

The is no member here, and the class can't be instantiate. The aim of the class is to group some helper function used by other classes. So here, only one collision test is describe that take two sf::Sprite as parameters. Take a look to the implementation.

```
bool Collision::circleTest(const sf::Sprite& first, const sf::Sprite&
second)
{
```

```
sf::Vector2f first_rect(first.getTextureRect().width,
first.getTextureRect().height);
first_rect.x *= first.getScale().x;
first_rect.y *= first.getScale().y;

sf::Vector2f second_rect(second.getTextureRect().width,
second.getTextureRect().height);
second_rect.x *= second.getScale().x;
second_rect.y *= second.getScale().y;

float radius1 = (first_rect.x + first_rect.y) / 4;
float radius2 = (second_rect.x + second_rect.y) / 4;
float xd = first.getPosition().x - second.getPosition().x;
float yd = first.getPosition().y - second.getPosition().y;

return std::sqrt(xd * xd + yd * yd) <= radius1 + radius2;
}</pre>
```

The function first computes the radius for each of the sprite. Then it checks if the) is less

on, on the other

side, there is one, even if we don't exactly know the exact point.

The Entity class

To build our system, we need the base class, so let's start with the Entity class:

```
class Entity : public sf::Drawable
{
 public:
//Constructors
 Entity(const Entity&) = delete;
 Entity& operator=(const Entity&) = delete;
 Entity(Configuration::Textures tex_id,World& world);
 virtual ~Entity();

//Helpers
 virtual bool isAlive()const;

const sf::Vector2f& getPosition()const;
 template<typename ... Args>
 void setPosition(Args&& ... args);
 virtual bool isCollide(const Entity& other)const = 0;
```

```
//Updates
  virtual void update(sf::Time deltaTime) = 0;
  virtual void onDestroy();

protected:
  sf::Sprite _sprite;
  sf::Vector2f _impulse;
  World& _world;
  bool _alive;

private :
  virtual void draw(sf::RenderTarget& target, sf::RenderStates states) const override;
};
```

Let's discuss this class step by step:

- 1. Firstly, we make the class noncopyable.
- 2. Then we make the destructor virtual. This is a really important point because the Entity class will be used as a polymorphic class. So we need to set the y it's Entity base.
- 3. We also define some helper functions to know if the entity is alive and also to set/get its position. The code is the same as we have in the Player class. We also define some virtual methods that will be overridden in other classes.
- 4. The virtual function onDestroy() is important. Its goal is to execute some code before the destruction on the entity by shooting it or whatever. For example, the ability of a Meteor entity to be split will be put in this function, and so will all kind of sounds caused by the destruction of the object.

Now take a look to the implementation of the Entity class:

```
Entity::Entity(Configuration::Textures tex_id,World& world) :
 _world(world),_alive(true)
{
 sf::Texture& texture = Configuration::textures.get(tex_id);
 _sprite.setTexture(texture);
 _sprite.setOrigin(texture.getSize().x/2.f,texture.getSize().y/2.f);
}
```

The constructor sets the texture to the internal sf::Sprite function, and then center ue:

```
const sf::Vector2f& Entity::getPosition()const {return
  _sprite.getPosition();}
void Entity::draw(sf::RenderTarget& target, sf::RenderStates
  states) const {target.draw(_sprite,states);}
```

These two functions are the exact same as those in the Player class. So no surprises here:

```
bool Entity::isAlive()const {return _alive;}
void Entity::onDestroy(){_alive = false;}
```

These two functions are new. It's simply a helper function. IsAlive() is used to know if an entity have to be removed from the world, and the onDestroy() function r

Nothing complicated for now.

The Player class

Now that we have the Entity class, let's change the Player class to extend it from Entity:

```
class Player : public Entity , public ActionTarget<int>
{
 public:
 Player(const Player&) = delete;
 Player& operator=(const Player&) = delete;
 Player(World& world);

 virtual bool isCollide(const Entity& other)const;
 virtual void update(sf::Time deltaTime);
 void processEvents();
 void shoot();
 void goToHyperspace();
 virtual void onDestroy();

 private:
 bool _isMoving;
 int _rotation;
 sf::Time _timeSinceLastShoot;
}
```

As you can see, we removed all the functions and attributes related to the position and the display. The Entity class already does it for us. And now the implementation of this class is as follows:

Here we remove all the code that initializes the _sprite function, and delegate the job to the Entity constructor. We also add two new abilities, to shoot and to go to hyperspace:

```
bool Player::isCollide(const Entity& other)const
{
 if(dynamic_cast<const ShootPlayer*>(&other) == nullptr) {
 return Collision::circleTest(_sprite,other._sprite);
 }
 return false;
}
```

ype of the

Entity as a parameter. To do this we use the virtual table lookup by trying to convert the Entity class to a specific pointer type. If this is not possible, nullptr is returned by dynamic_cast(). There are other approaches to do this, such as double ut is a slow

operation. Once the real type of entity is known, the collision test is made. In this e. This is a pretty

good approximation:

```
void Player::shoot()
{
  if(_timeSinceLastShoot > sf::seconds(0.3))
  {
```

```
_world.add(new ShootPlayer(*this));
 _timeSinceLastShoot = sf::Time::Zero;
}
```

This function creates a ShootPlayer instance and adds it to the world. Because we don't want that the player to create a shoot in every frame, we add a timer that is updated in the Player::update() method, as shown:

```
void Player::goToHyperspace()
 _impulse = sf::Vector2f(0,0);
 setPosition(random(0, world.getX()),random(0, world.getY()));
 world.add(Configuration::Sounds::Jump);
removes all
irection after
a teleportation:
 void Player::update(sf::Time deltaTime)
 float seconds = deltaTime.asSeconds();
 timeSinceLastShoot += deltaTime;
 if(_rotation != 0)
 float angle = _rotation*250*seconds;
 _sprite.rotate(angle);
 if(_isMoving)
 float angle = _sprite.getRotation() / 180 * M_PI - M_PI / 2;
 _impulse += sf::Vector2f(std::cos(angle),std::sin(angle)) * 300.f
 seconds;
 sprite.move(seconds * impulse);
```

This method updates the position and the rotation of a Player according to the st shoot to be able to shoot again.

```
void Player::onDestroy()
{
 Entity::onDestroy();
 Configuration::lives--;
 _world.add(Configuration::Sounds::Boom);
}
```

To better understand the Entity::onDestroy() method, remember that this or) of an Entity

instance when a collision occurs. So here we call the onDestroy() function of the Entitys reduce

the number of lives, set the player value to nullptr, and finally, add an explosion sound to the world. The other methods of the Player class have not changed.

The Enemy class

We will now create the Enemy class as we have already described, in the table at the beginning of the Design our game part:

```
class Enemy : public Entity
{
  public:
 Enemy(const Enemy&) = delete;
 Enemy& operator=(const Enemy&) = delete;
 Enemy(Configuration::Textures tex_id,World& world);
  virtual int getPoints()const = 0;
  virtual void onDestroy();
};
```

This class is pretty small because it doesn't need a lot of new logic compared to the Player class. We only need to briefly specify the onDestroy() method by adding points to the global score of the game. So we create a getPoints() method that will simply return the number of points for an enemy.

```
Enemy::Enemy(Configuration::Textures tex_id,World& world) :
 Entity(tex_id,world)
{
 float angle = random(0.f,2.f*M_PI);
 _impulse = sf::Vector2f(std::cos(angle),std::sin(angle));
}
```

The constructor simply initializes the _impulse vector to a random one, but with the length as 1. This vector will be multiplied by the speed of the Saucers/Meteor entity in their respective constructors:

```
void Enemy::onDestroy()
{
 Entity::onDestroy();
 Configuration::addScore(getPoints());
}
```

This method simply calls the onDestroy() function from the Entity base of the object, and then adds the points won by destroying the object.

The Saucer class

Now that we have the Enemy class made, we can build the Saucer base class corresponding to our expectations:

```
class Saucer : public Enemy
{
  public:
 Saucer(const Saucer&) = delete;
 Saucer& operator=(const Saucer&) = delete;
 using Enemy::Enemy;

  virtual bool isCollide(const Entity& other)const;
  virtual void update(sf::Time deltaTime);
  virtual void onDestroy();
  static void newSaucer(World& world);
};
```

built in the

Entity and Enemy class. Because the class will not specify the constructor, we use the using-declaration to refer to the one from Enemy. Here, we introduce a new function, newSaucer()

score and add it to the world.

Now, take a look to the implementation of this class:

```
bool Saucer::isCollide(const Entity& other)const
{
 if(dynamic_cast<const ShootSaucer*>(&other) == nullptr) {
 return Collision::circleTest(_sprite,other._sprite);
 }
 return false;
}
```

The same technique as in Player::isCollide() is used here, so no surprises. We specify this function in the Saucer base class because the collisions are the same for any of the saucers. It avoids code duplication as follows:

```
void Saucer::update(sf::Time deltaTime)
  float seconds = deltaTime.asSeconds();
  Entity* near = nullptr;
  float near distance = 300;
  for(Entity* entity_ptr : _world.getEntities())
 if(entity_ptr != this and(dynamic_cast<const</pre>
 Meteor*>(entity_ptr) or dynamic_cast<const</pre>
 ShootPlayer*>(entity ptr)))
 float x = getPosition().x - entity_ptr->getPosition().x;
 float y = getPosition().y - entity ptr->getPosition().y;
 float dist = std::sqrt(x*x + y*y);
 if(dist < near_distance) {</pre>
 near_distance = dist;
 near = entity_ptr;
  }
}
if(near != nullptr)
  sf::Vector2f pos = near->getPosition() - getPosition();
  float angle_rad = std::atan2(pos.y,pos.x);
  _impulse -=
 sf::Vector2f(std::cos(angle rad),std::sin(angle rad)) * 300.f
 * seconds;
} else {
  sf::Vector2f pos = Configuration::player->getPosition() -
 getPosition();
  float angle rad = std::atan2(pos.y,pos.x);
  _impulse +=
 sf::Vector2f(std::cos(angle_rad),std::sin(angle_rad)) * 100.f
  }
 _sprite.move(seconds * _impulse);
```

This function is pretty long but not really complicated. It manages the movement of the saucer. Let's explain it step by step:

- 1. We look for the nearest object of the saucer into which it may crash.
- 2. If there is an object found too close, we add an impulse to the saucer in the opposite direction of this object. The goal is to avoid a crash.
- 3. Let's now continue with the other functions.

```
void Saucer::onDestroy()
{
 Enemy::onDestroy();
 _world.add(Configuration::Sounds::Boom2);
}
```

4. This function is simple. We simply call the onDestroy() method from the Enemy base of the class, and then add an explosion sound to the world:

```
void Saucer::newSaucer(World& world)
{
 Saucer* res = nullptr;
 if(book::random(0.f,1.f) > Configuration::getScore()/
 40000.f)
 res = new BigSaucer(world);
 else
 res = new SmallSaucer(world);
 res->setPosition(random(0,1)*world.getX(),
 random(0.f,(float)world.getY()));
 world.add(res);
}
```

5. As previously mentioned, this function creates a saucer randomly and adds it to the world. The more the points the player has, the greater the chance to create a SmallSaucer entity. When the score reaches 40,000 SmallSaucer is created as explained in the description of the game.

Now that we have created the Saucer base class, let's make the SmallSaucer class. I'll not explain the BigSaucer class because this is the same as the SmallSaucer class but simpler (no shooting), as shown in the following code snippet:

```
class SmallSaucer : public Saucer
{
  public :
  SmallSaucer(World& world);
  virtual int getPoints()const;
  virtual void update(sf::Time deltaTime);
```

```
private:
 sf::Time_timeSinceLastShoot;
};
```

Because we know the skin of the SmallSaucer entity, we don't need the texture ID as a parameter, so we remove it from the constructor parameter. We also add an attribute to the class that will store the elapsed time since the last shoot was made, as in Player entity.

Now take a look at the implementation:

```
SmallSaucer::SmallSaucer(World& world) : Saucer(Configuration::Texture
s::SmallSaucer,world)
{
 _timeSinceLastShoot = sf::Time::Zero;
 _world.add(Configuration::Sounds::SaucerSpawn2);
 _impulse *= 400.f;
}
```

This constructor is simple because a great part of the job is already done in the base of the class. We just initialize the impulsion and add a sound to the world some

fun to the game:

```
int SmallSaucer::getPoints()const {return 200;}
```


This function simply sets the number of points that are won when the SmallSaucer entity is destroyed:

```
void SmallSaucer::update(sf::Time deltaTime)
{
 Saucer::update(deltaTime);
 _timeSinceLastShoot += deltaTime;
 if(_timeSinceLastShoot > sf::seconds(1.5))
 {
 if(Configuration::player != nullptr)
 _world.add(new ShootSaucer(*this));
 _timeSinceLastShoot = sf::Time::Zero;
 }
}
```

ing the

update() function from the Saucer base, then shoot the player as soon as we can, and that's all.

Here is a screenshot of the saucer behavior:

The Meteor class

1 start by

the virtual Meteor class. Here is its definition:

```
class Meteor : public Enemy
{
  public:
 Meteor(const Meteor&) = delete;
 Meteor& operator=(const Meteor&) = delete;
 using Enemy::Enemy;

 virtual bool isCollide(const Entity& other)const;
 virtual void update(sf::Time deltaTime);
};
```

As you can see, this class is very short. We only specify the collision rules and the mentation:

```
bool Meteor::isCollide(const Entity& other)const
{
 if(dynamic_cast<const Meteor*>(&other) == nullptr) {
 return Collision::circleTest(_sprite,other._sprite);
 }
 return false;
}
```

The collisions are tested with all Entity except the Meteors as it was specified. Here again, we use the circleTest() function to test the collision with the other objects:

```
void Meteor::update(sf::Time deltaTime)
{
  float seconds = deltaTime.asSeconds();
  _sprite.move(seconds * _impulse);
}
```

This function couldn't be more simple. We only move the meteor entity by omplicated to in its direction.

Now that we have the base of all the meteors, let's make the big one. I will not ppet explains it:

```
class BigMeteor : public Meteor
{
  public :
  BigMeteor(World& world);
  virtual int getPoints()const;
  virtual void onDestroy();
};
```

You can see this class is also very concise. We only need to define the constructor, ation of

this class is as follows:

The constructor is not difficult, but the choice of the texture ID is. Because there are several textures possible for a BigMeteor, we choose one of them randomly, as shown in the following code snippet:

```
int BigMeteor::getPoints()const {return 20;h}
void BigMeteor::onDestroy()
{
 Meteor::onDestroy();
 int nb = book::random(2,3);
 for(int i=0;i<nb;++i)</pre>
```

```
{
 MediumMeteor* meteor = new MediumMeteor(_world);
 meteor->setPosition(getPosition());
 _world.add(meteor);
}
_world.add(Configuration::Sounds::Explosion1);
}
```

This method is the most important one. It creates some other meteors when a big one is destroyed, and adds them to the world. We also add an explosion sound for more fun during the game.

The Shoot class

e Shoot.

A Shoot is very simple. It's nothing but an entity that goes straight, and lives only for a specific time:

```
class Shoot : public Entity
{
  public:
 Shoot(const Shoot&) = delete;
 Shoot& operator=(const Shoot&) = delete;
 using Entity::Entity;
 virtual void update(sf::Time deltaTime);
 protected:
 sf::Time _duration;
};
```

Nothing surprising here, we only add a _duration attribute that will store the elapsed time since the creation of the Shoot class. Now, the implementation of the update function is as follows:

```
void Shoot::update(sf::Time deltaTime)
{
 float seconds = deltaTime.asSeconds();
 _sprite.move(seconds * _impulse);
 _duration -= deltaTime;
 if(_duration < sf::Time::Zero)
 _alive = false;
}</pre>
```

This function moves the shoot and adjusts the _duration attribute by removing the d the world will do the rest.

Now, let's build the ShootPlayer class:

```
class ShootPlayer : public Shoot
{
  public :
 ShootPlayer(const ShootPlayer&) = delete;
 ShootPlayer& operator=(const ShootPlayer&) = delete;
 ShootPlayer(Player& from);

  virtual bool isCollide(const Entity& other)const;
};
```

As you can see, the constructor has changed here. There is no more a World instance a look at the

implementation to better understand the reason for this:

```
ShootPlayer::ShootPlayer(Player& from) : Shoot(Configuration::Textures
::ShootPlayer,from._world)
{
 _duration = sf::seconds(5);
 float angle = from._sprite.getRotation() / 180 * M_PI - M_PI /
 2;
 _impulse = sf::Vector2f(std::cos(angle),std::sin(angle)) *
 500.f;
 setPosition(from.getPosition());
 _sprite.setRotation(from._sprite.getRotation());
 _world.add(Configuration::Sounds::LaserPlayer);
}
```

As you can see, the world instance is copied from the source. Moreover, the initial position of the bullet is set to the position of the Player class when it is created. We ain the collision

ed

functions.

The ShootSaucer class uses the same logic as the ShootPlayer class, but there is a the player.

So we need to add a bit of randomness. Let's take a look to the constructor:

```
ShootSaucer::ShootSaucer(SmallSaucer& from) :
 Shoot(Configuration::Textures::ShootSaucer,from._world)
{
 _duration = sf::seconds(5);
 sf::Vector2f pos = Configuration::player->getPosition() -
 from.getPosition();
```


```
float accuracy_lost = book::random(-
 1.f,1.f)*M_PI/((200+Configuration::getScore())/100.f);
float angle_rad = std::atan2(pos.y,pos.x) + accuracy_lost;
float angle_deg = angle_rad * 180 / M_PI;

_impulse = sf::Vector2f(std::cos(angle_rad),std::sin(angle_rad))
 * 500.f;
setPosition(from.getPosition());
_sprite.setRotation(angle_deg + 90);
_world.add(Configuration::Sounds::LaserEnemy);
}
```

Let's explain this function step by step:

- 1. We compute the direction vector of the bullet.
- 2. We add to it a little loss of accuracy depending of the current score.
- 3. We set the _impulsion vector depending on the computed direction.
- 4. We set the position and the rotation of the sprite as needed.
- 5. And finally, we release it to the world.

Now that all the classes have been made, you will be able to play the game. The final result should look like this:

Pretty nice, isn't it?

Building a Tetris clone

Now that we've created a complete game, let's build another one, a **Tetris** clone. This but is still

very interesting. In fact, the internal architecture of this game is really different from m of the game is

to fill lines of a grid with pieces made of four squares. Each time a line in completed, fferent kind

ies in this

he game logic

only. So I will not reuse the previously made classes such as Action, ActionMap, ActionTarget, Configuration, and ResourceManager to be more concise. Of course, you can use them to improve the proposed source code.

So, to build this game we will need to build some classes:

- Game: This class will be very similar to the Game class from the previous project and will manage the rendering
- Board: This class will manage all the logic of the game
- Piece: This class will represent all the different kinds of tetrimino (pieces formed by four squares)
- Stats: This class will be used to show different information to the player

The final game will look like the following screenshot:

Now that we know how to structure a game, we will directly think about the need of each class.

The Stats class

This class will be used to display the game information to the player such as the level, the number of rows, and the score. We will also use this class to display the **Game Over** message if it's needed. Because this class will display some information d it from

sf::Drawable and sf::Transformable. Here is the header of this class:

```
class Stats : public sf::Transformable,public sf::Drawable
 public:
 Stats();
 void addLines(int lines);
 unsigned int getLvl()const;
 void gameOver();
 private:
 virtual void draw(sf::RenderTarget& target,sf::RenderStates
 states=sf::RenderStates::Default) const override;
 unsigned int nbRows;
 unsigned int nbScore;
 unsigned int nbLvl;
 bool isGameOver;
 sf::Text textRows;
 sf::Text _textScore;
 sf::Text textLvl;
 sf::Text _textGameOver;
 sf::Font _font;
};
```

There is no real surprise for this class. We have some sf::Text that will be used to display information, and their values as numbers. We also add the point calculation to this class with the addLines() function.

As previously mentioned, for the Tetris game, we need to focus on the game logic, so we are not going to use any manager for the font.

Now take a look at the implementation of this class:

```
constexpr int FONT_SIZE 24;
Stats::Stats() : _nbRows(0), _nbScore(0), _nbLvl(0),
  _isGameOver(false)
  font.loadFromFile("media/fonts/trs-million.ttf");
 _textRows.setFont(_font);
 _textRows.setString("rows : 0");
  _textRows.setCharacterSize(FONT_SIZE);
  textRows.setPosition(0,0);
  _textScore.setFont(_font);
  _textScore.setString("score : 0");
  textScore.setCharacterSize(FONT SIZE);
  textScore.setPosition(0,FONT SIZE + 1);
  _textLvl.setFont(_font);
  textLvl.setString("lvl : 0");
  _textLvl.setCharacterSize(FONT SIZE);
  _textLvl.setPosition(0,(FONT_SIZE + 1)*2);
  textGameOver.setFont( font);
 textGameOver.setString("Game Over");
  textGameOver.setCharacterSize(72);
  textGameOver.setPosition(0,0);
```

The constructor of the class set all the attributes to no surprise:

```
void Stats::gameOver() { _isGameOver = true;}
```

Here again, there are no surprises. We just assigned the <code>isGameOver</code> value to true:

```
void Stats::addLines(int lines)
{
 if(lines > 0)
 {
 _nbRows += lines;
 _textRows.setString("rows : "+std::to_string(_nbRows));
 _textScore.setString("score : "+std::to_string(_nbScore));
 switch (lines)
 {
 case 1 : _nbScore += 40 * (_nbLvl+1);break;
 case 2 : _nbScore += 100 * (_nbLvl+1);break;
```

```
case 3 : _nbScore += 300 * (_nbLvl+1);break;
  case 4 : _nbScore += 1200 * (_nbLvl+1);break;
  default :break;
}
_nbLvl = _nbRows / 10;
_textLvl.setString("lvl : "+std::to_string(_nbLvl));
}
}
```

global score

e text value

and the level. Because a piece is composed of four squares, the maximum number the switch

statement, we only need to check these four possibilities:

```
unsigned int Stats::getLvl()const{return _nbLvl;}
void Stats::draw(sf::RenderTarget& target, sf::RenderStates
 states) const
{
 if(not _isGameOver)
 {
 states.transform *= getTransform();
 target.draw(_textRows,states);
 target.draw(_textScore,states);
 target.draw(_textLvl,states);
 }
 else
 target.draw(_textGameOver,states);
}
```

As all the other sf::Drawable::draw() functions, this function draws the object on the screen. If the game is complete, we print the **Game Over** message, in other cases,

In conclusion, this class is very simple and its job is to display all the game information on the screen.

The Piece class

Now, let's build the first important class of this game, the Piece class. In Tetris, there but only one.

The idea is to show you another way to make your entities.

But, what is a piece exactly? If you think about it, you will find that a piece can be ere are

three ways to do this: calculate the rotation at runtime, pre-calculate the rotation at the startup or predefine them in the code. Because in our game, each piece is known rotation. It

implementation as

you will see later in this chapter, but keep in mind that it's not a fantastic idea to hard code items in every game.

Now let's take a look at the class:

```
class Piece
 public:
 static const unsigned short int NB ROTATIONS = 4; //< number of
 rotations
 static const unsigned short int MATRIX SIZE = 4; //< size of the
 matrix
 static const unsigned int PIVOT Y = 1;
 static const unsigned int PIVOT X = 2;
 enum TetriminoTypes {O=0,I,S,Z,L,J,T,SIZE}; //< different kind</pre>
 of pieces
 static const sf::Color TetriminoColors[TetriminoTypes::SIZE];
 //< different colors for each kind of piece
 static const char
 TetriminoPieces[TetriminoTypes::SIZE]
 [NB ROTATIONS] [MATRIX SIZE] [MATRIX SIZE];//< store all the
 different shapes
  Piece(const Piece&) = delete;
  Piece& operator=(const Piece&) = delete;
  Piece(TetriminoTypes type, short int rotation);
 TetriminoTypes getType()const;
 void setRotation(short int rotation); //< set the rotation</pre>
  short int getRotation()const;
  void setPosition(int x, int y);//< set the position in the
  //board
  int getPosX()const;
  int getPosY()const;
  sf::Time getTimeSinceLastMove()const;
 private:
 const TetriminoTypes _type; //< the piece type</pre>
 short int _rotation; //< the piece rotation
```

```
int _positionX; //< position in the board
int _positionY;//< position in the board
  sf::Clock _clockSinceLastMove;
};</pre>
```

This class is a bit long. Let's explain it step by step:

- 1. We will define some constant variables that will be used for configuration purposes.
- 2. We will define an enum function with all the different tetrimino pieces.
- 3. We will define an array of color. Each cell will represent the color of a tetrimino previously defined in the enum function.
- 4. The next line is particular. This defines all the different tetrimino rotations. Because each piece is a 2D array, we also need this information.
- 5. The other functions are more common: constructor, getter, and setter.
- 6. We will define some private attributes that store the state of the piece.

choices made,

the implementation will differ a lot with the previous entity in the **Asteroid** game:

```
const sf::Color Piece::TetriminoColors[Piece::TetriminoTypes::SIZE] = {
 sf::Color::Blue,
 sf::Color::Red,
 sf::Color::Green,
 sf::Color::Cyan,
 sf::Color::Magenta,
 sf::Color::White,
 sf::Color(195,132,58)
}
```

This array stores all the different colors for each tetrimino defined by the TetriminoTypes enum:

```
{0,0,0,0},
 {0,1,2,0},
 {0,1,1,0},
 {0,0,0,0}
 {//I}
 {0,0,0,0},
 {1,1,2,1},
 {0,0,0,0},
 {0,0,0,0}
 },
 {0,0,1,0},
 {0,0,2,0},
 {0,0,1,0},
 {0,0,1,0}
 },
 {0,0,0,0},
 {1,1,2,1},
 {0,0,0,0},
 {0,0,0,0}
 },
 {0,0,1,0},
 {0,0,2,0},
 {0,0,1,0},
 {0,0,1,0}
 },
 //...
};
```

At fiIn fact, each

different piece is defined in the first cell of the array, the second cell represents all the the piece rotation

as a 2D array. The 0 value represents empty, 2 represents the center of the piece, and 1because it is

pretty long, but you can take a look at it if needed at 03_Simple_2D_game/Tetris/src/SFML-Book/Piece.cpp.

```
Piece::Piece(TetriminoTypes type, short int rotation) :
 _type(type), _rotation(rotation), _positionX(0), _positionY(0)
 {assert(rotation >= 0 and rotation < NB_ROTATIONS);}</pre>
```


The assert function is a macro that will raise an error and exit the program if the expression such as parameter is false. You can remove it by adding #define NDEBUG to your code/compiler option to disable this function.

The assert () function is useful to do checks in the debug mode only. Use it when you want to be sure that a specific case is respected at run time.

The constructor of the Piece class is simple, but we can easily send wrong parameter values to it. So I decided to show you the assert functionality, as follows:

```
Piece::TetriminoTypes Piece::getType()const {return _type;}
short int Piece::getRotation()const {return _rotation;}
int Piece::getPosX()const {return _positionX;}
int Piece::getPosY()const {return _positionY;}
sf::Time Piece::getTimeSinceLastMove()const {return _clockSinceLastMove.getElapsedTime();}

void Piece::setRotation(short int rotation)
{
 assert(rotation >= 0 and rotation < NB_ROTATIONS);
 _rotation = rotation;
 _clockSinceLastMove.restart();
}

void Piece::setPosition(int x,int y)
{
 _positionX = x;
 _positionY = y;
 _clockSinceLastMove.restart();
}</pre>
```

only particular

thing is the setPosition/Rotation() functions because it also resets the internal ece, in reality it should not sock you.

The Board class

e them, the **Board**.

iece). So internally, kind of piece

because the kind of piece determines its color (see the Piece class). Now take a look at the header of this class:

```
class Board : public sf::Transformable,public sf::Drawable
 public:
  static const int DEFAULT BOARD COLUMNS = 10;
  static const int DEFAULT_BOARD_LINE = 20;
  static const int DEFAULT CELL X = 24;
  static const int DEFAULT_CELL_Y = 24;
  Board(int columns=DEFAULT BOARD COLUMNS, int
 line=DEFAULT BOARD LINE, int cell x=DEFAULT CELL X, int
 cell y=DEFAULT CELL Y);
  ~Board();
  void spawn(Piece& piece);
  bool move(Piece& piece, int delta_x,int delta_y);
 bool isFallen(const Piece& piece);
  void drop(Piece& piece);
 bool rotateLeft(Piece& piece);
  bool rotateRight(Piece& piece);
  bool isGameOver();
  int clearLines(const Piece& piece); //< clear all possible lines
  private:
 bool rotate(Piece& piece,int rotation);
  void draw(const Piece& piece);
 void clear(const Piece& piece);
 virtual void draw(sf::RenderTarget& target,sf::RenderStates
 states=sf::RenderStates::Default) const override;
  void flood(const Piece& piece,int value);
 void flood(int grid x, int grid y, int piece x, int
piece y,Piece::Tetrimino Types type,int rotation,bool visited[]
[Piece::MATRIX SIZE], int value);
 void flood(int grid x, int grid y, int piece x, int
piece y,Piece::Tetrimino Types type,int rotation,bool visited[]
```

```
[Piece::MATRIX_SIZE],bool& flag);

 void clearLine(int y); //< clear a line

 const int _columns;
 const int _lines;
 const int _cellX;
 const int _cellY;

 bool _isGameOver;

 sf::VertexArray _grid;//< grid borders
 int* _gridContent;//< lines * columns
};</pre>
```

In the Board class we firstly define some configuration variable. This class is drawable and transformable, so we extend it from the corresponding SFML class. ters and

some methods to add, move and manage a Piece. We also add some private methods that will help use to in the implementation of the publics, and we store the size of the pile time, we

We also add a

sf::VertexArray that will contain the graphical grid to display on the screen.

Now that the class has been explained, let's implement it.

```
constexpr int CELL_EMPTY -1;
Board::Board(int columns, int lines, int cell_x, int cell_y): _
columns(columns), _lines(lines), _cellX(cell_x), _cellY(cell_y), _
gridContent(nullptr), _isGameOver(false)
{
 _gridContent = new int[_lines*_columns];
 std::memset(_gridContent, CELL_EMPTY, _lines*_columns*sizeof(int));

 sf::Color gridColor(55,55,55);
 _grid = sf::VertexArray(sf::Lines, (_lines+1+_columns+1)*2);
 for(int i=0;i<=_lines;++i)
 {
 _grid[i*2] = sf::Vertex(sf::Vector2f(0,i*_cellY));
 _grid[i*2+1] = sf::Vertex(sf::Vector2f(_columns*_cellX,i*_cellY));

 _grid[i*2].color = gridColor;
 _grid[i*2+1].color = gridColor;
}</pre>
```

The constructor initialize all the attributes but also create the grids content and we need to

[][]" operator.

```
Board::~Board() {delete gridContent;}
void Board::draw(sf::RenderTarget& target, sf::RenderStates states)
const
 states.transform *= getTransform();
 for(int y=0; y<_lines; ++y)</pre>
 for(int x=0; x < columns; ++x) {
 if( gridContent[y* columns + x] != CELL EMPTY) {
 sf::RectangleShape rectangle(sf::Vector2f(_cellX,_
cellY));
 rectangle.setFillColor(Piece::TetriminoColors[_
gridContent[y*_columns + x]]);
 rectangle.setPosition(x*_cellX,y*_cellY);
 target.draw(rectangle, states);
 }
 target.draw(_grid,states);
}
```

The draw method is not complex. For each cell, there is some data in it, we construct a rectangle of the right size at the right place, with the right color, and display it. And then we display the grid border.

```
void Board::spawn(Piece& piece)
{
 piece.setPosition(_columns/2,0);
 for(int x=0;x<_columns;++x)
 if(_gridContent[x] != CELL_EMPTY) {</pre>
```

```
_isGameOver = true;
 break;
 draw(piece);
and adds it to
de snippet:
 bool Board::move(Piece& piece, int delta_x, int delta_y)
 delta x += piece.getPosX();
 delta y + piece.getPosY();
 clear(piece);
 bool visited[Piece::MATRIX_SIZE] [Piece::MATRIX_SIZE] =
 {{false}};
 bool movable = true
 flood(delta_x,delta_y, (int)Piece::PIVOT_X,(int)Piece::PIVOT_Y,
 piece.getType(),piece.getRotation(),
 visisted, movable);
 if (movable)
 piece.setPosition(delta_x,delta_y);
 draw(piece);
 return movable;
p:
```

- 1. We will delete the Piece class from the board so that it doesn't collide with itself.
- 2. We will check if we can move the piece and set its new position if we can.
- 3. We will read the piece to the board

The flood algorithm will be explained later:

```
bool Board::isFallen(const Piece& piece)
{
 clear(piece);
 bool vision[Piece::MATRIX_SIZE] [Piece::MATRIX_SIZE] = {{false}};
 bool fallen = true;
 flood(piece.getPosX(),piece.getPosY()+1
 (int)Piece::PIVOT_X,(int)Piece::PIVOT_Y,
 piece.getType(),piece.getRotation(),
 visited,fallen);
 draw(piece)
 return fallen;
}
```

```
one
ctions, as
shown in the previous code snippet:
 void Board::drop(Piece& piece) {while(move(piece,0,1));}
down. This is a
special action in the Tetris game, called "Hard drop".
 bool Board::rotateLeft(Piece& piece)
 int rotation = piece.getRotation();
 if(rotation > 0)
 --rotation;
 else
 rotation = Piece::NB ROTATIONS - 1;
 return rotate(piece, rotation);
 }
 bool Board::rotateRight(Piece& piece)
 int rotation = piece.getRotation();
 if(rotation < Piece::NB_ROTATIONS -1)</pre>
 ++rotation;
 else
 rotation = 0;
 return rotate(piece, rotation);
```

These two functions rotate the piece to a specific direction. As there are only four different rotations (NB_ROTATIONS), we need to adjust the new rotation value using a circular check:

```
bool Board::isGameOver() {return _isGameOver;}
bool Board::rotate(Piece& piece,int rotation)
{
 assert(rotation >= 0 and rotation < Piece::NB_ROTATIONS);
 clear(piece);
 bool visited[Piece::MATRIX_SIZE] [Piece::MATRIX_SIZE] =
 {{false}};
 bool rotable = true;
 flood((int)piece.getPosX(),(int)piece.getPosY(),
 (int)Piece::PIVOT_X,(int)Piece::PIVOT_Y,
 piece.getType(),rotation,</pre>
```

```
visited,rotable);
if(rotable)
piece.setRotation(rotation);
draw(piece);
return rotable;
}

or not, and

void Board::draw(const Piece&
 piece) {flood(piece,piece.getType());}
void Board::clear(const Piece& piece) {flood(piece,CELL_EMPTY);}
```

These two functions are very close. Each one modifies the grid with a specific value, to set or remove a piece from the internal grid:

```
void Board::flood(const Piece& piece,int value)
{
  bool visited[Piece::MATRIX SIZE] [Piece::MATRIX SIZE] =
 {{false}};
  flood((int)piece.getPosX(),
  (int)piece.getPosY(),(int)Piece::PIVOT X,
  (int) Piece::PIVOT Y,
  piece.getType(),piece.getRotation(),
 visited, value);
void Board::flood(int grid_x,int grid_y,int piece_x,int
  piece_y,Piece::TetriminoTypes type,int rotation,bool visited[]
[Piece::MATRIX SIZE], int value)
  if(piece_x < 0 or piece_x >= Piece::MATRIX_SIZE
  or piece_y < 0 or piece_y > Piece::MATRRIX_SIZE
 Pieces[type] [rotation] [piece y] [piece x] == 0)
  return;
visited[piece y] [piece x] = true;
  _gridContent[grid_y*_columns + grid_x] = value;
  flood(grid x, grid y-1, piece x, piece y-1, type, rotation,
 visited, value);
  flood(grid x+1, grid y, piece x+1, piece y, type, rotation,
 visited, value);
  flood(grid_x, grid_y+1, piece_x, piece_y+1, type, rotation,
 visited, value);
```

```
flood(grid_x-1, grid_y, piece_x-1, piece_y, type, rotation,
 visited, value);
void Board::flood(int grid_x,int grid_y,int piece_x,int
  piece y,Piece::TetriminoTypes type,int rotation,bool visited[]
[Piece::MATRIX SIZE],bool& flag)
  if(piece x < 0 or piece x >= Piece::MATRIX SIZE
  or piece_y < 0 or piece_y >= Piece::MATRIX_SIZE
  or visited[piece_y] [piece_x] == true
  or Piece::TetriminoPieces[type][rotation][piece y][piece x] ==
 0)
  return;
  visited[piece_y] [piece_x] = true;
  if (grid x < 0 \text{ or } grid x >= (int) \text{ columns})
  or grid_y < 0 or grid_y >= (int)_lines
  or _gridContent[grid_y*_columns + grid_x] != CELL_EMPTY) {
 flag = false;
 return;
  flood(grid x, grid y-1, piece x, piece y-1, type, rotation,
 visited, flag);
  flood(grid_x+1, grid_y, piece_x+1, piece_y, type, rotation,
 visited, flag);
  flood(grid_x, grid_y+1, piece_x, piece_y+1, type, rotation,
 visited, flag);
  flood(grid_x-1, grid_y, piece_x-1, piece_y, type, rotation,
 visited, flag);
}
```

This flood function is an implementation of the flood algorithm. It allows us to fill the shape to

fill in the first one. In our case, the first array is the grid, and the second the piece, as shown in the following code snippet:

```
void Board::clearLine(int yy)
{
 assert(yy < _lines);
 for(int y=yy; y>0; --y)
 for(int x=0; x<_columns; ++x)
 _gridContent[y*_columns + x] = _gridContent[(y-1)*_columns + x];
}
int Board::clearLines(const Piece& piece)
{
 int nb delete = 0;</pre>
```

```
clear(piece);
for(int y=0; y<_lines; ++y)
{
  int x =0;
  for(;_gridContent[y*_columns + x] != CELL_EMPTY and
 x<_columns; ++x);
  if(x == _columns) {
 clearLine(y);
 ++nb_delete;
 }
}
draw(piece);
return nb_delete;
}</pre>
```

This function simply removes all the completed lines, and lowers all the upper lines to simulate gravity.

Now, the board class is made, and we have all that we need to build the game. So let's do it.

The Game class

The Game class is very similar to the Game class from Asteroid. Its purpose is the same code snippet:

```
class Game
 public:
  Game(); //< constructor</pre>
 void run(int minimum_frame_per_seconds);
  private:
 void processEvents();//< Process events</pre>
 void update(sf::Time deltaTime); //< do some updates</pre>
 void render();//< draw all the stuff</pre>
  void newPiece();
  sf::RenderWindow _window; //< the window used to display the
 game
  std::unique_ptr<Piece> _currentPiece; //< the current piece</pre>
  Board _board; //< the game board
 Stats _stats; //< stats printer
  sf::Time nextFall;
};
```

As you can see, we don't change the logic of the Game class, but we add it some games.

board

store the next

fall of a piece.

Now take a look at the implementation of this class:

```
Game::Game() : _window(sf::VideoMode(800, 600),"SFML
  Tetris"),_board()
{
  rand_init()
  _board.setPosition(10,10);
  _stats.setPosition(300,10);
  newPiece();
}
```

ets the position

of the different drawable object. It also creates the first piece to start the game. We don't manage any menu here:

```
void Game::run(int minimum_frame_per_seconds)
{
 sf::Clock clock;
 sf::Time timeSinceLastUpdate;
 sf::Time TimePerFrame =
 sf::seconds(1.f/minimum_frame_per_seconds);
 while (_window.isOpen())
 {
 processEvents();
 timeSinceLastUpdate = clock.restart();
 while (timeSinceLastUpdate > TimePerFrame)
 {
 timeSinceLastUpdate -= TimePerFrame;
 update(TimePerFrame);
 }
 update(timeSinceLastUpdate);
 render();
 }
}
void Game::processEvents()
{
```

```
sf::Event event;
  while(_window.pollEvent(event))
 if (event.type == sf::Event::Closed)//Close window
 _window.close();
 else if (event.type == sf::Event::KeyPressed) //keyboard input
 if (event.key.code == sf::Keyboard::Escape) {
 _window.close();
 } else if (event.key.code == sf::Keyboard::Down) {
 board.move(* currentPiece,0,1);
 } else if (event.key.code == sf::Keyboard::Up) {
 board.move(* currentPiece, 0, -1);
 } else if (event.key.code == sf::Keyboard::Left) {
 _board.move(*_currentPiece,-1,0);
 } else if (event.key.code == sf::Keyboard::Right) {
 board.move(* currentPiece,1,0);
 } else if (event.key.code == sf::Keyboard::Space) {
 _board.drop(*_currentPiece);
 newPiece();
 } else if (event.key.code == sf::Keyboard::S) {
 _board.rotateRight(*_currentPiece);
 } else if (event.key.code == sf::Keyboard::D) {
 _board.rotateLeft(*_currentPiece);
 }
void Game::update(sf::Time deltaTime)
  if(not _board.isGameOver())
  _stats.addLines(_board.clearLines(*_currentPiece));
  nextFall += deltaTime;
  if((not board.isFallen(* currentPiece)) and ( currentPiece-
 >getTimeSinceLastMove() > sf::seconds(1.f)))
  newPiece();
  sf::Time max_time = sf::seconds(std::max(0.1,0.6-
 0.005*_stats.getLvl()));
  while(_nextFall > max_time)
```

```
_nextFall -= max_time;
 _board.move(*_currentPiece,0,1);
}
} else {
 _stats.gameOver();
}
```

ic of the game is

here. Let's see this in the following steps:

- 1. The first step is to clear lines and update the score.
- 2. Then, we will check whether we need to spawn another piece or not
- 3. We will calculate the time needed by the current level to force a movement downward and apply it if necessary.
- 4. Of course, if the game is over, we don't do all this stuff, but tell the stats printer that the game is over:

```
void Game::render()
{
 _window.clear();
 if(not _board.isGameOver())
 _window.draw(_board);
 _window.draw(_stats);
 _window.display();
}
```

5. Here again, there is nothing new. We just draw all that can be drawn depending on the situation:

```
void Game::newPiece()
{
 _currentPiece.reset(new
 Piece((Piece::TetriminoTypes)random
 (0,Piece::TetriminoTypes::SIZE-1),0));
 _board.spawn(*_currentPiece);
}
```

6. This last function creates a piece at random, and adds it to the grid, which will set its default position.

And here we are. The game is finished!

Summary

As you surely noticed, there are some common points with the previous game we re is no

"super technique" that will work in every kind of game. You have to adapt your o build.

I hope you understand that.

it in the

Tetris game to build a new kind of game.

4

Playing with Physics

e. In this By doing this, we will learn:

- What is a physics engine
- How to install and use the Box2D library
- How to pair the physics engine with SFML for the display
- How to add physics in the game

In this chapter, we will learn the magic of physics. We will also do some mathematics but relax, it's for conversion only. Now, let's go!

A physics engine - késako?

In this chapter, we will speak about physics engine, but the first question is "what is a physics engine?" so let's explain it.

cs, for example, physics

engine is also able to manage collisions, and some of them can deal with soft bodies and even fluids.

al-time

engine and non-real-time engine. The first one is mostly used in video games or simulators and the second one is used in high performance scientific simulation, in the conception of special effects in cinema and animations.

me-based

engine. Here again, there are two important types of engines. The first one is for , but

e plenty of

engines, but not all of them are open source.

3D physics engines

For 3D games, I advise you to use the Bullet physics library. This was integrated in the Blender software, and was used in the creation of some commercial games and also in the making of films. This is a really good engine written in C/C++ that can deal with rigid and soft bodies, fluids, collisions, forces... and all that you need.

2D physics engines

; you just

have to ignore the depth (Z axes). However, the most interesting thing is to use an this one

and the most famous ones are Box2D and Chipmunk. Both of them are really good and none of them are better than the other, but I had to make a choice, which was Box2D. I've made this choice not only because of its C++ API that allows you to use

Physics engine comparing game engine

simulates

, only

ludes

ectX).

Some predefined logics depend on the goal of the engine (RPG, FPS, and so on) and sometimes artificial intelligence. So as you can see, a game engine is more complete engine,

usage.

So why don't we directly use a game engine? This is a good question. Sometimes, g it. However,

ect? More

importantly, what do we need it for? Let's see the following:

- A graphic output
- Physics engine that can manage collision

s project

would be like killing a fly with a bazooka. I hope that you have understood the aim and the

reason for the choices made for the project described in this chapter.

Using Box2D

As previously said, Box2D is a physics engine. It has a lot of features, but the most entation):

- **Collision**: This functionality is very interesting as it allows our tetrimino to interact with each other
 - Continuous collision detection
 - ° Rigid bodies (convex polygons and circles)
 - ° Multiple shapes per body
- Physics: This functionality will allow a piece to fall down and more
 - ° Continuous physics with the time of impact solver
 - ° Joint limits, motors, and friction
 - ° Fairly accurate reaction forces/impulses

As you can see, Box2D provides all that we need in order to build our game. There are a lot of other features usable with this engine, but they don't interest us right now ou can take a

look at the official website for more details on the Box2D features (http://box2d.org/about/).

It's important to note that Box2D uses meters, kilograms, seconds, and radians for the angle as units; SFML uses pixels, seconds, and degrees. So we will need to make some conversions. I will come back to this later.

Preparing Box2D

Now that Box2D is introduced, let's install it. You will find the list of available versions on the Google code project page at https://code.google.com/p/box2d/downloads/list. Currently, the latest stable version is 2.3. Once you have downloaded the source code (from compressed file or using SVN), you will need to build it.

Build

Here is the good news, Box2D uses CMake as build process so you just have to follow the exact same steps as the SFML build described in the first chapter of this book and you will successfully build Box2D. If everything is fine, you will find the example project at this place: path/to/Box2D/build/Testbed/Testbed. Now, let's install it.

Install

Once you have successfully built your Box2D library, you will need to configure your system or IDE to find the Box2D library and headers. The newly built library can be found in the /path/to/Box2D/build/Box2D/ directory and is named libBox2D.a. On the other hand, the headers are located in the path/to/Box2D/Box2D/ directory. If everything is okay, you will find a Box2D.h file in the folder.

On Linux, the following command adds Box2D to your system without requiring any configuration:

sudo make install

Pairing Box2D and SFML

Now that Box2D is installed and your system is configured to find it, let's build the physics "hello world": a falling square.

It's important to note that Box2D uses meters, kilograms, seconds, and radian for angle as units; SFML uses pixels, seconds, and degrees. So we will need to make some conversions.

Converting radians to degrees or vice versa is not difficult, but pixels to meters... ter, unless if the

number of pixels per meter is fixed. This is the technique that we will use.

convert radians

to degrees, degrees to radians, meters to pixels, and finally pixels to meters. We will also need to fix the pixel per meter value. As we don't need any class for these functions, we will define them in a namespace converter. This will result as the following code snippet:

```
namespace converter
{
 constexpr double PIXELS PER METERS = 32.0;
```

```
constexpr double PI = 3.14159265358979323846;

template<typename T>
 constexpr T pixelsToMeters(const T& x) {return x/PIXELS_PER_
METERS;};

template<typename T>
 constexpr T metersToPixels(const T& x) {return x*PIXELS_PER_
METERS;};

template<typename T>
 constexpr T degToRad(const T& x) {return PI*x/180.0;};

template<typename T>
 constexpr T radToDeg(const T& x) {return 180.0*x/PI;}
}
```

As you can see, there is no difficulty here. We start to define some constants e to

allow the use of any number type. In practice, it will mostly be double or int. The conversion functions are also declared as constexpr to allow the compiler to constant as a

parameter). It's interesting because we will use this primitive a lot.

Box2D, how does it work?

air

Box2D with SFML. But first, how exactly does Box2D work?

Box2D works a lot like a physics engine:

- 1. You start by creating an empty world with some gravity.
- Then, you create some object patterns. Each pattern contains the shape of the ristics such as its density, friction, and energy restitution.
- 3. You ask the world to create a new object defined by the pattern.
- 4. In each game loop, you have to update the physical world with a small step such as our world in the games we've already made.

ill need to

loop all the objects and display them by ourselves.

nd and square.

The ground will be fixed and the squares will not. The square will be generated by a user event: mouse click.

This project is very simple, but the goal is to show you how to use Box2D and SFML together with a simple case study. A more complex one will come later.

We will need three functionalities for this small project to:

- Create a shape
- Display the world
- Update/fill the world

s start with the main function:

- 1. As always, we create a window for the display and we limit the FPS number to 60. I will come back to this point with the displayWorld function.
- 2. We create the physical world from Box2D, with gravity as a parameter.
- 3. We create a container that will store all the physical objects for the memory clean purpose.
- 4. We create the ground by calling the createBox function (explained just after).
- 5. Now it is time for the minimalist game loop:
 - Close event managements
 - ° Create a box by detecting that the right button of the mouse is pressed
- 6. Finally, we clean the memory before exiting the program:

```
int main(int argc,char* argv[])
{
 sf::RenderWindow window(sf::VideoMode(800, 600, 32), "04_
Basic");
 window.setFramerateLimit(60);
 b2Vec2 gravity(0.f, 9.8f);
 b2World world(gravity);
```

```
std::list<b2Body*> bodies;
 bodies.emplace_back(book::createBox(world,400,590,800,20,b2_
 staticBody));
 while(window.isOpen()) {
 sf::Event event;
 while(window.pollEvent(event)) {
 if (event.type == sf::Event::Closed)
 window.close();
 if (sf::Mouse::isButtonPressed(sf::Mouse::Left)) {
 int x = sf::Mouse::getPosition(window).x;
 int y = sf::Mouse::getPosition(window).y;
 bodies.emplace back(book::createBox(world,x,y,32,32));
 displayWorld(world,window);
 }
 for(b2Body* body : bodies) {
 delete static cast<sf::RectangleShape*>(body-
 >GetUserData());
 world.DestroyBody(body);
 }
 return 0;
 }
et's
continue with the box creation.
This function is under the book namespace.
 b2Body* createBox(b2World& world,int pos x,int pos y, int size x,int
 size_y,b2BodyType type = b2_dynamicBody)
 b2BodyDef bodyDef;
 bodyDef.position.Set(converter::pixelsToMeters<double>(pos_x),
 converter::pixelsToMeters<double>(pos y));
 bodyDef.type = type;
 b2PolygonShape b2shape;
 b2shape.SetAsBox(converter::pixelsToMeters<double>(size x/2.0),
 converter::pixelsToMeters<double>(size y/2.0));
```

```
b2FixtureDef fixtureDef;
 fixtureDef.density = 1.0;
 fixtureDef.friction = 0.4;
 fixtureDef.restitution= 0.5;
 fixtureDef.shape = &b2shape;
 b2Body* res = world.CreateBody(&bodyDef);
 res->CreateFixture(&fixtureDef);
 sf::Shape* shape = new sf::RectangleShape(sf::Vector2f(size x,siz
e_y));
 shape->setOrigin(size x/2.0,size y/2.0);
 shape->setPosition(sf::Vector2f(pos x,pos y));
 if(type == b2 dynamicBody)
 shape->setFillColor(sf::Color::Blue);
 else
 shape->setFillColor(sf::Color::White);
 res->SetUserData(shape);
 return res;
}
```

te a rectangle of a

specific size at a predefined position. The type of this rectangle is also set by the user ep:

- 1. We create b2BodyDef. This object contains the definition of the body to lation to the gravity center of the object.
- 2. Then, we create b2Shape. This is the physical shape of the object, in our case, a box. Note that the SetAsBox() method doesn't take the same parameter as sf::RectangleShape. The parameters are half the size of the box. This is why we need to divide the values by two.
- 3. We create b2FixtureDef and initialize it. This object holds all the physical , and shape.
- 4. Then, we properly create the object in the physical world.
- 5. Now, we create the display of the object. This will be more familiar because n, and color.

- 6. As we need to associate and display SFML object to the physical object, we use a functionality of Box2D: the SetUserData() function. This function takes void* as a parameter and internally holds it. So we use it to keep track of our SFML shape.
- 7. Finally, the body is returned by the function. This pointer has to be stored to clean the memory later. This is the reason for the body's container in main().

ld. Now,

let's render it to the screen. This is the goal of the displayWorld function:

```
void displayWorld(b2World& world,sf::RenderWindow& render)
{
 world.Step(1.0/60,int32(8),int32(3));
 render.clear();
 for (b2Body* body=world.GetBodyList(); body!=nullptr; body=body-
>GetNext())
 {
 sf::Shape* shape = static_cast<sf::Shape*>(body-
>GetUserData());
 shape->setPosition(converter::metersToPixels(body-
>GetPosition().x),
 converter::metersToPixels(body->GetPosition().y));
 shape->setRotation(converter::radToDeg<double>(body-
>GetAngle()));
 render.draw(*shape);
 }
 render.display();
}
```

This function takes the physics world and window as a parameter. Here again, let's explain this function step-by-step:

1. We update the physical world. If you remember, we have set the frame rate

for precision only. In a good code, the time step should not be hardcoded the

sics.

lay

loop as already said in *Chapter 2, General Game Architecture, User Inputs, and Resource Management*. I will come back to this point in the next section.

- 2. We reset the screen, as usual.
- 3. Here is the new part: we loop the body stored by the world and get back the SFML shape. We update the SFML shape with the information taken from the physical body and then render it on the screen.
- 4. Finally, we render the result on the screen.

That's it. The final result should look like the following screenshot:

As you can see, it's not really difficult to pair SFML with Box2D. It's not a pain the real

trap. Pay attention to the precision required (int, float, double) and everything should be fine.

Now that you have all the keys in hand, let's build a real game with physics.

Adding physics to a game

al one. he game We will replace the board with a real physical engine.

dy said,

the goal of some of our classes is to be reusable in any game using SFML. Here, this will be made without any difficulties as you will see. The classes concerned are those you deal with user event Action, ActionMap, ActionTarget—but also Configuration and ResourceManager. Because all these classes have already been xplain them again in this one.

There are still some changes that will occur in the Configuration class, more precisely, in the enums and initialization methods of this class because we don't use the exact same sounds and events that were used in the Asteroid game. So we need to adjust them to our needs.

Enough with explanations, let's do it with the following code:

```
class Configuration
{
 public:
 Configuration() = delete;
 Configuration(const Configuration&) = delete;
 Configuration& operator=(const Configuration&) = delete;

 enum Fonts : int {Gui};
 static ResourceManager<sf::Font,int> fonts;

 enum PlayerInputs : int { TurnLeft, TurnRight, MoveLeft,
 MoveRight, HardDrop};
 static ActionMap<int> playerInputs;

 enum Sounds : int {Spawn, Explosion, LevelUp, };
 static ResourceManager<sf::SoundBuffer,int> sounds;

 enum Musics : int {Theme};
 static ResourceManager<sf::Music,int> musics;
```

```
static void initialize();

private:
 static void initTextures();
 static void initFonts();
 static void initSounds();
 static void initMusics();
 static void initPlayerInputs();
};
```

As you can see, the changes are in the enum, more precisely in Sounds and PlayerInputs. We change the values into more adapted ones to this project. zation

methods that have changed:

```
void Configuration::initSounds()
 sounds.load(Sounds::Spawn, "media/sounds/spawn.flac");
 sounds.load(Sounds::Explosion, "media/sounds/explosion.flac");
 sounds.load(Sounds::LevelUp, "media/sounds/levelup.flac");
void Configuration::initPlayerInputs()
 playerInputs.map(PlayerInputs::TurnRight,Action(sf::Keyboard::
Up));
 playerInputs.map(PlayerInputs::TurnLeft,Action(sf::Keyboard::Do
wn));
 playerInputs.map(PlayerInputs::MoveLeft,Action(sf::Keyboard::Le
ft));
 playerInputs.map(PlayerInputs::MoveRight,Action(sf::Keyboard::Rig
ht));
 playerInputs.map(PlayerInputs::HardDrop,Action(sf::Keyboard::Spa
ce,
 Action::Type::Released));
```

No real surprises here. We simply adjust the resources to our needs for the project. As you can see, the changes are really minimalistic and easily done. This is the aim of all reusable modules or classes. Here is a piece of advice, however: keep your code as modular as possible, this will allow you to change a part very easily and also to import any generic part of your project to another one easily.

The Piece class

Now that we have the configuration class done, the next step is the Piece class. This class will be the most modified one. Actually, as there is too much change n ensemble

s to split

a piece at runtime. Each of these squares will be a different fixture attached to the same body, the piece.

We will also need to add some force to a piece, especially to the current piece, ontally

or can rotate it.

Finally, we will need to draw the piece on the screen.

The result will show the following code snippet:

```
constexpr int BOOK BOX SIZE = 32;
constexpr int BOOK BOX SIZE 2 = BOOK BOX SIZE / 2;
class Piece : public sf::Drawable
 public:
 Piece(const Piece&) = delete;
 Piece& operator=(const Piece&) = delete;
 enum TetriminoTypes {O=0,I,S,Z,L,J,T,SIZE};
 static const sf::Color TetriminoColors[TetriminoTypes::SIZE];
 Piece(b2World& world,int pos_x,int pos_y,TetriminoTypes
type, float rotation);
 ~Piece();
 void update();
 void rotate(float angle);
 void moveX(int direction);
 b2Body* getBody()const;
 private:
 virtual void draw(sf::RenderTarget& target, sf::RenderStates
states) const override;
 b2Fixture* createPart((int pos_x,int pos_y,TetriminoTypes
type); ///< position is relative to the piece int the matrix
coordinate (0 to 3)
 b2Body * body;
 b2World& _world;
};
```

Some parts of the class don't change such as the TetriminoTypes and TetriminoColors enums. This is normal because we don't change any piece's shape or colors. The rest is still the same.

om the precedent version. Let's see it:

```
Piece::Piece(b2World& world,int pos_x,int pos_y,TetriminoTypes
type,float rotation) : _world(world)
 b2BodyDef bodyDef;
 bodyDef.position.Set(converter::pixelsToMeters<double>(pos_x),
 converter::pixelsToMeters<double>(pos y));
 bodyDef.type = b2_dynamicBody;
 bodyDef.angle = converter::degToRad(rotation);
 _body = world.CreateBody(&bodyDef);
 switch(type)
 case TetriminoTypes::0 : {
 createPart((0,0,type); createPart((0,1,type);
 createPart((1,0,type); createPart((1,1,type);
 }break;
 case TetriminoTypes::I : {
 createPart((0,0,type); createPart((1,0,type);
 createPart((2,0,type); createPart((3,0,type);
 }break;
 case TetriminoTypes::S : {
 createPart((0,1,type); createPart((1,1,type);
 createPart((1,0,type); createPart((2,0,type);
 }break;
 case TetriminoTypes::Z : {
 createPart((0,0,type); createPart((1,0,type);
 createPart((1,1,type); createPart((2,1,type);
 }break;
 case TetriminoTypes::L : {
 createPart((0,1,type); createPart((0,0,type);
 createPart((1,0,type); createPart((2,0,type);
 }break;
 case TetriminoTypes::J : {
 createPart((0,0,type); createPart((1,0,type);
 createPart((2,0,type); createPart((2,1,type);
 }break;
```

The constructor is the most important method of this class. It initializes the physical body and adds each square to it by calling <code>createPart()</code>. Then, we set the user sics to SFML

ble by

calling the update() function:

```
Piece::~Piece()
{
 for(b2Fixture* fixture=_body->GetFixtureList();fixture!=nullptr;
 fixture=fixture->GetNext())
{
 sf::ConvexShape* shape = static_
cast<sf::ConvexShape*>(fixture->GetUserData());
 fixture->SetUserData(nullptr);
 delete shape;
 }
 _world.DestroyBody(_body);
}
```

The destructor loop on all the fixtures attached to the body, destroys all the SFML shapes and then removes the body from the world:

```
b2Fixture* Piece::createPart((int pos_x,int pos_y,TetriminoTypes type)
{
 b2PolygonShape b2shape;
 b2shape.SetAsBox(converter::pixelsToMeters<double>(BOOK_BOX_SIZE_2),
 converter::pixelsToMeters<double>(BOOK_BOX_SIZE_2)
 ,b2Vec2(converter::pixelsToMeters<double>(BOOK_BOX_SIZE_2)
 ,b2Vec2(converter::pixelsToMeters<double>(BOOK_BOX_SIZE_2)

SIZE_2+(pos_x*BOOK_BOX_SIZE)),
converter::pixelsToMeters<double>(BOOK_BOX_SIZE_2+(pos_y*BOOK_BOX_SIZE))),0);
```

```
b2FixtureDef fixtureDef;
fixtureDef.density = 1.0;
fixtureDef.friction = 0.5;
fixtureDef.restitution= 0.4;
fixtureDef.shape = &b2shape;

b2Fixture* fixture = _body->CreateFixture(&fixtureDef);

sf::ConvexShape* shape = new sf::ConvexShape((unsigned int))
b2shape.GetVertexCount());
shape->setFillColor(TetriminoColors[type]);
shape->setOutlineThickness(1.0f);
shape->setOutlineColor(sf::Color(128,128,128));
fixture->SetUserData(shape);

return fixture;
}
```

This method adds a square to the body at a specific place. It starts by creating a o creates the

s user data to

the fixture. We don't set the initial position because the constructor will do it.

```
void Piece::update()
{
 const b2Transform& xf = _body->GetTransform();
 for(b2Fixture* fixture = body->GetFixtureList(); fixture !=
nullptr;
 fixture=fixture->GetNext())
 sf::ConvexShape* shape = static_
cast<sf::ConvexShape*>(fixture->GetUserData());
 const b2PolygonShape* b2shape = static
cast<b2PolygonShape*>(fixture->GetShape());
 const uint32 count = b2shape->GetVertexCount();
 for(uint32 i=0;i<count;++i)</pre>
{
 b2Vec2 vertex = b2Mul(xf,b2shape->m vertices[i]);
 shape->setPoint(i,sf::Vector2f(converter::metersToPixels(
vertex.x),
 converter::metersToPixels(vertex.y)));
 }
}
```

This method synchronizes the position and rotation of all the SFML shapes from ce is

composed of several parts – fixture – we need to iterate through them and update them one by one.

```
void Piece::rotate(float angle) {
 body->ApplyTorque((float32)converter::degToRad(angle),true);
}
void Piece::moveX(int direction) {
 body->ApplyForceToCenter(b2Vec2(converter::pixelsToMeters(direction),0),true);
}
```

These two methods add some force to the object to move or rotate it. We forward the job to the Box2D library.

```
b2Body* Piece::getBody()const {return _body;}

void Piece::draw(sf::RenderTarget& target, sf::RenderStates states)
const
{
 for(const b2Fixture* fixture=_body->GetFixtureList();fixture!=null
ptr; fixture=fixture->GetNext())
{
 sf::ConvexShape* shape = static_
cast<sf::ConvexShape*>(fixture->GetUserData());
 if(shape)
 target.draw(*shape,states);
 }
}
```

This function draws the entire piece. However, because the piece is composed of der to

display the entire piece. This is done by using the user data saved in the fixtures.

The World class

Now that we have built our pieces, let's make a world that will be populated by them. This class will be very similar to the one previously made in the Tetris clone. s and the

display updates. To do this, two update methods will be used.

The big change is that the board is no longer a grid, but a physical world. Because of this, a lot of internal logic will be changed. Now, let's see it:

```
class World : public sf::Drawable
 public:
 World(const World&) = delete;
 World& operator=(const World&) = delete;
 World(int size_x,int size_y);
 ~World();
 void update(sf::Time deltaTime);
 void updatePhysics(sf::Time deltaTime);
 Piece* newPiece();
 int clearLines(bool& del,const Piece& current);
 void updateGravity(int level);
 void add(Configuration::Sounds sound_id);
 bool isGameOver()const;
 private:
 virtual void draw(sf::RenderTarget& target, sf::RenderStates
states) const override;
 b2World _physicalWorld;
 void createWall(int pos x, int pos y, int size x, int size y);
 const int x;
 const int y;
 std::list<std::unique_ptr<sf::Sound>> _sounds;
};
```

ee, there

are now two update methods. One for the physics and another one for the SFML objects. We still have some methods specific for the game such as newPiece(), clearLines(), isGameOver(), a new one relative to the updateGravity() physic, and a method to add sounds to our world. This method directly comes from the Meteor game by copying and pasting it.

```
following
ds some
walls to it:
 World::World(int size_x,int size_y) : _physicalWorld(b2Vec2(0.f,
 1.5f)),_x(size_x), _y(size_y)
 {
```

```
createWall(0,0,BOOK_BOX_SIZE,_y*BOOK_BOX_SIZE);
 createWall(BOOK_BOX_SIZE*(_x+1.2),0,BOOK_BOX_SIZE,_y*BOOK_BOX_SIZE);
 createWall(0,BOOK_BOX_SIZE*_y,BOOK_BOX_SIZE*(_x+2.2),BOOK_BOX_SIZE);
}
```

The destructor removes all the SFML shapes attached to the bodies still present in the world:

```
World::~World()
{
 for (b2Body* body=_physicalWorld.GetBodyList(); body!=nullptr;)
{
 b2Body* next = body->GetNext();
 if(body->GetType() == b2_dynamicBody)
 delete static_cast<Piece*>(body->GetUserData());
 else
 delete static_cast<sf::RectangleShape*>(body->GetUserData());
 body = next;
 }
}
```

cts

that display it. It also removes all the sounds effects that are finished, as already explained in the previous chapter:

```
void World::update(sf::Time deltaTime)
{
 for (b2Body* body=_physicalWorld.GetBodyList(); body!=nullptr;
 body=body->GetNext())
{
 if(body->GetType() == b2_dynamicBody) {
 Piece* piece = static_cast<Piece*>(body->GetUserData());
 piece->update();
 }
 }
 _sounds.remove_if([](const std::unique_ptr<sf::Sound>& sound) -> bool {
 return sound->getStatus() != sf::SoundSource::Status::Playing;
 });
}
```

Now, we construct a class inside the World.cpp file because we don't need the class anywhere else. This class will be used to query the physical world by getting all the fixtures inside an area. This will be used more, especially to detect the completed lines:

```
Class _AABB_callback : public b2QueryCallback
{
 public :
 std::<b2Fixture*> fixtures;

 virtual bool ReportFixture(b2Fixture* fixture) override {
 if(fixture->GetBody()->GetType() == b2_dynamicBody)
 fixtures.emplace_back(fixture);
 return true;
 }
};
```

specially

with the made class. Then, we count the number of fixtures (squares) on each line; if this number satisfies our criteria, we delete all the fixtures and the line. However, by doing this, we could have some bodies with no fixture. So, if we remove the last fimove all

e fun, we

add some sounds to the world if needed:

```
int World::clearLines(bool& del,const Piece& current)
{
 int nb lines = 0;
 AABB callback callback;
 del = false;
 for (int y=0; y \le y; ++y)
{ //loop on Y axies
 b2AABB aabb; //world query
 //set the limit of the query
 aabb.lowerBound = b2Vec2(converter::pixelsToMeters<double>(0),
 converter::pixelsToMeters<double>((y+0.49)*BOOK BOX SIZE));
 aabb.upperBound = b2Vec2(converter::pixelsToMeters<double>(_x*
BOOK BOX SIZE),
 converter::pixelsToMeters<double>((y+0.51)*BOOK_BOX_
SIZE));
 //query the world
 _physicalWorld.QueryAABB(&callback,aabb);
```

```
if((int)callback.fixtures.size() >= _x)
 for(b2Fixture* fixture : callback.fixtures)
 b2Body* body = fixture->GetBody();
 del |= body == current.getBody();
 if(body->GetFixtureList()->GetNext() != nullptr)
 {//no more fixture attached to the body
 sf::ConvexShape* shape = static
 cast<sf::ConvexShape*>(fixture->GetUserData());
 body->DestroyFixture(fixture);
 delete shape;
 } else {
 Piece* piece = static cast<Piece*>(body-
 >GetUserData());
 delete piece;
 fixture = nullptr;
 ++nb_lines;
 callback.fixtures.clear();
 if(nb lines > 0)
 add(Configuration::Sounds::Explosion);
 return nb_lines;
Bigger the
level, stronger is the gravity:
 void World::updateGravity(int level) {
 physical world.SetGravity(b2Vec2(0,1.5+(level/2.0)));
 }
s already
explained. It just adds sound to our world:
 void World::add(Configuration::Sounds sound_id)
 {
 std::unique ptr<sf::Sound> sound(new
 sf::Sound(Configuration::sounds.get(sound_id)));
 sound->setAttenuation(0);
 sound->play();
 _sounds.emplace_back(std::move(sound));
 }
```

This method checks if the game is over with a simple criterion, "are there any bodies out of the board?":

```
bool World::isGameOver()const
 for (const b2Body* body= physicalWorld.GetBodyList();
 body!=nullptr;
 body=body->GetNext())
 {
 if (body->GetType() == b2_staticBody)
 continue;
 if (body->GetPosition().y < 0)</pre>
 return true;
 return false;
 };
ox2D:
 void World::updatePhysics(sf::Time deltaTime)
 float seconds = deltaTime.asSeconds();
 _physicalWorld.Step(seconds,8,3);
 }
ard. We also
add a sound to alert the player about this:
 Piece* World::newPiece()
 add(Configuration::Sounds::Spawn);
 return new Piece (physicalWorld, x/2*BOOK BOX SIZE, BOOK BOX
 SIZE, static_cast<Piece::TetriminoTypes>( random(0, Piece::TetriminoTyp
 es::SIZE-1)), random(0.f,360.f));
 }
```

The draw() function is pretty simple. We iterate on all the bodies still alive in the world and display the SFML object attached to them:

```
void World::draw(sf::RenderTarget& target, sf::RenderStates states)
const
{
 for (const b2Body* body=_physicalWorld.GetBodyList();
body!=nullptr;body=body->GetNext())
{
 if(body->GetType() == b2_dynamicBody){
```

that will

represent a wall. All the functionalities used were already explained in the first part of this chapter, so nothing should surprise you:

```
void World::creatWeall(int pos_x, int pos_y,int size_x,int size_y)
{
 b2BodyDef bodyDef;
 bodyDef.position.Set(converter::pixelsToMeters<double>(pos_x),
 converter::pixelsToMeters<double>(pos_y));
 bodyDef.type = b2 staticBody;
 b2PolygonShape b2shape;
 double sx = converter::pixelsToMeters<double>(size x)/2.0;
 double sy = converter::pixelsToMeters<double>(size y)/2.0;
 b2shape.SetAsBox(sx,sy,b2Vec2(sx,sy),0);
 b2FixtureDef fixtureDef;
 fixtureDef.density = 1.0;
 fixtureDef.friction = 0.8;
 fixtureDef.restitution= 0.1;
 fixtureDef.shape = &b2shape;
 b2Body* body = physicalWorld.CreateBody(&bodyDef);
 body->CreateFixture(&fixtureDef);
 sf::Shape* shape = new sf::RectangleShape(sf::Vector2f(size_x,siz
e_y));
 shape->setOrigin(size x/2.0,size y/2.0);
 shape->setPosition(sf::Vector2f(pos x+size x/2.0,pos
y+size_y/2.0));
 shape->setFillColor(sf::Color(50,50,50));
 body->SetUserData(shape);
}
```

The Game class

he last

important class—the Game class.

There is a big change in this class. If you remember, in *Chapter 2, General Game Architecture, User Inputs, and Resource Management*, I said that a game with physics should use two game loops instead of one. The reason for this is that most of the physical engine works well with a fixed time step. Moreover, this can avoid a really bad thing. Imagine that your physical engine takes 0.01 second to compute the new rgument to

your updateath state and will finally freeze.

ysics will run re is not but this will be done later, in the sixth chapter.

Take a look at the Game header file:

```
class Game: public ActionTarget<int>
 public:
 Game(const Game&) = delete;
 Game& operator=(const Game&) = delete;
 Game(int x, int y, int word x=10, int word y=20);
 void run(int minimum_frame_per_seconds=30,int phyiscs_frame_
per seconds=60);
 private:
 void processEvents();
 void update(const sf::Time& deltaTime,const sf::Time&
timePerFrame);
 void updatePhysics(const sf::Time& deltaTime,const sf::Time&
timePerFrame);
 void render();
 sf::RenderWindow _window;
 int moveDirection;
 int _rotateDirection;
 Piece* _currentPiece;
 World world;
 Stats _stats;
 sf::Time timeSinceLastFall;
};
```

No surprises here. The usual methods are present. We just duplicate the update function, one for logic and the other for physics.

Now, let's see the implementation. The constructor initializes World and binds the player inputs. It also creates the initial piece that will fall on the board:

```
Game::Game(int X, int Y,int word_x,int word_y) : ActionTarget(Config
uration::playerInputs), _window(sf::VideoMode(X,Y),"04_Gravitris"),_
currentPiece(nullptr), _world(word_x,word_y)
 bind(Configuration::PlayerInputs::HardDrop,[this](const
sf::Event&) {
 _currentPiece = _world.newPiece();
 timeSinceLastFall = sf::Time::Zero;
 bind(Configuration::PlayerInputs::TurnLeft,[this](const
sf::Event&) {
 _rotateDirection-=1;
 });
 bind(Configuration::PlayerInputs::TurnRight,[this](const
sf::Event&) {
 _rotateDirection+=1;
 });
 bind(Configuration::PlayerInputs::MoveLeft,[this](const
sf::Event&) {
 _moveDirection-=1;
 });
 bind(Configuration::PlayerInputs::MoveRight,[this](const
sf::Event&) {
 _moveDirection+=1;
 });
 _stats.setPosition(BOOK_BOX_SIZE*(word_x+3),BOOK_BOX_SIZE);
 _currentPiece = _world.newPiece();
}
```

The following function has nothing new except that the two update() functions are called instead of one:

```
void Game::run(int minimum_frame_per_seconds, int physics_frame_per_
seconds)
{
 sf::Clock clock;
 const sf::Time timePerFrame = sf::seconds(1.f/minimum_frame_per_
seconds);
```

```
const sf::Time timePerFramePhysics = sf::seconds(1.f/physics_
frame_per_seconds);

while (_window.isOpen())
{
 sf::Time time = clock.restart();
 processEvents();
 if(not _stats.isGameOver())

{
 updatePhysics(time,timePerFramePhysics);
 update(time,timePerFrame);
 }
 render();
}
```

The following function updates the logic of our game:

```
void Game::update(const sf::Time& deltaTime,const sf::Time&
timePerFrame)
 sf::Time timeSinceLastUpdate = sf::Time::Zero;
 timeSinceLastUpdate+=deltaTime;
 timeSinceLastFall+=deltaTime;
 if(timeSinceLastUpdate > timePerFrame)
 if(_currentPiece != nullptr)
 _currentPiece->rotate(_rotateDirection*3000);
 _currentPiece->moveX(_moveDirection*5000);
 bool new_piece;
 int old_level =_stats.getLevel();
 stats.addLines( world.clearLines(new piece,*
currentPiece));
 if(_stats.getLevel() != old_level) //add sound
 _world.add(Configuration::Sounds::LevelUp);
 if(new_piece or timeSinceLastFall.asSeconds() >
std::max(1.0,10- stats.getLevel()*0.2))
 {//create new piece
 _currentPiece = _world.newPiece();
```

```
timeSinceLastFall = sf::Time::Zero;
}

}
_world.update(timePerFrame);
_stats.setGameOver(_world.isGameOver());
timeSinceLastUpdate = sf::Time::Zero;
}
_rotateDirection=0;
_moveDirection=0;
}
```

Here is the step-by-step evaluation of the preceding code:

- 1. We start by updating some time value by adding the deltaTime parameter to them.
- 2. Then, we apply some forces to the current piece if needed.
- 3. We update the world by cleaning all the complete lines and also update the score.
- 4. If needed, we create a new piece that will replace the current one.

Now, take a look at the physics:

```
void Game::updatePhysics(const sf::Time& deltaTime,const sf::Time&
timePerFrame)
{
 static sf::Time timeSinceLastUpdate = sf::Time::Zero;
 timeSinceLastUpdate+=deltaTime;
 _world.updateGravity(_stats.getLevel());

 while (timeSinceLastUpdate > timePerFrame)
{
 _world.updatePhysics(timePerFrame);
 timeSinceLastUpdate -= timePerFrame;
 }
}
```

This function updates all the physics, including the gravity that changes with the current level. Here again, nothing is too complicated.

The processEvents() and render() functions don't change at all, and are exactly the same as in the first Tetris.

As you can see, the Game class doesn't change a lot and is very similar to the one previously made. The two loops—logics and physics—are the only real changes that occur.

The Stats class

Now, the last thing to build is the Stats class. However, we have already made it in the previous version of Tetris, so just copy and paste it. A little change has been made for the game over, by adding a getter and setter. That's it.

and gravity. The final result should look like the following screenshot:

Summary

the units and w to pair oject, and build a new funny game.

me in order to

interact with the user easily, by creating our own game user interface or by using an existing one.

5

Playing with User Interfaces

In the previous chapters, we have learned how to build some simple games. This ace to ace:

- Creating your own objects
- Using a library that already exists-Simple and Fast Graphical User Interface (SFGUI)

ex interfaces to communicate with the player.

What is a GUI?

A **Graphical User Interface** (**GUI**) is a mechanism that allows the user to visually interact with a software through graphical objects such as icons, text, buttons, and so on. Internally, a GUI handles some events and binds them to functions, mostly called callbacks. These functions define the reaction of the program.

GUI, such as o you what a button, window, or label is, but I will explain to you in short what a layout is.

phical and the position

of the objects by managing a part of them. It's like a table that makes sure none of these objects are on top of the others, and which adapts their size to fill the screen as proportionately as possible.

Creating a GUI from scratch

build t, and the result will be similar to the following two screenshots:

the game.

To build this GUI, only four different objects have been used: TextButton, Label, Frame, and VLayout. We will now see how to structure our code to be as flexible as possible to be able to extend this GUI in future if needed.

Class hierarchy

Each one

from the others.

Following are some characteristics of these components:

- TextButton: This class will represent a button that can trigger an "on click" event when clicked on. Graphically, it's a box with text inside it.
- Label: This accepts simple text that can be displayed on the screen.

- Frame: This class is an invisible container that will contain some object
 d
 will fill the entire window. This class can also process events (like catching
 the resize of the window, the click of the Esc key, and so on).
- Vlayout: This class's functionality has already been explained-it displays all the objects attached to it.

Because we want to build a GUI reusable and it needs to be as flexible as possible, we need to think bigger than our 4 classes to build it. For example, we should be able make use of addition of

new components easily. Here is a possible solution:

In the GUI system, each component is a Widget. This class is the base of all the other components and defines the common methods to interact with them. We also define some virtual classes, such as Button, Container, and Layout. Each of these classes adapts the Widget class and adds the possibility of growing our system without too much effort. For example, adding an HLayout class will be made possible by extending it from Layout. Other examples include some specific buttons such as RadioButton and CheckBox, which use the Button class.

In this hierarchy, the Frame class extends the ActionTarget class. The idea is to be able to use the bind methods of ActionTarget to catch some events such as when working in some window and the *Esc* key is pressed.

Widget class.

The Widget class

As already explained, this class is the common trunk of all the other GUI components. It provides some common methods with default behaviors that can be customized or improved on. A Widget class not only has a position and can k at its

header source:

```
class Widget : public sf::Drawable
 public:
 Widget(Widget* parent=nullptr);
 virtual ~Widget();
 void setPosition(const sf::Vector2f& pos);
 void setPosition(float x,float y);
 const sf::Vector2f& getPosition()const;
 virtual sf::Vector2f getSize()const = 0;
 protected:
 virtual bool processEvent(const sf::Event& event,const
 sf::Vector2f& parent pos);
 virtual void processEvents(const sf::Vector2f& parent_pos);
 virtual void updateShape();
 Widget* _parent;
 sf::Vector2f _position;
};
```

This first class is simple. We define a construct and a virtual destructor. The virtual e GUI

logic. Then we define some getters and setters on the internal variables. A widget reference

to it for updating purposes. Now take a look at the implementation for a better understanding:

```
Widget::Widget(Widget* parent) : _parent(parent) {}
Widget::~Widget() {}
void Widget::setPosition(const sf::Vector2f& pos) { _position = pos;}
void Widget::setPosition(float x, float y)
{
 _position.x = x;
 _position.y = y;
}
const sf::Vector2f& Widget::getPosition()const {return _position;}
bool Widget::processEvent(const sf::Event& event,const sf::Vector2f& parent_pos) {return false;}
void Widget::processEvents(const sf::Vector2f& parent pos) {}
```

Up to this point, nothing should surprise you. We only defined some getters/setters and coded the default behavior for event handling.

Now have a look at the following function:

```
void Widget::updateShape()
{
  if(_parent)
 _parent->updateShape();
}
```

opagate the

update request through the GUI tree. For example, from a button with a change in its size due to a text change, to its layout, to the container. By doing this, we are sure that each component will be updated without further efforts.

The Label class

Now that the Widget class has been introduced, let's build our first widget, a label. c of GUI

through it. The result will be as follows:

For doing this we will run the following code:

```
class Label : public Widget
{
  public:
 Label(const std::string& text, Widget* parent=nullptr);
 virtual ~Label();

  void setText(const std::string& text);
  void setCharacterSize(unsigned int size);
  unsigned int getCharacterSize()const;
  void setTextColor(const sf::Color& color);
  virtual sf::Vector2f getSize()const override;

  private:
 sf::Text _text;
  virtual void draw(sf::RenderTarget& target, sf::RenderStates states) const override;
};
```

As you can see this class is nothing other than a box around sf::Text. It defines some methods taken from the sf::Text API with the exact same behavior. It also implements the requirements of Widget class such as the getSize() and draw() methods. Now let's have a look at the implementation:

```
Label::Label(const std::string& text, Widget* parent) :
 Widget(parent)
{
 _text.setFont(Configuration::fonts.get
 (Configuration::Fonts::Gui));
 setText(text);
 setTextColor(sf::Color(180,93,23));
}
```

font taken from

the Configuration class, and sets a color.

```
Label::~Label() {}
void Label::setText(const std::string& text)
{ _text.setString(text);
 updateShape();
}
void Label::setCharacterSize(unsigned int size)
{
 _text.setCharacterSize(size);
 updateShape();
}
```

These two functions forward their jobs to sf::Text and request for an update because of the possible change of size.

```
unsigned int Label::getCharacterSize()const {return
 _text.getCharacterSize();}

void Label::setTextColor(const sf::Color& color)
 {_text.setColor(color);}

sf::Vector2f Label::getSize()const
{
 sf::FloatRect rect = _text.getGlobalBounds();
 return sf::Vector2f(rect.width,rect.height);
}
```

SFML already provides a function to get the size of a sf::Text parameter, so we owing code snippet:

```
void Label::draw(sf::RenderTarget& target, sf::RenderStates
  states) const
{
  states.transform.translate(_position);
  target.draw(_text,states);
}
```

ts own

position, but is relative to the parent. So when we display the object, we need to update the sf::RenderStates parameter by translating the transform matrix by but important.

The Button class

Now, we will build another Widget class that is very useful: the Button class. This class will be a virtual one because we want to be able to build several button classes. the "on

o the header of this class:

```
class Button : public Widget
  public:
  using FuncType = std::function<void(const sf::Event&</pre>
 event, Button& self) >;
  static FuncType defaultFunc;
  Button(Widget* parent=nullptr);
  virtual ~Button();
  FuncType onClick;
  protected:
  virtual bool processEvent(const sf::Event& event,const
 sf::Vector2f& parent_pos)override;
  virtual void onMouseEntered();
  virtual void onMouseLeft();
  private:
  enum Status {None =0, Hover = 1};
  int status;
```

As usual, we declare the constructor and the destructor. We also declare an onClick attribute, which is an std::function that will be triggered when the button is pushed. This is our callback. The callback type is kept as typedef and ok at the

implementation:

```
Button::FuncType Button::defaultFunc = [](const
sf::Event&,Button&)->void{};
```

n that will

be used as the default for the onClick attribute. This function does nothing:

```
Button::Button(Widget* parent) : Widget(parent),
  onClick(defaultFunc), _status(Status::None) {}
```

and also

sets the ${\tt onClick}$ value to the default empty function previously defined to avoid undefiwn in

the following code snippet:

```
Button::~Button() {}
bool Button::processEvent(const sf::Event& event,const
sf::Vector2f& parent_pos)
 bool res = false;
  if(event.type == sf::Event::MouseButtonReleased)
 const sf::Vector2f pos = _position + parent_pos;
 const sf::Vector2f size = getSize();
 sf::FloatRect rect;
 rect.left = pos.x;
 rect.top = pos.y;
 rect.width = size.x;
 rect.height = size.y;
 if(rect.contains(event.mouseButton.x,event.mouseButton.y))
 onClick(event,*this);
 res = true;
  } else if (event.type == sf::Event::MouseMoved) {
 const sf::Vector2f pos = _position + parent_pos;
 const sf::Vector2f size = getSize();
 sf::FloatRect rect;
 rect.left = pos.x;
 rect.top = pos.y;
 rect.width = size.x;
 rect.height = size.y;
 int old_status = _status;
 _status = Status::None;
 const sf::Vector2f
 mouse pos(event.mouseMove.x,event.mouseMove.y);
 if(rect.contains(mouse_pos))
 _status=Status::Hover;
 if((old status & Status::Hover) and not ( status &
 Status::Hover))
 onMouseLeft();
 else if(not (old status & Status::Hover) and (_status &
 Status::Hover))
 onMouseEntered();
  return res;
```

This function is the heart of our class. It manages the events by triggering some callbacks when some criteria are satisfied. Let's take a look at it step by step:

- 1. If the event received as the parameter is a click, we have to check whether it happens in the button area. If so, we trigger our onClick function.
- 2. On the other hand, if the event is caused by moving the pointer, we verify if the mouse pointer is hovering over the button. If so, we set the status value to Hover, and here is the trick:
- 3. If this flag was newly defined to Hover, then we call the onMouseEntered() method, which can be customized.
- 4. If the flag was previously defined to Hover but is not set to it anymore, it's: onMouseLeft().

The value returned by the processEvent () method will stop the propagation of the event on the GUI if it's set to true. Returning false will continue the propagation of the event, so it's also possible to use an event without stopping its propagation; on the mouse moving away, for example. But in this case, we simply can't click on multiple widget objects at the same time, so we stop if needed.

I hope the logic of the processEvent () function is clear, because our GUI logic is based on it.

Following two functions are the default empty behavior of the button with a mouse move event. Of course, we will customize them in the specialized Button classes:

```
void Button::onMouseEntered() {}
void Button::onMouseLeft() {}
```

The TextButton class

This class will extend our previously defined Button class. The result will be a ing screenshot:

Now take a look at the implementation. Remember that our Button class extends from sf::Drawable:

```
class TextButton : public
 public:
 TextButton(const std::string& text, Widget* parent=nullptr);
 virtual ~TextButton();
 void setText(const std::string& text);
 void setCharacterSize(unsigned int size);
 void setTextColor(const sf::Color& color);
 void setFillColor(const sf::Color& color);
 void setOutlineColor(const sf::Color& color);
 void setOutlineThickness(float thickness);
 virtual sf::Vector2f getSize()const override;
 private:
 sf::RectangleShape shape;
 Label _label;
 void updateShape()override;
 virtual void draw(sf::RenderTarget& target, sf::RenderStates
 states) const override;
 sf::Color _fillColor;
 sf::Color _outlineColor;
 virtual void onMouseEntered()override;
 virtual void onMouseLeft()override;
};
```

This class extends the Button class and adds a rectangle shape and a label to it. It also implements the onMouseEntered() and onMouseLeft() functions. These two functions will change the color of the button, making them a bit lighter:

```
TextButton::TextButton(const std::string& text,Widget* parent) :
 Button(parent), _label(text,this)
{
 setFillColor(sf::Color(86,20,19));
 setOutlineThickness(5);
 setOutlineColor(sf::Color(146,20,19));
}
```

The constructor initializes the different colors and the initial text:

```
TextButton::~TextButton() {}
void TextButton::setText(const std::string& text)
 {_label.setText(text);}
void TextButton::setCharacterSize(unsigned int size)
 {_label.setCharacterSize(size);}
```

```
void TextButton::setTextColor(const sf::Color& color)
 {_label.setTextColor(color);}

void TextButton::setFillColor(const sf::Color& color)
{
 _fillColor = color;
 _shape.setFillColor(_fillColor);
}

void TextButton::setOutlineColor(const sf::Color& color)
{
 _outlineColor = color;
 _shape.setOutlineColor(_outlineColor);
}

void TextButton::setOutlineThickness(float thickness)
 {_shape.setOutlineThickness(thickness);}

sf::Vector2f TextButton::getSize()const
{
 sf::FloatRect rect = _shape.getGlobalBounds();
 return sf::Vector2f(rect.width,rect.height);
}
```

All these functions set the different attributes by forwarding the job. It also calls the updateShape() method to update the container:

```
void TextButton::updateShape()
{
 sf::Vector2f label_size = _label.getSize();
 unsigned int char_size = _label.getCharacterSize();
 _shape.setSize(sf::Vector2f(char_size*2 + label_size.x
 ,char_size*2 + label_size.y));
 _label.setPosition(char_size,char_size);
 Widget::updateShape();
}
```

rom the

internal label and adding some padding to it:

```
void TextButton::draw(sf::RenderTarget& target, sf::RenderStates
states) const
{
 states.transform.translate(_position);
 target.draw(_shape,states);
 target.draw(_label,states);
}
```

This method has the same logic as Label. It moves sf::RenderStates to the position of the button and draws all the different sf::Drawable parameters:

```
void TextButton::onMouseEntered()
  const float light = 1.4f;
  _shape.setOutlineColor(sf::Color(_outlineColor.r*light,
 outlineColor.g*light,
  outlineColor.b*light));
  shape.setFillColor(sf::Color( fillColor.r*light,
  fillColor.b*light,
  _fillColor.b*light));
void TextButton::onMouseLeft()
  _shape.setOutlineColor(_outlineColor);
  shape.setFillColor( fillColor);
```

vering over

for the user,

because he knows which button will be clicked easily.

As you can see, implementation of a TextButton is pretty short, all thanks to the changes made in the parent classes, Button and Widget.

The Container class

This class is another type of Widget and will be abstract. A Container class is a Widget class that will store other widgets through a Layout class. The purpose of this class is to group all the common operations between the different possible Container classes, even as in our case, we only implement a Frame container.

```
class Container : public Widget
{
 public:
 Container(Widget* parent=nullptr);
 virtual ~Container();
 void setLayout(Layout* layout);
 Layout * getLayout()const;
 virtual sf::Vector2f getSize()const override;
 protected:
 virtual void draw(sf::RenderTarget& target, sf::RenderStates
 states) const override;
```

```
virtual bool processEvent(const sf::Event& event,const
 sf::Vector2f& parent_pos)override;
virtual void processEvents(const sf::Vector2f&
 parent_pos)override;

private:
Layout* _layout;
};
```

As usual, we define the constructor and destructor. We also add accessors to the internal Layout class. We will also implement the draw() method and the event snippet:

```
Container::Container(Widget* parent) : Widget(parent),
 _layout(nullptr) {}
Container::~Container()
{
 if(_layout != nullptr and _layout->_parent == this) {
 _layout->_parent = nullptr;
 delete _layout;
 }
}
```

The destructor deletes the internal Layout class, but only if the parent of the Layout class is the current container. This avoids double free corruption and respects the RAII idiom:

```
void Container::setLayout(Layout* layout)
{
 if(_layout != nullptr and _layout->_parent == this) {
 _layout->_parent = nullptr;
 }
 if((_layout = layout) != nullptr) {
 _layout->_parent = this;
 _layout->updateShape();
 }
}
```

The previous function sets the layout of the container and deletes it from the memory ernal pointer to it.

```
Layout* Container::getLayout()const {return _layout;}
sf::Vector2f Container::getSize()const
{
 sf::Vector2f res(0,0);
 if(_layout)
```

```
res = _layout->getSize();
return res;
}
void Container::draw(sf::RenderTarget& target, sf::RenderStates
 states) const
{
 if(_layout)
 target.draw(*_layout,states);
}
```

The three previous functions do the usual job, just as with the other Widgets:

```
bool Container::processEvent(const sf::Event& event,const
 sf::Vector2f& parent_pos)
{
 bool res = false;
 if(and _layout)
 res = _layout->processEvent(event,parent_pos);
 return res;
}
void Container::processEvents(const sf::Vector2f& parent_pos)
{
 if(_layout)
 _layout->processEvents(parent_pos);
}
```

These two previous functions process for the events. Because a Layout class doesn't have any event to deal with, it forwards the job to all the internal Widget classes. If an event is processed by a Widget class, we stop the propagation, because logically no other widget should be able to deal with it.

The Frame class

a special one.

The following Widget class will be attached to sf::RenderWindow and will be the main widget. It will manage the render target and the events by itself. Take a look at its header:

```
class Frame : public Container, protected ActionTarget<int>
{
  public:
 using ActionTarget<int>::FuncType;
 Frame(sf::RenderWindow& window);
 virtual ~Frame();
 void processEvents();
```

As you can see, this class is a bit more complex than the previous Widget. It extends the Container class to be able to attach a Layout class to it. Moreover, it also extends the ActionTarget class, but as protected. This is an important point. In fact, we want to allow the user to bind/unbind events, but we don't want to allow them to cast the Frame to an ActionTarget, so we hide it to the user and rewrite all the methods of the ActionTarget class. This is why there is a protected keyword.

his explains

why we need to keep a reference to it, as seen here:

```
Frame::Frame(sf::RenderWindow& window) : Container(nullptr),
 ActionTarget(Configuration::gui_inputs), _window(window) {}
Frame::~Frame(){}

void Frame::draw() {_window.draw(*this);}

void Frame::bind(int key,const FuncType& callback)
  {ActionTarget::bind(key,callback);}

void Frame::unbind(int key) {ActionTarget::unbind(key);}

sf::Vector2f Frame::getSize()const
{
 sf::Vector2u size = _window.getSize();
 return sf::Vector2f(size.x,size.y);
}
```

All these methods are simple and don't require a lot of explanation. You simply initialize all the attributes with the constructor and forward the job to the attributes stored inside the class for the others, as done here:

```
void Frame::processEvents()
{
 sf::Vector2f parent_pos(0,0);
 processEvents(parent_pos);
}
bool Frame::processEvent(const sf::Event& event)
{
 sf::Vector2f parent_pos(0,0);
 return processEvent(event,parent_pos);
}
```

b to the

override functions inherited from Widget by constructing the missing ones or the already known arguments.

```
bool Frame::processEvent(const sf::Event& event,const
 sf::Vector2f& parent_pos)
{
 bool res = ActionTarget::processEvent(event);
 if(not res)
 res = Container::processEvent(event,parent_pos);
 return res;
}

void Frame::processEvents(const sf::Vector2f& parent_pos)
{
 ActionTarget::processEvents();
 Container::processEvents(parent_pos);
 sf::Event event;
 while(_window.pollEvent(event))
 Container::processEvent(event,parent_pos);
}
```

f the

ActionTarget and Container bases of the class, but also take in charge the polling automatic.

The Frame class is now over. As you can see, it's not a complex task, thanks to our hierarchical tree and because we reused code here.

The Layout class

g, let's build

the class that will be in charge of their arrangement:

```
class Layout : protected Widget
{
  public:
 Layout(Widget* parent=nullptr);
  virtual ~Layout();

  void setSpace(float pixels);

  protected:
  friend class Container;
  float _space;
};
```

As you can see, the abstract class is very simple. The only new feature is the ability to set spacing. We don't have any add(Widget*) method, for example. The reason is that the argument will be slightly different depending on the kind of Layout used. For example, we just need a Widget class as argument for the layout with a single need two other

integers that represent the cell in which the widget can be placed. So, no common API is designed here. As you will see, the implementation of this class is also very Widget class

we previously created.

```
Layout::Layout(Widget* parent): Widget(parent), _space(5) {}

Layout::~Layout() {}

void Layout::setSpace(float pixels)
{
 if(pixels >= 0) {
 _space = pixels;
 updateShape();
 }
 else
 throw std::invalid_argument("pixel value must be >= 0");
}
```

The VLayout class

This Layoute s size and the alignment of all its internal objects:

```
class VLayout : public Layout
{
 public:
 VLayout(const VLayout&) = delete;
 VLayout& operator=(const VLayout&) = delete;
 VLayout(Widget* parent = nullptr);
 ~Vlayout();
 void add(Widget* widget);
 Widget* at(unsigned int index)const;
 virtual sf::Vector2f getSize()const override;
 protected:
 virtual bool processEvent(const sf::Event& event,const
 sf::Vector2f& parent pos) override;
 virtual void processEvents(const sf::Vector2f& parent pos)
 override;
 private:
 std::vector<Widget*> widgets;
 virtual void updateShape() override;
 virtual void draw(sf::RenderTarget& target, sf::RenderStates
 states) const override;
};
```

The class will implement all the requirements from the widget and will also add ent. To

keep a trace of the widgets attached to the Layout class, we will internally store them in a container. The choice of the std::vector class makes sense here because of the random access of the elements for the at () method and the great number rmance, since

an std::list will also be able to do the same job. Now, let's have a look at the implementation:

The destructor will free the memory from the objects attached to the Layout class, with the same criteria as the ones explained in the Container class:

```
void VLayout::add(Widget* widget)
{
  widget->_parent = this;
  _widgets.emplace_back(widget);
  updateShape();
}
Widget* VLayout::at(unsigned int index)const {return
  _widgets.at(index);}
```

These two previous functions add the possibility to add and get access to the widget stored by the class instance. The add() method additionally takes ownership of the added object:

```
sf::Vector2f VLayout::getSize()const
{
 float max_x = 0;
 float y = 0;
 for(Widget* widget : _widgets)
 {
 sf::Vector2f size = widget->getSize();
 if(size.x > max_x)
 max_x = size.x;
 y+= _space + size.y;
 }
 return sf::Vector2f(max_x+_space*2,y+_space);
}
```

This method calculates the total size of the layout, taking into account the spacing. Because our class will display all the objects in a single column, the height will be ng has to be

taken into account each time.

```
bool VLayout::processEvent(const sf::Event& event,const sf::Vector2f&
parent_pos)
{
 for(Widget* widget : _widgets)
{
 if(widget->processEvent(event,parent_pos))
 return true;
 }
 return false ;
}
```

```
void VLayout::processEvents(const sf::Vector2f& parent_pos)
{
 for(Widget* widget : _widgets)
 widget->processEvents(parent_pos);
}
```

These two previous methods forward the job to all the stored widget, but we stop the propagation when it's needed.

```
void VLayout::updateShape()
{
  float max_x = (_parentparent->getSize().x:0);
  for(Widget* widget : _widgets) {
  sf::Vector2f size = widget->getSize();
  float widget x = size.x;
  if(widget x > max x)
 max_x = widget_x;
}
  float pos y = space;
  if(_parent)
 pos_y = (_parent->getSize().y - getSize().y)/2.f;
 for(Widget* widget : widgets)
{
 sf::Vector2f size = widget->getSize();
 widget->setPosition((max x-size.x)/2.0,pos y);
 pos_y += size.y + _space;
  Widget::updateShape();
}
```

This method is the most important for this class. It resets the different positions of all the objects by calculating it based on all the other widgets. The final result will be a column of widgets centered vertically and horizontally.

```
void VLayout::draw(sf::RenderTarget& target, sf::RenderStates states)
const
{
 for(Widget* widget : _widgets)
 target.draw(*widget,states);
}
```

This last function asks each Widget to render itself by forwarding the parameter. layout is the same as its parent.

user to use

them and add a menu to our game.

Adding a menu to the game

it with our pause GUI.

noticed

that the base component of our GUI is Frame. All the other widgets will be displayed y:

Each color represents a different type of component. The trunk is **sf::RenderWindow** and then we have a **Frame** attached to it with its **Layout**. And finally we have some different **Widget**. Now that the usage has been explained, let's create our main menu.

Building the main menu

To build the main menu, we will need to add an attribute to the Game class. Let's call it mainMenu.

```
gui::Frame _mainMenu;
```

We then create an enum function with different possibilities of values in order to know the currently displayed status:

Now let's create a function to initialize the menu:

```
void initGui();
```

nstructor that

is calling. Now that we have all that we need in the header file, let's move on to the implementation of all this stuff.

First of all, we need to update the constructor by adding in the initialization of mainMenu and status. It should look like this:

```
Game::Game(int X, int Y,int word_x,int word_y) :
ActionTarget(Configuration::player_inputs),
 _window(sf::VideoMode(X,Y),"05_Gui"), _current_piece(nullptr),
 _world(word_x,word_y), _mainMenu(_window),
 _status(Status::StatusMainMenu)
{
 //...
 initGui();
}
```

Now we need to implement the initGui() function as follows:

```
void Game::initGui()
{
  book::gui::VLayout* layout = new book::gui::VLayout;
  layout->setSpace(25);
  book::gui::TextButton* newGame = new book::gui::TextButton("New Game");
  newGame->onClick = [this](const sf::Event&, book::gui::Button& button) {
  initGame();
  _status = Status::StatusGame;
};
```

```
layout->add(newGame);
book::gui::TextButton* configuration = new
  book::qui::TextButton("Configuration");
configuration->onClick = [this] (const sf::Event&,
  book::gui::Button& button) {
  status = Status::StatusConfiguration;
};
layout->add(configuration);
book::qui::TextButton* exit = new book::qui::TextButton("Exit");
exit->onClick = [this](const sf::Event&, book::gui::Button&
  button) {
  _window.close();
};
layout->add(exit);
_mainMenu.setLayout(layout);
_mainMenu.bind(Configuration::GuiInputs::Escape,[this](const
 sf::Event& event) {
 this->_window.close();
  });
}
```

Let's discuss this function step by step:

- 1. We create a Vlayout class and set its spacing.
- 2. We create a button with New Game as its label.
- 3. We set the onclick callback function that initializes the game.
- 4. We add the button to the layout.
- 5. With the same logic, we create two other buttons with different callbacks.
- 6. Then we set the layout to the mainMenu parameter.
- 7. And we finally add an event directly to the frame that will handle the *Esc* key. This key is defined in the GuiInputs enum contained in the Configuration class, which was constructed as PlayerInputs.

existing

 ${\tt run}()$, ${\tt processEvents}()$, and ${\tt render}()$ methods. Let's start with ${\tt run}()$. The modifiall of

the update methods, adding verification on the _status variable. The new line is now as follows:

```
if(_status == StatusGame and not _stats.isGameOver())
```

The next function is processEvents(), which will require a little more modification, but not too much. In fact, we need to call _mainMenu::processEvent(const f::Event&) and _mainMenu::processEvents(), but only when the game is in StatusMainMenu mode. The new method is now as follows:

```
void Game::processEvents()
  sf::Event event;
  while( window.pollEvent(event))
 if (event.type == sf::Event::Closed)
 window.close();
 else if (event.type == sf::Event::KeyPressed and
 event.key.code == sf::Keyboard::Escape and _status ==
 Status::StatusGame)
 _status = StatusPaused;
 else
 {
 switch(_status)
 case StatusMainMenu: mainMenu.processEvent(event);break;
 case StatusGame : ActionTarget::processEvent(event);break;
 default : break;
 }
  switch(_status)
 case StatusMainMenu: _mainMenu.processEvents();break;
 case StatusGame : ActionTarget::processEvents();break;
 default : break;
}
```

As you can see, the modification is not too complicated, and easily understandable.

And now, the last change in the render() method. The logic is the same, a switch on the status value.

```
void Game::render()
{
 _window.clear();
 switch(_status)
 {
 case StatusMainMenu: _window.draw(_mainMenu);break;
```

```
case StatusGame :
 {
 if(not _stats.isGameOver())
 _window.draw(_world);
 _window.draw(_stats);
 }break;
 default : break;
 }
 _window.display();
}
```

much

effort. The result should be like the figure shown here:

Now, let's build the second menu.

Building the pause menu

skip the

constructor part and directly move on to the initGui() function:

```
void Game::initGui()
{
 //...
 book::gui::VLayout* layout = new book::gui::VLayout;
 layout->setSpace(50);
 book::gui::Label* pause = new book::gui::Label("Pause");
 pause->setCharacterSize(70);
```

```
layout->add(pause);
book::gui::TextButton* exit = new book::gui::TextButton("Exit");
exit->onClick = [this](const sf::Event&, book::gui::Button&
 button)
{
 _status = StatusMainMenu;
};

layout->add(exit);
 _pauseMenu.setLayout(layout);
 _pauseMenu.bind(Configuration::GuiInputs::Escape,[this](const sf::Event& event) {
 _status = StatusGame;
});
}
```

here we

use a Label and a TextButton class. The callback of the button will also change the _status value. Here, again, we catch the *Esc* key. The result is to leave this menu. In the processEvents(), we only need to add one line to the first switch:

```
case StatusPaused :_pauseMenu.processEvent(event);break;
```

And add another line to the second switch:

```
case StatusPaused : _pauseMenu.processEvents();break;
```

And that's it. We are done with this function.

The next step is the render() function. Here again it will be very quick. We add a case in the switch statement as follows:

```
case StatusPaused :
{
 if(not _stats.isGameOver())
 _window.draw(_world);
 _window.draw(_pauseMenu);
}break;
```

The request to draw _world means to set the current game state in the background on the menu. This is useless, but pretty cool, so why not?

The final result is the second screenshot shown at the beginning of this chapter. Have a look at what appears on my screen:

Building the configuration menu

I), but

we need a way to exit the configuration menu. So we simply have to create a _configurationMenu as the two others and bind the Escape event to set the status to the main menu. The code in the initGui() to add is shown as follows:

```
_configurationMenu.bind(Configuration::GuiInputs::Escape,[this]
  (const sf::Event& event){
 _status = StatusMainMenu;
});
```

I'm sure you are now able to update the processEvents() and render() functions by yourself using your new skills.

That's all concerning our home-made GUI. Of course, you can improve it as you wish. That's one of its advantages.

library made regrouping all our custom game framework at http://github.com/Krozark/SFML-utils/.

ut keep his GUI is enough.

Using SFGUI

sed

on the top of SFML. Its goal is to provide a rich set of widgets and to be easily customizable and extensible. It also uses modern C++, so it's easy to use in any SFML project without too much effort.

provided with the source:

Installing SFGUI

The first step is to download the source code. You will find it on the official website of the library: http://sfgui.sfml-dev.de/. The current version is 0.2.3 (Feb 20, with the

cmake fi

to use it.

screenshot

during the build step:

```
CMake Error at CMakeLists.txt:26 (find_package):

By not providing "FindSFML.cmake" in CMAKE_MODULE_PATH this project has asked CMake to find a package configuration file provided by "SFML", but CMake did not find one.

Could not find a package configuration file provided by "SFML" (requested version 2) with any of the following names:

SFMLConfig.cmake
sfml-config.cmake

Add the installation prefix of "SFML" to CMAKE_PREFIX_PATH or set "SFML_DIR" to a directory containing one of the above files. If "SFML" provides a separate development package or SDK, be sure it has been installed.
```

In this case, you have to set the CMAKE_MODULE_PATH variable to /path/to/SFML/cmake/Modules using the add entry parameter. This should fix the problem.

For other similar problems, take a look at this page: http://sfgui.sfml-dev.de/p/faq#findsfml. It should be helpful.

Now that SFGUI is configured, you need to build it and finally install it exactly as SFML and Box2D. You should now be pretty familiar with this.

Using the features of SFGUI

to show you

that you don't always need to reinvent the wheel when a good one already exists.

SFGUI use a lot of C++11 features, such as shared_pointers, std::functions, and some others that have already been covered in this book, and uses the RAII idiom ot be lost

when it comes to using SFGUI optimally.

re all the others:

sfg::SFGUI. This class holds all the information needed for the rendering. Except from this point, the library can be used pretty much like ours. So let's try it.

Building the starting level

level. The

goal of this section is to add a simple form that takes a number as parameter and sets it as the starting level of the game. The final result will look like this:

Before starting with SFGUI, we need to make an update to our Stats class. In fact, this class doesn't allow us to start at a specific level, so we need to add that functionality. This will be done by adding a new attribute to it as follows:

```
unsigned int _initialLvl;
```

We will also need a new method:

```
void setLevel(int lvl);
```

That's it for the header. Now we need to initialize _initialLvl to 0 by default. And then change the calculation of the current level in the addLines() function. To do this, go to the following line:

```
nbLvl = nbRows / 10;
```

Change the preceding line to the following:

```
_nbLvl = _initialLvl + (_nbRows / 10);
And filevel
as follows:

 void Stats::setLevel(int lvl)
 {
 _initialLvl = lvl;
 _textLvl.setString("lvl : "+std::to_string(lvl));
 }

 int Stats::getLevel()const
 {
 return _initialLvl + _nbLvl;
 }
```

And that's it for the update on this class. Now let's go back to SFGUI.

: label,

text input, and button. But we will also use a layout and a desktop, which is the equivalent of our Frame class. All the initialization will be done in the initGui() function, just as before.

We also need to add two new attributes to our game:

```
sfg::SFGUI _sfgui;
sfg::Desktop _sfgDesktop;
```

The reason for adding _sfgui was previously explained. We add _sfDesktop for the exact same reason we add Frame to contain the objects.

Now take a look at the code needed to create the form:

```
void Game::initGui()
{
 //...
 auto title = sfg::Label::Create("Enter your starting level");
 auto level = sfg::Entry::Create();
 auto error = sfg::Label::Create();
```

```
auto button = sfg::Button::Create( "Ok" );
button->GetSignal( sfg::Button::OnLeftClick ).Connect(
  [level, error, this](){
 int lvl = 0;
 std::stringstream sstr(static_cast<std::string>(level-
 >GetText()));
 sstr >> lvl;
 if(lvl < 1 or lvl > 100)
 error->SetText("Enter a number from 1 to 100.");
 else
 error->SetText("");
 initGame();
 stats.setLevel(lvl);
 _status = Status::StatusGame;
  }
);
auto table = sfg::Table::Create();
table->SetRowSpacings(10);
table->Attach(title,sf::Rect<sf::Uint32>(0,0,1,1));
table->Attach(level,sf::Rect<sf::Uint32>(0,1,1,1));
table->Attach(button,sf::Rect<sf::Uint32>(0,2,1,1));
table->Attach(error,sf::Rect<sf::Uint32>(0,3,1,1));
table->SetAllocation(sf::FloatRect(( window.getSize().x-
  300)/2,
( window.getSize().y-200)/2,
300,200));
_sfgDesktop.Add(table);
```

Okay, a lot of new features here, so I will explain them step by step:

- 1. First of all, we create the different components needed for this form.
- 2. Then we set the callback of the button on a press event. This callback does a lot of things:
 - We get back the text entered by the user
 - ° We convert this text to an integer using std::stringstream
 - We check the validity of the input
 - If the input is not valid, we display an error message
 - ° On the other hand, if it is valid, we reset the game, set the starting level, and start the game

- 3. Until all the objects are created, we add them into a layout one by one.
- 4. We change the size of the layout and center it on the window.
- 5. Finally, we attach the layout to the desktop.

As all the object are created and stored into std::shared_we don't need to keep a trace of them. SFGUI does it for us.

I: events

and rendering. Good news, the logic is the same! However, we do have to code the processEvents() and render() functions again.

In the processEvents() method, we only need to complete the first switch as shown in the following code snippet:

```
case StatusConfiguration :
{
 _configurationMenu.processEvent(event);
 _sfgDesktop.HandleEvent(event);
}break;
```

As you can see, the logic is the same as our GUI, so the reasoning is clear.

And finally, the rendering. Here, again, the switch has to be completed by using the following code snippet:

```
case StatusConfiguration:
{
 _sfgDesktop.Update(0.0);
 _sfgui.Display(_window);
 _window.draw(_configurationMenu);
}break;
```

The new thing is the <code>Update()</code> call. This is for animations. Since in our case, we don't have any animation, we can put <code>0</code> as the parameter. It would be good practice to add this in the <code>Game::update()</code> function, but it's okay for our needs-and it also avoids changes.

You should now be able to use this new form in the configuration menu.

I. It packs in

ke a look at

the documentation and the examples given with the library. It's very interesting.

Summary

Congratulations, you have now finished this chapter and have gained the ability e some

the user. You

also know the basics to create your own GUI and how to use SFGUI.

In the next chapter, we will learn how to use the full power of the CPU by using more than one thread, and see its implications in game programming.

Boost Your Code Using Multithreading

In this chapter, we will gain skills about:

- How to run multiple parts of your program in parallel
- How to protect memory access to avoid data race
- How to incorporate those functionalities into Gravitris

At the end of this chapter, you will be able to use all the power offered by the CPU of the computer, by paralyzing your code in a smart way. But first, let's describe the theory.

What is multithreading?

exit point.

Each software starts its life with the main() function in C/C++. This is the entry point of your program. Until this point, you are able to do whatever you want; starting

r stream

is created and has its own life, but they are not equivalent.

The fork() function

This functionality is pretty simple. Calling fork() will duplicate your entire running ed from its

will start just

after the fork() call. The return value of the fork() function is the only difference between the two executions.

Following is an example of the fork() function:

```
int main()
{
 int pid = fork();
 if(pid == -1)
 std::cerr<<"Error when calling fork()"<<std::endl;
 else if (pid == 0)
 std::cout<<"I'm the child process"<<std::endl;
 else
 std::cout<<"I'm the parent process"<<std::endl;
 return 0;
}</pre>
```

tions with this

use. The most important one concerns the sharing of memory. Because each process n them.

A solution to this is to use files as sockets, pipes, and so on. Moreover, if the parent process dies, the child will still continue its own life without paying attention to its parent.

So this solution is interesting only when you don't want to share anything between your different executions, even their states.

The exec() family functions

The exec() family functions (execl(), execlp(), execle(), execv(), execvp(), execvp()

with fork(), these functions become very powerful. Following is an example of these functions:

```
int main()
{
 int pid = fork();
 if(pid == -1)
 = std::cerr<<"Error when calling fork()"<<std::endl;
 else if (pid == 0) {
 std::cout<<"I'm the child process"<<std::endl;
 }
 else {
 std::cout<<"I'm the parent process"<<std::endl;
 execlp("Gravitris", "Gravitris", "arg 1", "arg 2",NULL);
 std::cout<<"This message will never be print, except if
 execl() fail"<<std::endl;
 }
 return 0;
}</pre>
```

```
ly mentioned.
a call of any
of the exec()
```

the code under the exec call will not be executed, except if an error occurs.

Thread functionality

close to the

ew stream to

your running process. Its starting point is a function that is specified as a parameter. in implication

is that the memory is the same, but it's not the only one. If the parent process dies, all its threads will die too.

m. Let's

take an example of the concurrent memory access.

Let's say that you have a global variable in your program named var. The main process will then create a thread. This thread will then write into var and at the same time, the main process can write in it too. This will result in an undefined behavior. There are different solutions to avoid this behavior and the common one is to lock the access to this variable with a mutex.

To put it simply, a mutex is a token. We can try to take (lock) it or release it the first one will

ock function

is called on the mutex by the first one. To sum up, if you want to access to a shared n, each time

you want to access it, lock the mutex, access the variable, and finally unlock the rupt.

The second problem concerns the synchronization of the end of the execution of your is. At the end

of the main stream, you need to wait until the end of all the running threads. The tly will not die.

Here is an example of usage of a thread's functionality:

```
#include <SFML/System.hpp>
static sf::Mutex mutex;
static int i = 0;

void f()
{
```

```
sf::Lock guard(mutex);
std::cout<<"Hello world"<<std::endl;
std::cout<<"The value of i is "<<(++i)<<" from f()"<<std::endl;
}
int main()
{
 sf::Thread thread(f);
 thread.launch();
 mutex.lock();
 std::cout<<"The value of i is "<<(++i)<<" from main"<<std::endl;
 mutex.unlock();
 thread.wait();
 return 0;
}</pre>
```

Now that the theory has been explained, let's explain what is the motivation to use multithreading.

Why do we need to use the thread functionality?

ral threads a CPU. Each of these units are able to do a task independently from the others.

Let's pretend that your CPU has only four calculation units.

```
a single
```

thread. So only one core is used over the four present. This is a shame, because all ed. We

can make it better by splitting our code into several parts. Each of these parts will be m. Then, the

m of four in

our case). So the work is now done in parallel.

Creating several threads offers you the possibility to exploit all the power offered such as artificial intelligence.

ting for s that the ecution. To This is exactly how sf::Music

the reason why our games do not freeze when we play a sound or music. Each time a thread is created for this task, it appears transparent to the user. Now that the theory has been explained, let's use it in practice.

Using threads

In *Chapter 4, Playing with Physics*, we have introduced physics to our game. For this one for

were made

tinct threads.

We will need to create a thread, and protect our variables using a Mutex class. There are two options:

- Using object from the standard library
- Using object from the SFML library

rsion from a standard C++ library to SFML.

The thread class:

Library	Header	Class	Start	Wait
C++	<thread></thread>	std::thread	Directly after construction	::join()
SFML	<sfml system.<br="">hpp></sfml>	sf::Thread	::launch()	::wait()

The mutex class:

Library	Header	Class	Lock	Unlock
C++	<mutex></mutex>	std::mutex	::lock()	::unlock()
SFML	<sfml system.hpp=""></sfml>	sf::Mutex	::lock()	::unlock()

There is a third class that can be used. It automatically calls mutex::lock() on construction and mutex::unlock() on destruction, in respect of the RAII idiom. This class is called a lock or guard. Its use is simple, construct it with mutex as a parameter and it will automatically lock/unlock it. Following table explains the details of this class:

Library	Header	Class	Constructor
C++	<mutex></mutex>		std::lock_ guard(std::mutex&)
SFML	<sfml system.hpp=""></sfml>	sf::Lock	sf::Lock(sf::Mutex&)

anged a bit for

the thread class, but nothing really important.

```
his choice,
s.
```

xample to

apply our new skills as follows:

```
#include <SFML/System.hpp>
static sf::Mutex mutex;
static int i = 0;
void f()
  sf::Lock guard(mutex);
  std::cout<<"Hello world"<<std::endl;</pre>
  std::cout<<"The value of i is "<<(++i)<<" from f()"<<std::endl;
int main()
  sf::Thread thread(f);
  thread.launch();
  mutex.lock();
  std::cout<<"The value of i is "<<(++i)<<" from main"<<std::endl;</pre>
  mutex.unlock();
  thread.wait();
  return 0;
}
```

There are several parts in this simple example. The first part initializes the global variables. Then, we create a function named f() that prints "Hello world" and then prints another message. In the main() function, we create a thread attached to the f() function, we launch it, and print the value of i. Each time, we protect the access sed).

The print message from the f() function is unpredictable. It could be "The value of i is 1 from f()" or "The value of i is 2 from f()". We are not able to say which one of the f() or main() prints will be made first, so we don't know the value that will be printed. The only point that we are sure of is that there is no concurrent access to i and the thread will be ended before the main() function, thanks to the thread. wait() call.

odify our games to use them.

Adding multithreading to our games

om the rest

of the program. We will need to change only two files: Game.hpp and Game.cpp.

In the header file, we will not only need to add the required header, but also change the prototype of the update_physics() function and finally add some attributes to the class. So here are the different steps to follow:

- 1. Add #include <SFML/System.hpp>, this will allow us to have access to all the classes needed.
- 2. Then, change the following code snippet:

```
void updatePhysics(const sf::Time& deltaTime,const
 sf::Time& timePerFrame);
to:
void updatePhysics();
apped
```

function so we will use another solution: member variables.

3. Add the following variables into the Game class as private:

```
sf::Thread _physicsThread;
sf::Mutex _mutex;
bool _isRunning;
int _physicsFramePerSeconds;
```

All these variables will be used by the physics thread, and the _mutex is

made. We will also need to protect the access to the _world variable for the same reasons.

4. Now that the header contains all the requirements, let's turn to the implementation.

5. First of all, we will not only need to update our constructor to initialize the _physicsThread and _isRunning variables, but also protect the access to _world.

```
Game::Game(int X, int Y,int word_x,int word_y) :
 ActionTarget(Configuration::player inputs),
  _window(sf::VideoMode(X,Y),"06_Multithreading"),
  _current_piece(nullptr), _world(word_x,word_y),
  _mainMenu(_window),_configurationMenu(_window),
  _pauseMenu(_window),
  status(Status::StatusMainMenu),
 physicsThread(&Game::update physics,this),
  _isRunning(true)
 bind(Configuration::PlayerInputs::HardDrop,[this](const
 sf::Event&) {
 sf::Lock lock(_mutex);
 _current_piece = _world.newPiece();
 timeSinceLastFall = sf::Time::Zero;
  });
}
```

- 6. In the constructor, we will not only initialize the new member variables, but also protect our _world variable used in one of the callbacks. This lock is ion.
- 7. Now that the constructor has been updated, we need to change the run() changes

to make. See it by yourself:

```
void Game::run(int minimum_frame_per_seconds, int
 physics_frame_per_seconds)
{
 sf::Clock clock;
 const sf::Time timePerFrame =
 sf::seconds(1.f/minimum_frame_per_seconds);
 const sf::Time timePerFramePhysics =
 sf::seconds(1.f/physics_frame_per_seconds);
 _physics_frame_per_seconds = physics_frame_per_seconds;
 _physicsThread.launch();

while (_window.isOpen())
{
 sf::Time time = clock.restart();
 processEvents();
 if(_status == StatusGame and not _stats.isGameOver()) {
 updatePhysics(time,timePerFramePhysics);
 update(time,timePerFrame);
```

```
}
  render();
}
_isRunning = false;
_physicsThread.wait();
}
```

8. Now that the main game loop has been updated, we need to make a small change in the update() method to protect the member _world variable.

```
void Game::update(const sf::Time& deltaTime,const sf::Time&
timePerFrame)
  static sf::Time timeSinceLastUpdate = sf::Time::Zero;
 timeSinceLastUpdate+=deltaTime;
  timeSinceLastFall+=deltaTime;
  if(timeSinceLastUpdate > timePerFrame)
 sf::Lock lock( mutex);
 if( current piece != nullptr)
 _currentPiece->rotate(_rotateDirection*3000);
 currentPiece->moveX( moveDirection*5000);
 bool new piece;
 int old_level =_stats.getLevel();
 stats.addLines
 ( world.clearLines(new piece,* currentPiece));
 if( stats.getLevel() != old level)
 _world.add(Configuration::Sounds::LevelUp);
 if(new piece or timeSinceLastFall.asSeconds() >
 std::max(1.0,10-_stats.getLevel()*0.2))
 current piece = world.newPiece();
 timeSinceLastFall = sf::Time::Zero;
 }
 _world.update(timePerFrame);
 _stats.setGameOver(_world.isGameOver());
 timeSinceLastUpdate = sf::Time::Zero;
  _rotateDirection=0;
  moveDirection=0;
```

9. As you can see there is only one modification. We just need to protect the access to the _world variable, that's it. Now, we need to change the updatePhysics() function. This one will be changed a lot as shown in the following code snippet:

```
void Game::updatePhysics(const sf::Time& deltaTime,const
  sf::Time& timePerFrame)
void Game::updatePhysics()
  sf::Clock clock;
  const sf::Time timePerFrame =
 sf::seconds(1.f/_physics_frame_per_seconds);
  static sf::Time timeSinceLastUpdate = sf::Time::Zero;
  while ( isRunning)
 sf::Lock lock(_mutex);
 timeSinceLastUpdate+=deltaTime;
 timeSinceLastUpdate+= clock.restart();
 world.updateGravity( stats.getLevel());
 while (timeSinceLastUpdate > timePerFrame)
 if(_status == StatusGame and not _stats.isGameOver())
 world.update physics(timePerFrame);
 timeSinceLastUpdate -= timePerFrame;
}
to
for
ogic
developed in the update () method. Of course, we also use the mutex to
updated independently from the rest of the game.
```

- 10. There are now little changes to be made in other functions where _world is used such as initGame() and render(). Each time, we will need to lock the access of this variable using the mutex.
- 11. The changes are as follows concerning the initGame() function:

```
void Game::initGame()
{
 sf::Lock lock(_mutex);
 timeSinceLastFall = sf::Time::Zero;
 _stats.reset();
```

```
_world.reset();
 _current_piece = _world.newPiece();
}
```

12. And now take a look at the render () function after it is updated:

```
void Game::render()
  window.clear();
  switch( status)
 case StatusMainMenu:
 _window.draw(_mainMenu);
 }break;
 case StatusGame :
 if(not _stats.isGameOver())
 sf::Lock lock( mutex);
 _window.draw(_world);
 _window.draw(_stats);
 }break;
 case StatusConfiguration:
 _sfg_desktop.Update(0.0);
 _sfgui.Display(_window);
 _window.draw(_configurationMenu);
 }break;
 case StatusPaused :
 if(not _stats.isGameOver())
 sf::Lock lock( mutex);
 _window.draw(_world);
 _window.draw(_pauseMenu);
 }break;
 default : break;
  _window.display();
```

13. As you can see, the changes made were really minimalistic, but required to avoid any race conditions.

Now that all the changes have been made in the code, you should be able to compile the project and test it. The graphical result will stay unchanged, but the usage of the different cores of your CPU has changed. Now, the project uses two threads instead of only one. The first one used for the physics and another one for the rest of the game.

Summary

our existing ssible uses, and the protection of the shared variables.

In our actual game, multithreading is a bit overkill, but in a bigger one for instance es a *must have*.

In the next chapter, we will build an entire new game and introduce new things such as the isometric view, component system, path finding, and more.

Building a Real-time Tower Defense Game from Scratch – Part 1

ng new. What about a mix of a **Real Time Strategy** (**RTS**) and a tower defense? And what about ly what we will start building.

split in two

parts. The first one will focus on the game mechanism and logic, and the second on the multiplayer layer. So, in this chapter we will do the following:

- Create animations
- Build and use a generic map system with tile model and dynamic loading
- Build an entity system
- Make the game's logic

This project will reuse a lot of the components made previously, such as ActionTarget, ResourceManager, our GUI, and the game loop. To allow you to ed into

a single framework (SFML-utils) that has been separated from the code in this book. This framework is available on the GitHub website at https://github.com/Krozark/SFML-utils, due to which these components have been moved from the book namespace to SFML-utils. Moreover, the map and entity systems that will be explained in this chapter are also part of this framework.

The final result of this chapter will look as follows:

The goal of the game

ld a new game

that will be a mix of a real-time strategy game and tower defense.

The idea is that each team starts with some money/gold and a main building named ent to build

other buildings with different abilities, or to upgrade them. For example, some of ldings will

the area

ing around

in the center

e that once a

rol the different

warriors spawn by it.

Also, each time an enemy is destroyed, some gold is added to your gold stock, allowing you to build more towers, thus increasing your power to defeat your enemies.

Now that the game has been introduced, let's list our needs:

- **Resources and event management**: These two features have been created previously, so we will just reuse them.
- **GUI**: This feature has also been developed already in *Chapter 5, Playing with User Interfaces*. We will reuse it as is.
- Animation: In SFML, there is no class to manage animated sprites in SFML, nd add it to our framework.
- **Tile map**: This functionality is very important and has to be as flexible as possible to allow us to reuse it in many other projects.
- **Entity manager**: If you remember, this was introduced in *Chapter 3, Making an Entire 2D Game*. Now it's time for us to really see it. This system will avoid a complex inheritance tree.

one due its complexity, but it will also be much more interesting.

Building animations

creen were

static; at least they were not animated. For a more attractive game, the simplest thing to do is add some animations and different entities on the player. For us, this will be applied on the different buildings and warriors.

pared. So, our textures will look as shown in the following figure:

Note that the green grid is not a part of the image and is only shown here for information; the background is transparent in reality.

e can be split in

two lines of four columns. Each line represents a direction of movement, namely left ation.

The aim of the work for this part is to be able to display a sprite using this sheet as an animation frame.

We will follow the design of the SFML by building two classes. The first one will store the animations and the second one will be used to display works such as sf::Texture and sf::Sprite. These two classes are named as Animation and AnimatedSprite.

The Animation class

The Animation the different frames.

As this class is a kind of resource, we will use it through our ResourceManager class.

Here is the header of the class:

```
class Animation
 public:
 Animation(sf::Texture* texture=nullptr);
 ~Animation();
 void setTexture(sf::Texture* texture);
 sf::Texture* getTexture()const;
 Animation& addFrame(const sf::IntRect& rect);
 Animation& addFramesLine(int number_x,int number_y,int line);
 Animation& addFramesColumn(int number x,int number y,int
 column);
 size t size()const;
 const sf::IntRect& getRect(size t index)const;
 private:
 friend class AnimatedSprite;
 std::vector<sf::IntRect> frames;
 sf::Texture* _texture;
};
```

As you can see, this class is nothing but a container for a texture and some rectangles. To simplify the usage of this class, some helper functions have been created, namely addFramesLines() and addFramesColumn(). Each of these functions add a complete line or column to the internal _frames list. The implementation of this class is also very simple and is as follows:

```
Animation::Animation(sf::Texture* texture) : texture(texture) {}
Animation::~Animation(){}
void Animation::setTexture(sf::Texture* texture) { _texture =
  texture; }
sf::Texture* Animation::getTexture() const {return _texture;}
size t Animation::size() const {return frames.size();}
const sf::IntRect& Animation::getRect(size t index) const {return
  _frames[index];}
Animation& Animation::addFrame(const sf::IntRect& rect)
  _frames.emplace_back(rect);
  return *this;
Animation& Animation::addFramesLine(int number x,int number y,int
  const sf::Vector2u size = _texture->getSize();
  const float delta_x = size.x / float(number_x);
  const float delta y = size.y / float(number y);
  for(int i = 0;i<number_x;++i)</pre>
 addFrame(sf::IntRect(i*delta x,line*delta y,delta x,delta y));
  return *this;
Animation& Animation::addFramesColumn(int number x,int
  number_y,int column)
  const sf::Vector2u size = _texture->getSize();
  const float delta_x = size.x / float(number_x);
  const float delta y = size.y / float(number y);
  for(int i = 0;i<number_y;++i)</pre>
 addFrame(sf::IntRect(column*delta_x,i*delta_y,delta_x,delta_y));
  return *this;
```

The three addFrameXXX() functions allow us to add frames to our animation. The last two ones are some shortcuts to add an entire line or column. The rest of the methods allow us to access to the internal data.

the

AnimatedSprite class.

The AnimatedSprite class

The AnimatedSprite class is in charge of the animation displayed on the screen. Due to this, it will keep a reference to an Animation class and will change the sub-rectangle of the texture periodically, just like sf::Sprite. We will also copy the sf::Music/sf::Sound API concerning the play/pause/stop ability. An AnimatedSprite instance should also be able to display on the screen and be transformable, due to which the class will inherit from sf::Drawable and sf::Transformable. We will also add a callback that will be triggered when the animation is complete. It could be interesting for the future.

The header looks as follows:

```
class AnimatedSprite : public sf::Drawable, public sf::Transformable
 public:
 AnimatedSprite(const AnimatedSprite&) = default;
 AnimatedSprite& operator=(const AnimatedSprite&) = default;
 AnimatedSprite(AnimatedSprite&&) = default;
 AnimatedSprite& operator=(AnimatedSprite&&) = default;
 using FuncType = std::function<void()>;
 static FuncType defaultFunc;
 FuncType onFinished;
 enum Status {Stopped, Paused, Playing};
 AnimatedSprite(Animation* animation = nullptr,Status status=
 Playing, const sf::Time& deltaTime = sf::seconds(0.15), bool
 loop = true,int repeat=0);
 void setAnimation(Animation* animation);
 Animation * getAnimation()const;
 void setFrameTime(sf::Time deltaTime);
 sf::Time getFrameTime()const;
 void setLoop(bool loop);
```

```
bool getLoop()const;
void setRepeat(int nb);
int getRepeat()const;
void play();
void pause();
void stop();
Status getStatus()const;
void setFrame(size_t index);
void setColor(const sf::Color& color);
void update(const sf::Time& deltaTime);
private:
Animation* _animation;
sf::Time delta;
sf::Time elapsed;
bool _loop;
int repeat;
Status status;
size_t _currentFrame;
sf::Vertex _vertices[4];
void setFrame(size_t index,bool resetTime);
virtual void draw(sf::RenderTarget& target,sf::RenderStates
  states) const override;
```

As you can see, this class is bigger than the previous one. Its main functionality is to he associated

two

frames, if the animation is a loop. This is why we need so many little functions. Now, let's see how all these are implemented:

The constructor only initializes all the different attributes to their correct values:

```
void AnimatedSprite::setAnimation(Animation* animation)
{
  if( animation != animation) {
 _animation = animation;
 _elapsed = sf::Time::Zero;
 currentFrame = 0;
 setFrame(0,true);
}
```

different, and

resets the frame to the first one of the new animation. Note that at least one frame has to be stored in the new animation received as a parameter.

```
Animation* AnimatedSprite::getAnimation()const {return
  animation; }
void AnimatedSprite::setFrameTime(sf::Time deltaTime) {  delta =
  deltaTime;}
sf::Time AnimatedSprite::getFrameTime()const {return delta;}
void AnimatedSprite::setLoop(bool loop) {_loop = loop;}
bool AnimatedSprite::getLoop()const { return loop;}
void AnimatedSprite::setRepeate(int nb) { repeat = nb;}
int AnimatedSprite::getRepeate()const{ return _repeat;}
void AnimatedSprite::play() {_status = Playing;}
void AnimatedSprite::pause() { status = Paused;}
void AnimatedSprite::stop()
  _status = Stopped;
  _currentFrame = 0;
  setFrame(0,true);
AnimatedSprite::Status AnimatedSprite::getStatus()const {return
```

age basic

elements of the AnimatedSprite class, as depicted in the previous code snippet.

```
void AnimatedSprite::setFrame(size_t index)
{
 assert(_animation);
 _currentFrame = index % _animation->size();
 setFrame(_currentFrame,true);
}

rnal
Animation class.

void AnimatedSprite::setColor(const sf::Color& color)
{
 _vertices[0].color = color;
 _vertices[1].color = color;
 _vertices[2].color = color;
 _vertices[3].color = color;
}
```

This function changes the color mask of the displayed image. To do this, we set the color of each internal vertex to the new color received as a parameter:

```
void AnimatedSprite::update(const sf::Time& deltaTime)
{
  if(_status == Playing and _animation)
 _elapsed += deltaTime;
 if( elapsed > delta)
 {//need to change frame
 _elapsed -= _delta;
 if(_currentFrame + 1 < _animation->size())
 ++ currentFrame;
 else
 {//end of frame list
 _currentFrame = 0;
 if(not loop)
 {//can we make another loop an the frames?
 --_repeat;
 if(_repeat<=0)</pre>
 { //no, so we stop }
 _status = Stopped;
 onFinished();
```

```
}
}

//update the frame
setFrame(_currentFrame,false);
}
```

me to the next animation, you can do the following:

- Reset the animation from the first one, depending of the loop value
- Reset the animation from the first one if the _repeat value authorizes us to do it
- In all other cases, we trigger the event "on finish" by calling the internal callback

Now, take a look at the function that updates the frame's skin:

```
void AnimatedSprite::setFrame(size_t index,bool resetTime)
  if( animation)
 sf::IntRect rect = animation->getRect(index);
 //update vertice position
 _vertices[0].position = sf::Vector2f(0.f, 0.f);
 _vertices[1].position = sf::Vector2f(0.f,
 static cast<float>(rect.height));
 _vertices[2].position =
 sf::Vector2f(static_cast<float>(rect.width),
 static cast<float>(rect.height));
 _vertices[3].position =
 sf::Vector2f(static cast<float>(rect.width), 0.f);
 //compute the texture coords
 float left = static cast<float>(rect.left);
 float right = left + static cast<float>(rect.width);
 float top = static cast<float>(rect.top);
 float bottom = top + static cast<float>(rect.height);
 //set the texture coords
 _vertices[0].texCoords = sf::Vector2f(left, top);
 _vertices[1].texCoords = sf::Vector2f(left, bottom);
 _vertices[2].texCoords = sf::Vector2f(right, bottom);
 _vertices[3].texCoords = sf::Vector2f(right, top);
```

```
}
if(resetTime)
_elapsed = sf::Time::Zero;
}
```

This function is also an important one. Its aims is to update the attributes of the different vertices to those taken from the internal Animation class, namely the position and texture coordinates:

```
void AnimatedSprite::draw(sf::RenderTarget&
  target,sf::RenderStates states) const
{
  if (_animation and _animation->_texture)è
  {
 states.transform *= getTransform();
 states.texture = _animation->_texture;
 target.draw(_vertices, 4, sf::Quads, states);
  }
}
```

The final function of this class manages the display. Because we inherit from sf::Transformable, we need to take into account the possible transformation. Then, we set the texture we used and finally draw the internal vertices array.

A usage example

ild a little usage example.

Now, here's the implementation:

```
int main(int argc,char* argv[])
{
 //Creation of the window
 sf::RenderWindow window(sf::VideoMode(600,800),"Example
 animation");

 //load of the texture image
 ResourceManager<sf::Texture,int> textures;
 textures.load(0,"media/img/eye.png");

 //Creation of the different animations
 Animation walkLeft(&textures.get(0));
 walkLeft.addFramesLine(4,2,0);
 Animation walkRight(&textures.get(0));
```

```
walkRight.addFramesLine(4,2,1);
  //Creation of the animates sprite
  AnimatedSprite sprite(&walkLeft,AnimatedSprite::Playing,sf::secon
ds(0.1));
  //game loop
  sf::Clock clock;
  while (window.isOpen())
 sf::Time delta = clock.restart();
 sf::Event event;
 while (window.pollEvent(event))
 if (event.type == sf::Event::Closed) //close event
 window.close();
 float speed = 50; // the movement speed of the entity
 if(sf::Keyboard::isKeyPressed(sf::Keyboard::Left)) //move left
 sprite.setAnimation(&walkLeft);
 sprite.play();
 sprite.move(-speed*delta.asSeconds(),0);
 else if(sf::Keyboard::isKeyPressed(sf::Keyboard::Right))
 //move right
 sprite.setAnimation(&walkRight);
 sprite.play();
 sprite.move(speed*delta.asSeconds(),0);
 window.clear();
 sprite.update(delta); //update the animate sprite for possible
 frame change
 \verb|window.draw(sprite)|; // \verb|display| the animation|
 window.display();
  return 0;
```

For a better understanding of this code snippet, I've written some comments in the code.

This short program displays an animation on the screen. You can also change its ill also

change depending on the direction of movement.

Now that the first point of this chapter has been explained, let's continue to the second one, building a map.

Building a generic Tile Map

For our project, we need something that will manage the map. In fact, the map is nothing but a big grid. The cells can be of any shape (square, hexagonal, and so on). The only restriction is that all the cells of a single map should have the same geometry.

Moreover, each cell can contain several objects, possibly of different types. For ee, and a

bird. Because SFML doesn't use a z buffer with sprites (also called a depth buffer), Its principle is

very simple; draw everything but by depth order, starting with the most distant. It's how a tradition art painter would paint.

All this information brings us to the following structure:

- A Map class must be of a specific geometry and must contain any number of layers sorted by their z buffer.
- A Layer contains only a specific type. It also has a z buffer and stores a list of content sorted by their positions.
- The CONTENT and GEOMETRY classes are template parameters but they need to have a specific API.

Here is the flowchart representing the class hierarchy of the previously explained structure:

Following is the explanation of the flowchart:

- The CONTENT template class can be any class that inherits from sf::Drawable and sf::Transformable.
- The GEOMETRY class is a new one that we will learn about shortly. It only
 defines the geometric shape and some helper functions to manipulate
 coordinates.
- The VLayer class defines a common class for all the different types of layers.
- The Layer class is just a container of a specific type with a depth variable that defines its draw order for the painter algorithm.
- The VMap class defines a common API for the entire Map. It also contains a list of VLayer that is displayed using the painter algorithm.
- The Map class inherits from VMap and is of a specific geometry.

The Geometry class as an isometric hexagon

a hexagon. Anl. Followingare the steps we need to follow:

1. First, view your tile from the top view:

2. Then, rotate it 45 degrees clockwise:

3. Finally, divide its height by 2:

As you know, we need to calculate the coordinates of each of the edges using trigonometry, especially the Pythagoras theorem. This is without taking into account the rotation and the height resize. We need to follow two steps to find the right coordinates:

- 1. Calculate the coordinates from the rotated shape (adding 45 degrees).
- 2. Divide the total height value by two. By doing this, you will finally be able to build sf::Shape:

```
shape.setPointCount(6);
shape.setPoint(0,sf::Vector2f(0,(sin_15+sin_75)/2));
shape.setPoint(1,sf::Vector2f(sin_15,sin_15/2));
shape.setPoint(2,sf::Vector2f(sin_15+sin_75,0));
shape.setPoint(3,sf::Vector2f(sin_15+sin_75+sin_45,sin_45/2));
shape.setPoint(4,sf::Vector2f(sin_75+sin_45,(sin_75+sin_45)/2));
shape.setPoint(5,sf::Vector2f(sin_45,(sin_15+sin_75+sin_45)/2));
shape.setPoint(5,sf::Vector2f(sin_45,(sin_15+sin_75+sin_45)/2));
shape.setOrigin(height/2,height/4);
```

3. The major part of the GEOMETRY class has been made. What remains is only a conversion from world to pixel coordinates, and the reverse. If you are

```
SFML
```

```
utils/src/SFML-utils/map/HexaIso.cpp file.
```

Now that the main geometry has been defined, let's construct a Tile<GEOMETRY> class on it. This class will simply encapsulate sf::Shape, which is initialized by the geometry, and with the different requirements to be able to be use a COMPONENT xplain it

through this book, but you can take a look at its implementation in the SFML-utils/include/SFML-utils/map/Tile.tpl file.

VLayer and Layer classes

th. To

also has the

ability to resort the container to respect the painter algorithm. The VLayer class is an interface that only defines the API of the layer, allowing the map to store any kind of layer, thanks to polymorphism.

Here is the header of the Layer class:

```
template<typename CONTENT>
class Layer : public VLayer
 public:
 Layer(const Layer&) = delete;
 Layer& operator=(const Layer&) = delete;
 Layer(const std::string& type,int z=0,bool isStatic=false);
 virtual ~Layer(){};
 CONTENT* add(const CONTENT& content, bool resort=true);
 std::list<CONTENT*> getByCoords(const sf::Vector2i& coords,const
 bool remove(const CONTENT* content_ptr,bool resort=true);
 virtual void sort() override;
 private:
 virtual void draw(sf::RenderTarget& target, sf::RenderStates
 states,const sf::FloatRect& viewport) override;
 std::list<CONTENT> _content;
};
```

As mentioned previously, this class will not only store a container of its template class argument, but also its depth (z) and an is static Boolean member contained in the Vlayerthe

the scene each

time. The result is stored in an internal sf::RenderTexture parameter and will be refreshed only when the scene moves. For example, the ground never moves nor is it on the screen.

This texture will be refreshed when the view is moved/resized.

on the

screen. We don't need do draw something out of the screen. That's why we have the viewport attribute of the draw() method.

All other functions manage the content of the layer. Now, take a look at its implementation:

```
template<typename CONTENT>
Layer<CONTENT>::Layer(const std::string& type,int z,bool isStatic)
 : Vlayer(type,z,isStatic) {}

template<typename CONTENT>
CONTENT* Layer<CONTENT>::add(const CONTENT& content,bool resort)
{
 _content.emplace_back(content);
 CONTENT* res = &_content.back();
 if(resort)
 sort();
 return res;
}
```

This function adds new content to the layer, sort it if requested, and finally, return a reference to the new object:

```
template<typename CONTENT>
std::list<CONTENT*> Layer<CONTENT>::getByCoords(const sf::Vector2i&
coords,const VMap& map)
{
 std::list<CONTENT*> res;
 const auto end = _content.end();
 for(auto it = _content.begin();it != end;++it)
 {
 auto pos = it->getPosition();
 sf::Vector2i c = map.mapPixelToCoords(pos.x,pos.y);
 if(c == coords)
 res.emplace_back(&(*it));
```

```
}
 return res;
is useful to pick
up objects, for example, to pick objects under the cursor:
 template<typename CONTENT>
 bool Layer<CONTENT>::remove(const CONTENT* content ptr,bool resort)
 auto it =
 std::find_if(_content.begin(),_content.end(),
 [content_ptr] (const CONTENT& content) ->bool
 return &content == content_ptr;
 });
 if(it != _content.end()) {
 content.erase(it);
 if(resort)
 sort();
 return true;
 return false;
This is the reverse function of add(). Using its address, it removes a component from
the container:
 template<typename CONTENT>
 void Layer<CONTENT>::sort()
 _content.sort([](const CONTENT& a,const CONTENT& b)->bool{
 auto pos_a = a.getPosition();
```

hm order:

});

```
template<typename CONTENT>
void Layer<CONTENT>::draw(sf::RenderTarget& target, sf::RenderStates
states,const sf::FloatRect& viewport)
```

return (pos a.y < pos b.y) or (pos a.y == pos b.y and pos a.x

auto pos_b = b.getPosition();

< pos_b.x);

```
if(_isStatic)
  {//a static layer
 if( lastViewport != viewport)
 { //the view has change
 sf::Vector2u size(viewport.width+0.5,viewport.height+0.5);
 if( renderTexture.getSize() != size)
 {//the zoom has change
 _renderTexture.create(size.x,size.y);
 _sprite.setTexture(_renderTexture.getTexture(),true);
 _renderTexture.setView(sf::View(viewport));
 renderTexture.clear();
 auto end = _content.end();
 for(auto it = content.begin();it != end;++it)
 {//loop on content
 CONTENT& content = *it;
 auto pos = content.getPosition();
 if (viewport.contains(pos.x,pos.y))
 {//content is visible on screen, so draw it
 renderTexture.draw(content);
 renderTexture.display();
 lastViewport = viewport;
 _sprite.setPosition(viewport.left,viewport.top);
  target.draw( sprite, states);
else
{ //dynamic layer
  auto end = _content.end();
  for(auto it = _content.begin();it != end;++it)
  {//loop on content
 const CONTENT& content = *it;
 auto pos = content.getPosition();
 if(viewport.contains(pos.x,pos.y))
 {//content is visible on screen, so draw it
 target.draw(content, states);
```

ome

optimizations. Let's explain it step by step:

- First, we separate two cases. In the case of a static map we do as follows:
 - Check if the view port has changed
 - Resize the internal texture if needed
 - Reset the textures
- Draw each object with a position inside the view port into the textureDisplay the texture for the RenderTarget argument.
- Draw each object with a position inside the view port into the RenderTarget argument if the layer contains dynamic objects (not static).

As you can see, the draw() function uses a naive algorithm in the case of dynamic content and optimizes the statics. To give you an idea of the benefits, with a layer of it reaches

this function is

justified by the enormous performance benefits.

Now that the layer class has been exposed to you, let's continue with the map class.

VMap and Map classes

A map is a container of VLayer. It will implement the usual add()/remove() functions. This class can also be constructed from a file (described in the *Dynamic board loading* section) and handle unit conversion (coordinate to pixel and vice versa).

Internally, a VMap class store has the following layers:

```
std::vector<VLayer*> _layers;
```

There are only two interesting functions in this class. The others are simply shortcuts, ns:

```
void VMap::sortLayers()
{
  std::sort(_layers.begin(),_layers.end(),[](const VLayer* a,
 const VLayer* b)->bool{
 return a->z() < b->z();
  });
  const size_t size = _layers.size();
  for(size_t i=0;i<size;++i)
 _layers[i]->sort();
}
```

This function sorts the different layers by their z buffer with respect to the Painter's to call it each

time a layer is added to the map.

```
void VMap::draw(sf::RenderTarget& target, sf::RenderStates
states,const sf::FloatRect& viewport) const
{
 sf::FloatRect delta_viewport(viewport.left - _tile_size,
 viewport.top - _tile_size,
 viewport.width + _tile_size*2,
 viewport.height + _tile_size*2);
 const size_t size = _layers.size();
 for(size_t i=0;i<size;++i)
 _layers[i]->draw(target,states,delta_viewport);
}
```

The function draws each layer by calling its draw method; but first, we adjust the screen view port by adding a little delta on each of its borders. This is done to display all the tiles that appear on the screen, even partially (when its position is out on the screen).

Dynamic board loading

I've chosen

the JSON format. There are two reasons for this choice:

- It can be read by humans
- The format is not verbose, so the final file is quite small even for big map

We will need some information to construct a map. This includes the following:

- The map's geometry
- The size of each tile (cell)
- Define the layers as per the following:
 - ° The z buffer
 - If it is static or dynamic
 - ° The content type

Depending on the content type of the layer, some other information to build this content could be specified. Most often, this extra information could be as follows:

- Texture
- Coordinates
- Size

So, the JSON file will look as follows:

```
{
 "geometry" : {
 "name" :"HexaIso", "size" : 50.0
},
 "layers" : [{
 "content" : "tile", "z" : 1, "static" : true,
 "data" : [{"img" :"media/img/ground.png", "x" : 0, "y" : 0,
 "width" : 100, "height" : 100}]
},{
 "content" : "sprite", "z" : 3,
 "data" : [
 {"x" : 44, "y" : 49, "img" : "media/img/tree/bush4.png"},
 {"x" : 7, "y" : 91, "img" : "media/img/tree/tree3.png"},
 {"x" : 65, "y" : 58, "img" : "media/img/tree/tree1.png"}
 ]
}]
}]
```

the isometric

hexagon geometry with two layers. The first layer contains the grid with the ground texture and the second one contains some sprite for decoration.

To use this file, we need a JSON parser. You can use any existing one, build yours, or take the one built with this project. Next, we need a way to create an entire map from a file or update its content from a file. In the second case, the geometry will be ignored because we can't change the value of a template at runtime.

So, we will add a static method to the VMap class to create a new Map, and add another method to update its content. The signature will be as follows:

```
static VMap* createMapFromFile(const std::string& filename);
virtual void loadFromJson(const utils::json::Object& root) = 0;
```

The <code>loadFromJson()</code> function has to be virtual and implemented in the <code>Map class</code> because of the <code>GEOMETRY</code> parameter required by the <code>Tile class</code>. The <code>createMapFromFile()</code> function will be used internationally. Let's see its implementation:

```
VMap* VMap::createMapFromFile(const std::string& filename)
{
 VMap* res = nullptr;
 utils::json::Value* value =
 utils::json::Driver::parse_file(filename);
 if(value)
 {
 utils::json::Object& root = *value;
 utils::json::Object& geometry = root["geometry"];
 std::string geometry_name = geometry["name"].as_string();
 float size = geometry["size"].as_float();
 if(geometry_name == "HexaIso")
 {
 res = new Map<geometry::HexaIso>(size);
 res->loadFromJson(root);
 }
 delete value;
 }
 return res;
}
```

p depending

on the geometry parameter and forward it the rest of the job.

```
void Map<GEOMETRY>::loadFromJson(const utils::json::Object& root)
{
 const utils::json::Array& layers = root["layers"];
 for(const utils::json::Value& value : layers) //loop through the
rs
 {
 const utils::json::Object& layer = value;
 std::string content = layer["content"].as_string(); //get the
content type

 int z = 0; //default value
 try{
 z = layer["z"].as_int(); //load value
 } catch(...){}

 bool isStatic = false; //default value
```

```
try {
 isStatic = layer["static"].as_bool(); //load value
 }catch(...){}
 if(content == "tile") //is a layer or tile?
 auto current layer = new Layer<Tile<GEOMETRY>>(content,z,i
sStatic); //create the layer
 const utils::json::Array& textures = layer["data"];
 for(const utils::json::Object& texture : textures) //loop
through the textures
 int tex_x = texture["x"]; //get the tile position
 int tex y = texture["y"];
 int height = std::max<int>(0,texture["height"].as_
int()); //get the square size
 int width = std::max<int>(0,texture["width"].as_
int());
 std::string img = texture["img"]; //get texture path
 sf::Texture& tex = _textures.getOrLoad(img,img); //
load the texture
 tex.setRepeated(true);
 for(int y=tex_y;y< tex_y + height;++y)//create the</pre>
tiles
 {
 for(int x=tex x;x<tex x + width;++x)</pre>
 Tile<GEOMETRY> tile(x,y, tileSize);
 tile.setTexture(&tex);
 tile.setTextureRect(GEOMETRY::getTextureRect(x
,y, tileSize));
 current_layer->add(std::move(tile),false);//
add the new tile to the layer
 }
 }
 add(current layer,false);//if it's a layer of images
 else if(content == "sprite")
 auto current_layer = new Layer<sf::Sprite>(content,z,isSta
tic);//create the layer
```

```
const utils::json::Array& data = layer["data"].as_
array();//loop on data
 for(const utils::json::Value& value : data)
 const utils::json::Object& obj = value;
 int x = obj["x"];//get the position
 int y = obj["y"];
 float ox = 0.5;//default center value (bottom center)
 float oy = 1;
 try{//get value
 ox = obj["ox"].as float();
 }catch(...){}
 try{
 oy = obj["oy"].as float();
 }catch(...){}
 std::string img = obj["img"];//get texture path
 sf::Sprite spr( textures.getOrLoad(img,img));//load
texture
 spr.setPosition(GEOMETRY::mapCoordsToPixel(x,y,_
tileSize));
 sf::FloatRect rec = spr.getLocalBounds();
 spr.setOrigin(rec.width*ox,rec.height*oy);
 current_layer->add(std::move(spr),false);//add the
sprite
 add(current layer,false); //add the new layer to the map
 sortLayers(); //finally sort the layers (recuively)
}
```

comments. It's aimed at building layers and filling them with the data picked from the JSON file.

Now that we are able to build a map and fill it from a file, the last thing we need to do is display it on the screen. This will be done with the MapViewer class.

The MapViewer class

This class encapsulates a Map class and manages some events such as mouse movement, moving the view, zoom, and so on. This is a really simple class with nothing new. This is why I will not go into details about anything but the draw() mplementation,

take a look at the SFML-utils/src/SFML-utils/map/MapViewer.cpp file.

So here is the draw method:

```
void MapViewer::draw(sf::RenderTarget& target, sf::RenderStates
states) const
{
 sf::View view = target.getView();
 target.setView(_view);
 _map.draw(target,states,sf::FloatRect
 (target.mapPixelToCoords(sf::
 Vector2i(0,0),_view),_view.getSize());
 target.setView(view);
}
```

As usual, we receive sf::RenderTarget and sf::RenderStates as parameters. However, here we don't want to interact with the current view of the target, so we en, we call

the draw method of the internal map, forwarding the target, and states but adding layers for

```
ered target,
to the
ordinate of the
e all the
```

need: sf::View::getSize(). With this information, we are now able to build the correct view port and pass it to the map draw() function.

Once the rendering is complete, we restore the initial view back to the rendered target.

A usage example

The following code snippet shows you the minimal steps:


```
int main(int argc,char* argv[])
{
 sf::RenderWindow window(sf::VideoMode(1600,900), "Example Tile");
 sfutils::VMap* map =
 sfutils::VMap::createMapFromFile("./map.json");
 sfutils::MapViewer viewer(window,*map);
```

```
sf::Clock clock;
while (window.isOpen())
{
 sf::Event event;
 while (window.pollEvent(event))
 {
 if (event.type == sf::Event::Closed) // Close window :
 exit
 window.close();
 }
 window.clear();
 viewer.processEvents();
 viewer.update(clock.restart().asSeconds());
 viewer.draw();
 window.display();
}
return 0;
```

The different steps of this function are as follows:

- 1. Creating a window
- 2. Creating a map from a file
- 3. Process the events and quit if requests
- 4. Update the viewer
- 5. Display the viewer on the screen

The result will be as follows:

Now that the map is done, we need to fill it with some entities.

Building an entity system

First of all, what is an entity system?

An **entity system** is a design pattern that focuses on data. Instead of creating a a system that

allows us to add components to an entity at runtime. These components could be anything such as health points, artificial intelligence, skin, weapon, and everything but data.

ere are they

stored? The answer is in the systems. Each system manages at least one component, and all the logic is inside these systems. Moreover, it is not possible to build an entity directly. You have to create or update it using an entity manager. It will be in charge on.

The structure is represented by the following chart:

template and polymorphism.

Use of the entity system

t with or, and inherit from Component as follows:

```
struct CompHp : Component<CompHp>
{
  explicit Hp(int hp) : _hp(hp){};
  int _hp;
};
```

The inheritance is important to have a common base class between all the components. The same idea is used to create System:

```
struct SysHp : sfutils::System<SysHp>
{
  virtual void update(sfutils::EntityManager& manager,const
 sf::Time& dt) override;
};
```

update

function). Finally, to create an entity, you will have to do the following:

```
EntityManager entities;
std::uint32_t id = entities.create();
entities.addComponent<CompHp>(id,42); //the first argument is
  always the entity id
```

If we continue this example, when an entity has no hp, we have to remove it from the board. This part of the logic is implemented inside the SysHp::update() function:

```
void SysHp::update(sfutils::EntityManager& manager,const sf::Time&
 dt)
{
 CompHp::Handle hp; //Handler is a kind of smart pointer which
 ensure access to valid data
 auto view = manager.getByComponents(hp); //this object is a
 filter on all our entities by there components
 auto end = view.end();
 for(auto current = view.begin(); current != end;++current)
 {
 if(hp->_hp <= 0)
 manager.remove(current->id());
 }
}
```

This SysHp::update() function is used to create a specific functionality. Its aim is to remove all the entities with hp under or equal to zero. To do this, we initialize ComponentHandler<CompHp> using the CompHp::Handle shortcut (defined in the Component class). Then we create our query on the world. In our case, we need to get all the entities with CompHp attached to them. The multiple criteria query is also possible for more complex systems.

```
to Entity and to the hp
```

handler is equivalent to the following:

```
manager.getComponent<CompHp>(current->id())
```

Then, we check the _hp value and remove the entity if needed.

It's important to note that the entity will actually be removed only when the EntityManager::update() function is called to keep data consistent inside the system loops.

Now that the SysHp parameter has been completed, we need to register it to SystemManager that is linked to EntityManager:

```
EntityManager entities;
SystemManager systems(entities);
systems.add<SysHp>();
```

We have now built an entity manager, a component, a system, and an entity. Putting them all together will result in the following code:

```
int main()
{
 EntityManager entities;
 SystemManager systems(entities);
 systems.add<SysHp>();

  for(int i =0; i<10; ++i)
  {//create entities
 std::uint32_t id = entities.create();
 entities.addComponent<CompHp>(id,i*10);
  }
  sf::Clock clock;
  while(/* some criterion*/)
  {//game loop
 systems.updateAll(clock.restart());
 entities.update();
  }
  return 0;
}
```

te 10 entities

and add them to the CompHp component. Finally, we enter the game loop.

ystem; focus t complex, take

a look at the files in the SFML-utils/include/SFML-utils/es directory. This is header only library.

Advantages of the entity system approach

nteger mple to create

made very

simple with this approach but it's not the only point.

To create a flwo

different classes, namely car and flying vehicle. Each of these classes could inherit ierarchical

tree is too much. For the same example, create an entity with the entity system, entity system

can be difficult, but its usage simplifies a lot the game's complexity.

Building the game logic

events s to group them into a single project.

ously an build

many of them, but the main components for the project are as follows:

Components	Entities
Skin	Animation
Health points	Current health
	Maximum health
Team	Identifier for the team
Build area	The authorized range around the entity
Movement	Speed
	Destination

Components	Entities
Artificial intelligence for warriors	Delta time
	Damage
	Length of hit

The interesting ones are artificial intelligence (to damage) and movement. t in addition/replacement of those proposed.

Building our components

teresting

components, namely the walker AI and the warrior AI:

```
struct CompAIWalker : Component<CompAIWalker>
{
 explicit CompAIWalker(float speed);
 const float _speed;
 sf::Vector2i _pathToTake;
};
```

This component handles the speed and destination. The destination can be updated by anything (for example, when an enemy is detected at proximity):

```
struct CompAIWarrior : Component<CompAIWarrior>
{
 explicit CompAIWarrior(int hitPoint,const sf::Time&
 timeDelta,int range);
 const int _hitPoint;
 const sf::Time _delta;
 sf::Time _elapsed;
 const int _range;
};
```

This component stores the aggressiveness of an entity, with its damaged, attack speed and area of aggressively.

the CompSkin component. This component stores an AnimatedSkin and different possible Animation that could be applied to it:

```
struct CompSkin : sfutils::Component<CompSkin,Entity>
{
  enum AnimationId : int{ Stand,Spawn, MoveLeft, MoveRight,
 HitLeft, HitRight};
```

```
sfutils::AnimatedSprite _sprite;
std::unordered_map<int,sfutils::Animation*> _animations;
};
```

Now that the components have been built, take a look at the systems.

Creating the different systems

We need as many systems as the number of components. The skin system simply calls the update function on the animation. We have already built the related system for the health. For the team component, we don't need any system because this component is used only by artificial intelligence. The two systems left are more complex.

Let's start with the movement:

```
struct SysAIWalker : sfutils::System<SysAIWalker,Entity>
{
 explicit SysAIWalker(Level& level);
 virtual void update(sfutils::EntityManager<Entity>&
 manager,const sf::Time& dt) override;
 Level& _level;
};
```

Notice that the Level class has not yet been introduced. This class regroups an EntityManager and a SystemManager classes and gives us access to some functions concerning the map geometry, without having to know it. I will explain it later. In our case, we will need some information about the distance between the actual ep a

reference to the level.

Here's the implementation of the walker system:

```
sf::Vector2i CoordDest = AI-> pathToTake;
 if(CoordDest != CoordCurrent) //need to move
 sf::Vector2f PosDest = _level.mapCoordsToPixel(CoordDest);
 //calculation of the direction to take
 sf::Vector2f directon = PosDest - PosCurrent;
 //calculation of the distance
 const float distance =
 std::sqrt((directon.x*directon.x)+(directon.y*directon.y));
 const float frameDistance = AI->_speed * seconds;
 if(distance > frameDistance)
 skin-> sprite.setPosition(PosCurrent +
 directon*(frameDistance/distance));
 else
 skin-> sprite.setPosition(PosDest);
 AI->_pathToTake = CoordCurrent;
 if(directon.x >0) //update skin direction
 skin-> sprite.setAnimation(skin-
 > animations.at(CompSkin::MoveRight));
 else
 skin->_sprite.setAnimation(skin-
 > animations.at(CompSkin::MoveLeft));
}
```

This system doesn't just move the entity but also makes different things. The position is stored inside the CompSkin component, so we need to iterate on the entities by getting the CompAIWalker and CompSkin components attached to them. Then, we fa move

is needed. If we need to move, we calculate the vector corresponding to the total displacement (direction). This vector gives us the direction that the entity needs current

new one.

he one

matching the movement direction taken by the entity.

Now, let's take an interest in the Warrior AI:

```
SysAIWarrior::SysAIWarrior(Level& level) : _level(level){}
void SysAIWarrior::update(sfutils::EntityManager<Entity>&
 manager,const sf::Time& dt)
```

```
CompAIWarrior::Handle AI;
CompTeam::Handle team;
CompSkin:: Handle skin;
auto view = manager.getByComponents(AI,team,skin);
auto end = view.end();
for(auto begin = view.begin();begin != end;++begin)
 AI-> elapsed += dt;
  std::vector<Team*> teamEnemies = team->_team->getEnemies();
  //if no enemies
  if(teamEnemies.size() <=0)</pre>
 continue;
  std::uint32 t id = std::uint32 t(-1);
  /* ....set id to the nearest enemy ... */
  if(not manager.isValid(id))
 continue;
  //update path
  Entity& enemy = manager.get(id);
  const sf::Vector2f pos = enemy.component<CompSkin>() -
 >_sprite.getPosition();
  const sf::Vector2i coord = _level.mapPixelToCoords(pos);
  const int distance = _level.getDistance(myPosition,coord);
  if(distance <= range) //next me</pre>
 //shoot it
 if(AI->_elapsed >= AI->_delta)
 AI-> elapsed = sf::Time::Zero;
 CompHp::Handle hp = enemy.component<CompHp>();
 hp->_hp -= AI->_hitPoint;
 Entity& me = **begin;
 if(enemy.onHitted != nullptr)
 enemy.onHitted(enemy,coord,me,myPosition, level);
 if(me.onHit != nullptr)
 me.onHit(me, myPosition, enemy, coord, _level);
 //win some gold
 if(hp->_hp <=0)
 team-> team->addGold(hp-> maxHp/50);
 }
 //no need to move more
 if (begin->has<CompAIWalker>())
 begin->component<CompAIWalker>()-> pathToTake = myPosition;
```

```
}
else
{//too far
 sf::Vector2i path = _level.getPath1(myPosition,coord);
 //move closer
 if(begin->has<CompAIWalker>())
 begin->component<CompAIWalker>()->_pathToTake = path;
}
}
```

This system requires three components, namely CompSkin (for position), CompTeam (for detect enemy), and CompAIWarrior. The first thing to do is update the delta time. Then, we check if we have some enemies to defeat. Next, we search for ur own

the enemy.

tting each

frame. We also trigger some events (for example, to create sound) and add gold to the team if we just kill the enemy. We also set the destination of the CompAIWarrior to the current position (to stay fighting) if we can, or move closer to the next enemy.

We now have all the components and systems to manage them. So, we will continue with the game architecture.

The level class

As usual, we split the game into several parts. The level class represents a map. This class stores all the entities, systems, viewers, maps, sounds, and so on. As previously y.

hers. It registers all

the systems, constructs the map, initializes a MapViewer, events, and regroups all the different update calls into one method. This class also offers users the ability to create new entities, by creating them through the internal EntityManager, and adding them to a map layer. The map is always synchronized with the EntityManager while doing this.

If you are interested in this implementation, take a look at the SFML-book/07_2D_ iso game/src/SFML-Book/Level.cpp file.

The game class

Now, the game class! You should be familiar with this class by now. Its global behavior hasn't changed and still contains the same functionalities (update(), processEvents(), and render()).

The big change here is that the game class will initialize a Level and Team. One of these will be the one controlled by the player, and the GUI depends on it. This is the he entire game.

I won't say that it's the best way, but it's the simplest and allows us to jump from one team to another.

If you are interested in this implementation, take a look at the SFML-book/07_2D_ iso game/src/SFML-Book/Game.cpp file.

The Team GUI class

This class handles different information and is the interface between the game and the player. It should allow the player to build some entities and interact with them.

The following screen shows you the **Build** menu. This menu shows the player the different entities that can be created and the current gold amount:

rmation task a lot.

ng in mind the following criteria:

- The amount of gold
- The build area

After this, everything will run easily. Don't hesitate to make some helper functions that create different entities by adding some components with specific values.

Summary

In this chapter, we covered different things, such as creating animations. This class allowed us to display animated characters on screen. Then, we built a Map class that was fi

creating some components and systems to build our game logic. Finally, we put all tificial

intelligence, a user interface, sounds, and animations.

With all this knowledge, you are now able to build any kind of game based on a tile system without too much effort.

In the next chapter, we will turn this game in a multiplayer one by using networking.

8

Build a Real-time Tower Defense Game from Scratch – Part 2, Networking

limitation olve this

limitation in the present chapter by adding networking to our game to allow it to interact with players other than you. At the end of this chapter, you will be able to topics:

- Network architectures
- Network communication using sockets
- Creating a communication protocol
- Modifying our game by applying the client-server concept
- Saving and loading our game

Now let's dive into this pretty complicated chapter.

Network architectures

t kind

of network architectures are commonly used in a game, and their specificities. y greatly

n

their strengths

and weaknesses. Let's analyze them individually.

Peer-to-peer architecture

In this

architecture, players know the addresses of each other and directly communicate our

:

f the other

players. When a client does something, it notifies the others of this action, and they update the simulation (game) consequently.

This approach is efficient for communications, but comes with some limitations that . A client can

do whatever it wants by notifying the other of that action, even if it's impossible, such as teleporting itself by sending an arbitrary position. A possible result is that the fun of the game is completely destroyed for the other players.

able to have

a kind of referee that can decide if an action is legal.

Client-server architecture

completely destroy the experience of the game for the player. To be able to client-

This is

one reason that justifies the importance of this part. One other point is that this e players

le host

called the server. Because all other players will also do the same, we will be able to communicate with them, but with an intermediary.

ction is legal.
ers, the
t have to be
eract with. The
following chart represents the architecture:

kind of actions to the other players.

ers (clients), and ing the tasks erver.

Some games require so many resources that it can't handle only a limited amount e game; for

fic area of the

map, and so on. We will now see how to use this architecture for our game.

When creating a multiplayer architecture, the first thing to have in mind is that we ver. We will

, possibly

on different matches.

To be able to have this kind of result, let's first think about what is needed by each part.

Client

s program will have to do the following:

- Display the game state
- Handle the different user inputs
- Play effects (sounds, bloodshed, and so on)
- Update its game status according to the information received from the server
- Send requests to the server (build, destroy)

ill need to

adapt them; but there are also some new features:

- Request the creation of a new match
- Request to join a match

Here I use the word *request* because that's what it really is. As a player will not handle the game in totality, it can only send requests to the server to take action. ke a look at the server.

Server

ll have to

manage the following functionalities:

- Store all the different matches
- Process each game's steps
- Send updates of the game to players
- Handle player requests

But a server also has to take care of the following:

- Managing connection/disconnection
- Game creation
- Adding a player as a controller for a team

As you can see, there is no need for any kind of display, so the server output will be oming from the

ember this

rule: don't trust user inputs.

time in

nd you

random data such as cheats or anything else that you're not supposed to receive. So don't take the inputs at face value.

Now that the functionalities have been exposed, we need a way to communicate k about.

Network communication using sockets

To be able to interact with other players, we will need a way to communicate with h any

computer, we have to use sockets. In short, a socket enables communication with other processes/computers through the network as long as there is an existing way ets: non-

connected (UDP) or connected (TCP). Both these need an IP address and a port number to communicate with their destination.

ween 0 and

65535. A piece of advice is to avoid the use of ports with a number lesser than 1024. The reason is that most of them are reserved by the system or used by common applications, such as 80 for a web browser, 21 for FTP, and so on. You also have to be able to y introduced.

UDP

As already said, **User Datagram Protocol** (**UDP**) is a way of sending data through the network without connections. We can visualize the communication achieved message to

someone, you have to specify the destination address (IP and port). The message can then be sent, but you don't know if it really arrives at its destination. This kind of communication is really quick, but comes with some limitations:

- You don't even know if the message has arrived at its destination
- A message can be lost
- A big message will be split in smaller messages
- Messages can be received in a different order than the original order
- A message can be duplicated

Because of these limitations, the messages can't be exploited as soon as they are received. There is a need for verification. A simple way to resolve a majority of message

identifier. This identifier will allow us to identify precisely a message, remove ensure that data.

SFML provides us the sf::UdpSocket class to communicate using the UDP protocol. ed in it, take a

look at the SFML tutorial on the official website (www.sfml-dev.org).

TCP

Transmission Control Protocol (**TCP**) is a connected protocol. This can be compared is protocol:

- Ask for a connection to an address (phone is ringing)
- Accept the connection (pick up the phone)
- Exchange data (talk)
- Stop the conversation (hang up)

stination is in

the same ordering, structure, and consistency as at its source. By the way, we need over, if the

can detect it as

soon as it happens. The downside of this protocol is that the communication speed is reduced.

SFML provides us the sf::TcpSocket class to deal with the TCP protocol easily. This is the one that we will use in our project. I will discuss its usage in the next section.

Selector

SFML provides us with another utility class: sf::SocketSelector. This class works ckets, as

explained in the following steps:

1. Use the sf::SocketSelector::add(sf::Socket) method to add a socket to observe.

2. Then, when one or more of the observed sockets receive data, the sf::SocketSelector::wait()function return. Finally, using sf::Socket Selector::isReady(sf::Socket), we can identify which one of the sockets received data. This allows us to avoid pooling and use real-time reaction.

We will use this class in this chapter paired with sf::TcpSocket.

The Connection class

Now that all the basic network bricks have been introduced, it's time for us to think about our game. We need to decide the way in which our game will exchange data with another player. We will need to send and receive data. To achieve this, we will use the sf::TcpSocket class. As each action on the socket will block the execution of our game, we will need to create a system to disable the blocking. SFML provides a sf::Socket::setBlocking() function, but our solution will use a different method.

The goal of the Connection class

If you remember, in *Chapter 6*, *Boost Your Code Using Multithreading*, I told you that llow this

transparently

to SFML

event management from the sf::Window class. The result of these constraints is the construction of a Connection class. This class will then be specialized by the architecture that we will choose (described in the next section).

Let's now take a look at the header of this new class:

```
class Connection
{
  public:
 Connection();
 virtual ~Connection();

  void run();
  void stop();
  void wait();

  bool pollEvent(sf::Packet& event);
  bool pollEvent(packet::NetworkEvent*& event);

  void send(sf::Packet& packet);
  void disconnect();
  int id()const;
```

```
virtual sf::IpAddress getRemoteAddress()const = 0;
 protected:
 sf::TcpSocket sockIn;
 sf::TcpSocket _sockOut;
 private:
 bool isRunning;
 void _receive();
 sf::Thread _receiveThread;
 sf::Mutex _receiveMutex;
 std::queue<sf::Packet> incoming;
 void send();
 sf::Thread sendThread;
 sf::Mutex sendMutex;
 std::queue<sf::Packet> _outgoing;
 static int _numberOfCreations;
 const int id;
};
```

Let's explain this class step by step:

- 1. We start by defining a constructor and a destructor. Notice that the destructor is set to virtual because the class will be specialized.
- 2. Then we define some common functions to deal with the internal thread for synchronization issues.
- 3. Some methods to deal with events are then defined. We build two methods

overload on the pollEvent () function allows us to use raw or parsed data. The packet::NetworkEvent class will be described later in this chapter. For now, take it as a message similar to sf::Event with type and data, but coming from the network.

- 4. We define a function to close the communication properly.
- 5. Finally, we define some functions to get information on the connection.

to be as

responsive as possible, we will use two sockets: one for incoming messages and the other for outgoing messages. This will allow us to send and receive data at the same time and accelerate the responsiveness of the game. Because of this choice, we will so on). Let's

discuss the goal of each one:

- sf::TcpSocket: It handles the communication between the two sides.
- sf::Thread: It allows us to be non-blocking as previously exposed. It will remain alive as long as the connection instance.
- sf::Mutex: It protects the queue of data to avoid data race or use them afterwards for free.
- std::queue<sf::Packet>: This is the queue of events to processes. Each time it is accessed, the associated mutex is locked.

Now that the different objects have been explained, we can continue with the implementation of the class, as follows:

```
Connection::Connection() :_isRunning(false),
 _receiveThread(&Connection::_receive,this),
 _sendThread(&Connection::_send,this),_id(++_numberOfCreations)
 Connection::~Connection() {}
alizes with
on for that,
which is as follows:
 void Connection::run()
 {
 _isRunning = true;
 receiveThread.launch();
 _sendThread.launch();
 void Connection::stop() { isRunning = false;}
 void Connection::wait()
 _receiveThread.wait();
 _sendThread.wait();
```

unching,

stopping, or keeping them waiting. Notice that a mutex to protect <code>_isRunning</code> is not necessary because we don't write in it outside of those functions.

```
int Connection::id()const {return _id;}
bool Connection::pollEvent(sf::Packet& event)
{
 bool res = false;
```

```
sf::Lock guard(_receiveMutex);
if(_incoming.size() > 0)
{
 std::swap(event,_incoming.front());
 _incoming.pop();
 res = true;
}
return res;
}

bool Connection::pollEvent(packet::NetworkEvent*& event)
{
 bool res = false;
 sf::Packet msg;
 if(Connection::pollEvent(msg))
 {
 event = packet::NetworkEvent::makeFromPacket(msg);
 if(event != nullptr)
 res = true;
 }
 return res;
}
```

These two functions are important and copy the behavior of the sf::Window::pollEvent() function, so their usage will not surprise you. What we one enabled.

The second function also parses the receiving message to a NetworkEvent function. Most often, we will prefer to use the second method in our code, because all the verifijust adds

a packet to the outgoing queue. The job is then done by the _sendThread object, as shown in the following code snippet:

```
void Connection::send(sf::Packet& packet)
{
 sf::Lock guard(_sendMutex);
 _outgoing.emplace(packet);
}
```

This function closes the different sockets used. Because we used a connected and manage

this at its convenience.

```
void Connection::disconnect()
{
 _sockIn.disconnect();
 _sockOut.disconnect();
}
```

own thread -

this is the reason for the loop. Moreover, we use the sf::SocketSelector function to observe our socket. Using this, we avoid useless operations that consume CPU coming

socket. We also add a timeout of one second to avoid a deadlock, as seen in the following code snippet:

```
void Connection::_receive()
  sf::SocketSelector selector;
  selector.add( sockIn);
  while( isRunning)
if(not selector.wait(sf::seconds(1)))
  continue;
if(not selector.isReady( sockIn))
  continue;
 sf::Packet packet;
 sf::Socket::Status status = _sockIn.receive(packet);
 if(status == sf::Socket::Done)
 sf::Lock guard( receiveMutex);
 _incoming.emplace(std::move(packet));
 else if (status == sf::Socket::Disconnected)
 packet.clear();
 packet<<packet::Disconnected();</pre>
 sf::Lock guard( receiveMutex);
 _incoming.emplace(std::move(packet));
 stop();
}
```


A deadlock is a situation encountered in multithreaded programs where two threads wait indefinitely because they are both waiting for a resource that only the other thread can free up. The most common is a double lock on the same mutex in the same thread, with a recursive call, for example. In the present case, imagine that you use the stop() function. The thread is not aware of this change, and will still be waiting for data, maybe forever, because no new data will be received on the socket. An easy solution is to add a timeout to not wait forever, but only a small amount of time that allows us to recheck the loop condition and get out if necessary.

Once a packet is received, or a disconnection is detected, we add the corresponding packet to the queue. The user will then be able to pool in from its own thread and treat it as he wants. The disconnection shows you a specific NetworkEvent: Disconnected function. Later in the chapter, I will explain in detail the logic behind this.

```
void Connection::_send()
{
 while(_isRunning)
 {
 _sendMutex.lock();
 if(_outgoing.size() > 0)
 {
 sf::Packet packet = _outgoing.front();
 _outgoing.pop();
 _sendMutex.unlock();
 _sockOut.send(packet);
 }
 else
 {
 _sendMutex.unlock();
 }
}
```

This function complements the previous one. It picks up events from the outgoing queue and sends it through the network using its socket.

As you can see, with the use of classes, we can send and receive data very easily in a multi-threaded environment. Moreover, the disconnection is managed like any trength of this ding on client and server sides.

To sum it up, we can visualize the usage of this class as shown in the following chart:

s build our custom protocol.

Creating a communication protocol

It's now time for us to create our own custom protocol. We will use an SFML class sf::Packet to transport our data, but we have to define their shapes. Let's first focus on the sf::Packet class and then on the shapes.

Using the sf::Packet class

The sf::Packet class is like a buffer that contains our data. It comes with alreadyif you are

that the

arrangement is not the same everywhere. This is called endianness. You can see it e network,

onvention is

to send data as a big-endian arrangement over the network. I suggest you to take a look at the Wikipedia page (https://en.wikipedia.org/wiki/Endianness) for more details.

easy for us.

primitive

types. Following is a table that shows you the primitive types, and the corresponding type to use with sf::Packet:

Primitive	SFML overload
char	sf::Int8
unsigned char	sf::Uint8
short int	sf::Int16
unsigned short int	sf::Uint16
Int	sf::int32
unsigned int	sf::Uint32
float	float
double	double
char*	char*
std::string	std:string
bool	bool

The sf::Packet class is used like the standard c++ I/O streams using the >> and << operators

the SFML documentation of the sf::Packet class that shows you how simple it is in terms of usage:

```
void sendDatas(sf::Socket& socket)
 sf::Uint32 x = 24;
 std::string s = "hello";
 double d = 5.89;
 // Group the variables to send into a packet
 sf::Packet packet;
 packet << x << s << d;
 // Send it over the network (socket is a valid sf::TcpSocket)
 socket.send(packet);
 void receiveDatas(sf::Socket& socket)
 sf::Packet packet;
 socket.receive(packet);
 // Extract the variables contained in the packet
 sf::Uint32 x;
 std::string s;
 double d;
 if (packet \gg x \gg s \gg d)
 // Data extracted successfully...
e structure/
at we will use
to send/receive data, an example of which is as follows:
 struct MyStruct
 float number;
 sf::Int8 integer;
 std::string str;
 };
 sf::Packet& operator <<(sf::Packet& packet, const MyStruct& m) {
 return packet << m.number << m.integer << m.str;</pre>
 }
```

```
sf::Packet& operator >>(sf::Packet& packet, MyStruct& m) {
 return packet >> m.number >> m.integer >> m.str;
}
int main()
{
 MyStruct toSend;
 toSend.number = 18.45f;
 toSend.integer = 42;
 toSend.str = "Hello world!";

 sf::Packet packet;
 packet << toSend;

 // create a socket

 socket.send(packet);
 //...
}</pre>
```

ization/
ture changes,

there is only one place to update: the operators.

Now that we have seen the system to transport our data, let's think about a way to construct it so that it is as generic as possible.

RPC-like protocol

. We have

already pretty much completed the job in the first part of this chapter by separating the tasks of the client and the server, but it's not sufficient. We now need a list of all the different possibilities, which have been enlisted here.

Both sides:

- Connection
- Disconnection
- Client event

Log out

- Get game list
- Request for the creation of a game (match)
- Request to join the game
- Request to create an entity
- Request to destroy an entity

Server events

- Entity update
- Entity's events (onHit, onHitted, onSpawn)
- Update team (gold, game over)
- Respond to client events

s is that one event, r own data.

Well, we

need an identifier that allows this. An enum function will do the job perfectly, as follows:

```
namespace FuncIds{
  enum FUNCIDS {
 //both side
 IdHandler = 0, IdDisconnected, IdLogOut,
 //client
 IdGetListGame, IdCreateGame, IdJoinGame,IdRequestCreateEntity,
 IdRequestDestroyEntity,
 //server events
 IdSetListGame, IdJoinGameConfirmation, IdJoinGameReject,
 IdDestroyEntity, IdCreateEntity, IdUpdateEntity,
 IdOnHittedEntity, IdOnHitEntity, IdOnSpawnEntity,
 IdUpdateTeam
 };
}
```

ith a

common part for all these actions. This part (header) will contain the identifier of e way that

sf::Event works with the sf::Event::type attribute.

alled

NetworkEvent. This class works as sf::Event does, except that it also adds serialization/unserialization with the sf::Packet class, allowing us to send that

The NetworkEvent class

The NetworkEvent class is built inside the book::packet namespace. Now that we o build some

classes that will help us to deal with them.

We will build one class for each event, with a common parent, the NetworkEvent class. This class will allow us to use polymorphism. Following is its header:

```
class NetworkEvent
{
  public:
 NetworkEvent(FuncIds::FUNCIDS type);
 virtual ~NetworkEvent();

  FuncIds::FUNCIDS type()const;
 static NetworkEvent* makeFromPacket(sf::Packet& packet);

  friend sf::Packet& operator>>(sf::Packet&, NetworkEvent& self);
  friend sf::Packet& operator<<(sf::Packet&, const NetworkEvent& self);

  protected:
 const FuncIds::FUNCIDS _type;
};</pre>
```

As you can see, this class is very short and only contains its type. The reason is ontains some

default operator and an important function: makeFromPacket(). This function, as inside the

sf::Packet received as parameter. Now take a look at the implementation:

As usual, the constructor and the destructor are very simple and should be familiar:

```
NetworkEvent* NetworkEvent::makeFromPacket(sf::Packet& packet)
{
 sf::Uint8 type;
 NetworkEvent* res = nullptr;
 packet>>type;
 switch(type)
```

```
{
 case FuncIds::IdDisconnected :
 {
 res = new Disconnected();
 packet>>(*static_cast<Disconnected*>(res));
 }break;

 //... test all the different FuncIds

 case FuncIds::IdUpdateTeam :
 {
 res = new UpdateTeam();
 packet>>(*static_cast<UpdateTeam*>(res));
 }break;
}

return res;
}
```

e data

received from the network to an instance of NetworkEvent with respect to the type received. The programmer will then use this instance instead of sf::Packet. Notice ade on the

returned object after use:

```
FuncIds::FUNCIDS NetworkEvent::type()const {return _type;}
```

The previous function return the type associated to the NetworkEvent. It allows the programmer to cast the instance into the correct class.

```
sf::Packet& operator>>(sf::Packet& packet, NetworkEvent& self)
{
 return packet;
}
sf::Packet& operator<<(sf::Packet& packet, const NetworkEvent& self)
{
 packet<<sf::Uint8(self._type);
 return packet;
}</pre>
```

unctionality.

Because the unserialization function (>> operator) is only called inside the makeFromPacket() function and the type has already been extracted, this one does nothing. On the other hand, the serialization function (<< operator) adds the type of the event to the packet, as there is no other data.

n the same

logic, and I'm sure that you already understand how it is done.

Let's take the RequestCreateEntity class. This class contains the different data to request the creation of an entity on the battlefield:

```
namespace EntityType {
  enum TYPES {IdMain = 0,IdEye,IdWormEgg,IdWorm,IdCarnivor,};
}
class RequestCreateEntity : public NetworkEvent
 public :
  RequestCreateEntity();
  RequestCreateEntity(short int type,const sf::Vector2i& coord);
  short int getType()const;
  const sf::Vector2i& getCoord()const;
  friend sf::Packet& operator>>(sf::Packet&, RequestCreateEntity&
 self):
  friend sf::Packet& operator << (sf::Packet&, const
 RequestCreateEntity& self);
  private:
  short int _entitytype;
  sf::Vector2i coord;
};
```

First of all, we define an enum function that will contain all the identifiers be

RequestCreateEntity class inherits from the previous NetworkEvent class and defines the same functions, plus those specific to the event. Notice that there are two constructors. The default is used in the makeFromPacket() function, and the other by the programmer to send an event. Take a look now at the following implementation:

```
RequestCreateEntity::RequestCreateEntity() :
 NetworkEvent(FuncIds::IdRequestCreateEntity){}

RequestCreateEntity::RequestCreateEntity(short int type,const
 sf::Vector2i& coord) : NetworkEvent(FuncIds::IdRequestCreateEntity),
 _entitytype(type),
 _coord(coord) {}

short int RequestCreateEntity::getType()const
```

```
{
 return _entitytype;
}

const sf::Vector2i& RequestCreateEntity::getCoord()const {return _coord;}

sf::Packet& operator>>(sf::Packet& packet, RequestCreateEntity& self)
{
 sf::Int8 type;
 sf::Int32 x,y;
 packet>>type>>x>>y;

 self._entitytype = type;
 self._coord.x = x;
 self._coord.y = y;
 return packet;
}
```

This function unpacks the different data specific to the event and stores them internally. That's all:

```
sf::Packet& operator<<(sf::Packet& packet, const
  RequestCreateEntity& self)
{
  packet<<sf::Uint8(self._type)
  <<sf::Int8(self._entitytype)
  <<sf::Int32(self._coord.x)
  <<sf::Int32(self._coord.y);
  return packet;
}</pre>
```

ponding to the primitive types used.

only requires

an identifier for its class along with some parsing functions. All the other events are built on the same model as this one, so I will not explain them. To see the complete code, you can take a look at the <code>include/SFML-Book/common/Packet.hpp</code> file if you want.

Now that we have all the keys in hand to build the multiplayer part, it's time for us to modify our game.

Modifying our game

nal structure ograms. All the

common classes (such as those used for communication) will be put into a common directory. All the other functionalities will be put into the server or client folder with server.

Server

e will reside g multiple ions/ disconnections and player events.

lass

anymore on this side. So the AnimatedSprite function in the CompSkin component will have to be removed, as will the sf::RectangleShape component in the CompHp function.

Because the positions of the entities were stored by the CompSkin component (more precisely _sprite), we have to add an sf::Vector2f function in each entity that will store its position.

e

multiple clients and matches and listen for a new connection on a specific port. So to be able to do this, we will build a Server class, and each match will have its own game instance running in its own thread. So let's do this:

Building the Server entry point

matches and

to add clients to existing matches. This class can be seen like the main menu of the as follows:

So, we will need to:

- Store the running match (games)
- Store the new clients
- Listen for new clients
- Respond to some request (create a new match, joint a match, get the list of running match)

Let's now build the server class.

```
class Server
{
 public:
 Server(int port);
 ~Server();
 void run();

 private:
 const unsigned int _port;
 void runGame();
 void listen();
```

```
sf::Mutex _gameMutex;
 std::vector<std::shared_ptr<Game>> _games;
 sf::Mutex _clientMutex;
 std::vector<std::shared_ptr<Client>> _clients;
 sf::Thread _listenThread;
 sf::TcpListener _socketListener;
 std::shared_ptr<Client> _currentClient;
 };
This class handle all the information describe above, and some threads to run
e a look
to its implementation:
lowed:
 sig_atomic_t stop = false;
 void signalHandler(int sig) {stop = true;}
rver by
pressing the Ctrl + C key. This mechanism is initialized in the Server::run()
function as you will see in a moment..
 Server::Server(int port) :
 _port(port),_gameThread(&Server::runGame,this),_listenThread(&Server
 ::listen,this)
 rand init();
 currentClient = nullptr;
unction.
 Server::~Server()
 _gameMutex.lock();
 for(Game* game : _games)
 game->stop()
 _gameMutex.unlock();
 _clientMutex.lock();
 for(Client* client : clients)
 client->stop();
 clientMutex.unlock();
```

sf::Thread _gameThread;

properly.

```
void Server::run()
{
 std::signal(SIGINT,signalHandler);
 _gameThread.launch();
 _listenThread.launch();
 _gameThread.wait();
 _listenThread.terminate();
}
```

This function start the server that is blocked until the SIGINT (Ctrl + c) signal is sent to it:

```
void Server::runGame()
 while(!stop)
 sf::Lock guard(_clientMutex);
 for(auto it = clients.begin(); it !=
 _clients.end();++it)//loop on clients
 std::shared_ptr<Client> client = *it; //get iteration
 current client
 packet::NetworkEvent* msg;
 while(client and client->pollEvent(msg)) //some events
 incomings
 switch(msg->type()) //check the type
 case FuncIds::IdGetListGame :
 sf::Packet response;
 packet::SetListGame list;
 sf::Lock guard(_gameMutex);
 for(Game* game : _games) { //send match informations
 list.add(game->id(),game->getPlayersCount(),game-
 >getTeamCount());
 response<<list;
 client->send(response);
 }break;
 case FuncIds::IdCreateGame :
 sf::Packet response;
 packet::SetListGame list;
```

```
sf::Lock guard(_gameMutex);
 _games.emplace_back(new Game("./media/map.json"));
 //create a new match
 for(Game* game : _games) { //send match informations
 list.add(game->id(),game->getPlayersCount(),game-
 >getTeamCount());
 //callback when a client exit a match
 _games.back()->onLogOut = [this](std::shared ptr<Client>
 client) {
 _clients.emplace_back(client);
 };
 _games.back()->run(); //start the match
 response<<list;
 for(auto it2 = _clients.begin(); it2 !=
 _clients.end();++it2){ //send to all client
 (*it2)->send(response);
 }
 }break;
 case FuncIds::IdJoinGame :
 int gameId = static cast<packet::JoinGame*>(msg)->gameId()
 sf::Lock guard( gameMutex);
 //check if the player can really join the match
 for(auto game : _games) {
 if(game->id() == gameId) {
 if(game->addClient(client)){ //yes he can
 client = nullptr;
 it = _clients.erase(it); //stop to manage the client
 here. Now the game do it
 --it;
 break;
 }
 }
  }break;
  case FuncIds::IdDisconnected : //Oups, the client leave the game
 it = _clients.erase(it);
 --it;
 client = nullptr;
  }break;
  default : break;
delete msg;
```

}

This function is the server's most important function. This is the one that handles all event waiting

ons. Thanks

to our NetworkEvent class, the parsing on the event is easy, and we can reduce the code to the functionalities only:

```
void Server::listen()
  if( socketListener.listen( port) != sf::Socket::Done) {
 stop = true;
 return:
  currentClient = new Client;
  while(!stop)
 if (_socketListener.accept(_currentClient->getSockIn()) ==
 sf::Socket::Done) {
 if(_currentClient->connect()) {
 sf::Lock guard( clientMutex);
 _clients.emplace_back(_currentClient);
 _currentClient->run();
 _currentClient = new Client;
 }
 else {
 _currentClient->disconnect();
 }
  }
```

This function is the final function of the server. Its job is to wait for a new connection, initialize the client, and add it to the list managed by the previous function.

Nothing else has to be done in this class since as soon as the client joins a match, it's the match and no more the Server class that will have to deal with it. Each match is managed by a Game instance. Let's now take a look at it.

Reacting to players' actions during a match

The Game class hasn't changed a lot. The event processing has changed, but is still very similar to the original system. Instead of using sf::Event, we now use NetworkEvent. And because the API is very close, it should not disturb you too much.

The first function that interacts with a player is the one that receives the match information. For example, we need to send it to the map file and all the different entities. This task is created by the Game::addClient() function, as follows:

```
bool Game::addClient(Client* client)
 sf::Lock guard(_teamMutex);
 Team* clientTeam = nullptr;
 for(Team* team : teams)
 // is there any team for the player
 if(team->getClients().size() == 0 and team->isGameOver())
 { //find it
 clientTeam = team;
 break;
 }
 sf::Packet response;
 if(clientTeam != nullptr)
 //send map informations
 std::ifstream file( mapFileName);
 //get file content to as std::string
 std::string content((std::istreambuf_iterator<char>(file)),(st
d::istreambuf iterator<char>()));
 packet::JoinGameConfirmation conf(content,clientTeam->id());//
send confirmation
 for(Team* team : _teams)
 { //send team datas
 packet::JoinGameConfirmation::Data data;
 data.team = team->id();
 data.gold = team->getGold();
 data.color = team->getColor();
 conf.addTeam(std::move(data));
```

```
response << conf;
 client->send(response);
 //send initial content
 response.clear();
 sf::Lock gameGuard(_gameMutex);
 packet::CreateEntity datas; //entites informations
 for(auto id : entities)
 addCreate(datas,id);
 response < < datas;
 client->send(response);
 client->setTeam(clientTeam);
 sf::Lock guardClients(_clientsMutex);
 clients.emplace back(client);
else
{ //Oups, someone the match is already full
 response<<packet::JoinGameReject(id);
 client->send(response);
return clientTeam != nullptr;
```

This function is separated into four parts:

- 1. Checking if we can add a new player to the match.
- 2. Sending map data.
- 3. Sending entity informations.
- 4. Adding the client to the team.
- 5. Once a client has been added to the game, we have to manage its incoming events. This task is made by the new function processNetworkEvents(). It works exactly as the old processEvents() function, but with NetworkEvent instead of sf::Events:

```
void Game::processNetworkEvents()
{
 sf::Lock guard(_clientsMutex);
 for(auto it = _clients.begin(); it != _clients.end();++it)
 {
 auto client = *it;
 packet::NetworkEvent* msg;
}
```

```
while(client and client->pollEvent(msg))
 switch(msg->type())
 case FuncIds::IdDisconnected :
 it = _clients.erase(it);
 --it;
 delete client;
 client = nullptr;
 }break;
 case FuncIds::IdLogOut :
 it = _clients.erase(it);
 --it;
 client->getTeam()->remove(client);
 onLogOut(client); //callback to the server
 client = nullptr;
 }break;
 case FuncIds::IdRequestCreateEntity :
 packet::RequestCreateEntity* event =
static_cast<packet::RequestCreateEntity*>(msg);
 sf::Lock gameGuard( teamMutex);
 // create the entity is the team as enough
money
 }break;
 case FuncIds::IdRequestDestroyEntity :
 packet::RequestDestroyEntity* event =
static cast<packet::RequestDestroyEntity*>(msg);
 // destroy the entity if it shares the same
team as the client
 }break;
 default : break;
 } //
 } //end switch
 } //end while
end for
}
```

nnection/

logout, and then with all the different events. I don't have to put the entire code of are interested,

take a look at the src/SFML-Book/server/Game.cpp file.

Notice that we never send any confirmation to the client for any request. The synchronization of the game will ensure this.

Synchronization between clients and the server

A big change in the Game class is the way to manage the synchronization between the d data. Now we

have some of the clients, and the logic changes. To ensure synchronization, we have to send updates to clients.

ring the change the ints we don't eed to keep track of the following:

- Entity creation
- Entity destruction
- Entity updates
- Entity events (onHitted, onHit, onSpawn)
- Update of team status, gold amount, and so on

Most of these events only require the entity ID without any other information ired, but the

logic is still the same: add the information to a container.

Then, in the Game: :update() function, we have to send the updates to all the in the

Connection class). Another thread will be in charge of their propagation.

Here is a code snippet that makes the destruction event:

```
if(_destroyEntityId.size() > 0)
{
 packet::DestroyEntity update;
 for(auto id : _destroyEntityId)
 update.add(id);
 sf::Packet packet;
```

```
packet<<update;
sendToAll(packet);
_destroyEntityId.clear();
}
```

y the

sendToAll() function. As you can suppose, its aim is to broadcast the message to all the different players by adding the packet to the outgoing queue. Another thread will then enter that queue to broadcast the message.

entity system

and the map to manage the level. Only the graphical elements have been deleted. It is the client's job to display on the screen the game state to the player, speaking of which, let's now look into this part in detail.

The Client class

This is the fince

it only has one player to manage but is still a bit complex. The client will have a ent is

handling player inputs and updating the game states with the incoming network events.

Because starting a client is now not sufficient to start a match, we have to atch. In fact,

a client is composed of two main components: the connection menu and the game. s, which is

why I will now show you the new Game header before continuing the explanation:

```
class Game
{
  public:
 Game(int x=1600, int y=900);
 ~Game();
  bool connect(const sf::IpAddress& ip, unsigned short
 port,sf::Time timeout=sf::Time::Zero);
  void run(int frame_per_seconds=60);
  private:
  void processEvents();
  void processNetworkEvents();
  void update(sf::Time deltaTime);
  void render();
  bool _asFocus;
  sf::RenderWindow window;
```

```
sf::Sprite _cursor;
Client _client;
bool _isConnected;
enum Status {StatusMainMenu,StatusInGame, StatusDisconnected}
 _status;
MainMenu _mainMenu;
GameMenu _gameMenu;
Level* _level;
Level::FuncType _onPickup;
int _team;
};
```

the GUI

has been separated in other classes (MainMenu, GameMenu). On the other hand, some classes such as Level haven't changed.

Now let's take a look at the main menu.

Connection with the server

ng which we

have to choose which match we want to play. The connection is achieved exactly as vice versa).

The choice of the match is then made by the player. He has to be able to create a new match and join it as well. To simplify this, we will use our GUI by creating a MainMenu class:

```
class MainMenu : public sfutils::Frame
{
  public:
 MainMenu(sf::RenderWindow& window,Client& client);
 void fill(packet::SetListGame& list);
 private:
 Client& _client;
};
```

This class is very small. It's a frame with several buttons, as you can see in the following image:

The implementation of this class is not too complicated; rather much more consequential:

```
MainMenu::MainMenu(sf::RenderWindow& window,Client& client) : sfutils:
:Frame(window, Configuration::guiInputs), _client(client)
 setLayout(new sfutils::Vlayout);
}
void MainMenu::fill(packet::SetListGame& list)
 clear();
 sfutils::VLayout* layout = static cast<sfutils::VLayout*>(Frame::
getLayout());
 sfutils::TextButton* button = new sfutils::TextButton("Create
game");
 button->setCharacterSize(20);
 button->setOutlineThickness(1);
 button->setFillColor(sf::Color(48,80,197));
 button->on_click = [this](const sf::Event&, sfutils::Button&
button) {
 sf::Packet event;
 event<<packet::CreateGame();</pre>
 _client.send(event);
 layout->add(button);
```

```
{
 sfutils::TextButton* button = new
 sfutils::TextButton("Refresh");
 button->setCharacterSize(20);
 button->setOutlineThickness(1);
 button->setFillColor(sf::Color(0,88,17));
 button->on click = [this](const sf::Event&, sfutils::Button&
 button) {
 sf::Packet event;
 event<<packet::GetListGame();</pre>
 client.send(event);
 };
 layout->add(button);
 }
 for(const autoe& game : list.list())
 std::stringstream ss;
 ss<<"Game ["<<game.id<<"] Players: "<<game.
 nbPlayers<<"/"<<game.nbTeams;</pre>
 sfutils::TextButton* button = new sfutils::TextButton(ss.
 str());
 button->setCharacterSize(20);
 button->setOutlineThickness(1);
 button->on_click = [this,game](const sf::Event&,
 sfutils::Button& button) {
 sf::Packet event;
 event<<packet::JoinGame(game.id);</pre>
 _client.send(event);
 layout->add(button);
 } //end for
 }
All the logic of the class is coded within the fill() function. This function receives
o the player.
t the creation
of a game.
side, the
client receives a JoinGameConfirmation event with the data to initialize its level
(remember the addClient() function in the server):
 void Game::processNetworkEvents()
 packet::NetworkEvent* msg;
```

```
while(_client.pollEvent(msg))
  if(msg->type() == FuncIds::IdDisconnected) {
 isConnected = false;
 _status = StatusDisconnected;
 else
  {
 switch(_status)
 case StatusMainMenu:
 switch(msg->type())
 case FuncIds::IdSetListGame :
 packet::SetListGame* event =
 static_cast<packet::SetListGame*>(msg);
 mainMenu.fill(*event);
 case FuncIds::IdJoinGameConfirmation :
 packet::JoinGameConfirmation* event =
 static_cast<packet::JoinGameConfirmation*>(msg);
 // create the level from event
 if(_level != nullptr) {
 _team = event->getTeamId();
 // initialize the team menu
 _status = StatusInGame;
 }break;
 case FuncIds::IdJoinGameReject :
 //...
 }break;
 default : break;
 }break;
 case StatusInGame :
 _gameMenu.processNetworkEvent(msg);
 _level->processNetworkEvent(msg);
 }break;
```

This function handles the events coming from the server and dispatches them depending on the internal states. As you can see, a <code>JoinGameConfirmation</code> event which shows by

displaying the game to the player.

The Level class

Some additions have been made to the Level class to handle network events. We so have to

manage events coming from the server, such as position update, entity creation/destruction, and entity events.

namism to function:

```
void Level::processNetworkEvent(packet::NetworkEvent* msg)
  switch(msg->type())
 case FuncIds::IdDestroyEntity :
 {//\text{need}} to destroy an entity
 packet::DestroyEntity* event =
 static cast<packet::DestroyEntity*>(msg);
 for(auto id : event->getDestroy())
 destroyEntity(id);
 }break;
 case FuncIds::IdCreateEntity :
 {//need to create an entity
 packet::CreateEntity* event =
 static_cast<packet::CreateEntity*>(msg);
 for(const autoa& data : event->getCreates())
 Entity& e = createEntity(data.entityId,data.coord);
 //create the entity
```

```
makeAs(data.entityType,e,&_teamInfo.at(data.entityTeam),
 *this,data); //add the components
}break;
case FuncIds::IdUpdateEntity :
{//an entity has changed
 packet::UpdateEntity* event =
 static_cast<packet::UpdateEntity*>(msg);
  for(const auto& data : event->getUpdates())
 if(entities.isValid(data.entityId)) //the entity is still
 here, so we have to update it
 CompSkin::Handle skin =
 entities.getComponent<CompSkin>(data.entityId);
 CompHp::Handle hp =
 entities.getComponent<CompHp>(data.entityId);
 //... and other updates
 hp-> hp = data.hp;
  }
}break;
case FuncIds::IdOnHittedEntity :
{//entity event to launch
 packet::OnHittedEntity* event =
 static cast<packet::OnHittedEntity*>(msg);
 for(const auto& data : event->getHitted())
 if(entities.isValid(data.entityId))
 Entity& e = entities.get(data.entityId);
 if(e.onHitted and entities.isValid(data.enemyId)) //to
 avoid invalid datas
 Entity& enemy = entities.get(data.enemyId);
 //call the callback
 e.onHitted(e, map->mapPixelToCoords(e.getPosition()),
 enemy, map->mapPixelToCoords
 (enemy.getPosition()),*this);
  }
}break;
case FuncIds::IdOnHitEntity :
{//another event
  //same has previous with e.onHit callback
}break;
case FuncIds::IdOnSpawnEntity :
```

```
{ //other event
 packet::OnSpawnEntity* event =
 static cast<packet::OnSpawnEntity*>(msg);
 for(auto id : event->getSpawn())
 if(entities.isValid(id))
 Entity& e = entities.get(id);
 CompAISpawner::Handle spawn =
 entities.getComponent<CompAISpawner>(id);
 if(spawn.isValid() and spawn->_onSpawn) //check data
 validity
 {//ok}, call the call back
 spawn-> onSpawn(*this, map-
 >mapPixelToCoords(e.getPosition()));
 }
 }break;
 default : break;
}
```

manage six

are easy to

make because the major part of the job is done by the ${\tt EntityManager}$ function.

he new

one, one by one, or activate the callbacks for the entity events with all the necessary verifications; remember *don't trust user inputs*, even if they come from the server.

all the

unnecessary components from the client to only have ${\tt CompTeam}$, ${\tt CompHp}$, and ${\tt CompSkin}$

The final result of this chapter will not change a lot from the previous one, but you will now be able to play with friends, and the game will become interesting to play because the difficulties are now real:

Adding data persistence to the game

If, like me, you can't imagine a game without a save option, this part couldn't interest you more. In this final part of the book, I will introduce you to the persistence of data. Data persistence is the ability of a program to save its internal state for future restoration. This is exactly what a save option does in a game. In our particular case, because the client received data directly from the server, all the jobs have to be done on the server part. First of all, let's think a bit about what we need to save:

- The entities and their components
- The teams
- The games

We then need a way to store that data to be able to restore it later. The solution is to use fi

functionality, I've made the choice of using Sqlite. This is a database engine available as library. More information can be found on the website at https://sqlite.org/.

```
the goal here
```

e it for more

complex projects of your creation. The persistence data will be stored in a database that is a single file, which can easily be copied or modified using some GUI for Sqlite.

guage

e to you an

alternative usage: **Object-relational Mapping (ORM)**.

What is ORM?

```
the API of ut the
```

se engines,

allowing you to change the engine with only one or two lines of code.

```
ode). First, using a standard library:
```

```
String sql = "SELECT * from Entity WHERE id = 10"
SqlQuery query(sql);
SqlResults res = query.execute();
Entity e;
e.color = res["color"];
//.. other initializations
```

And now using an ORM:

```
Entity e = Entity::get(10);
// color is already load and set
```

As you can see, all is made by the ORM without the need to write anything. This remains exactly the same when it comes to saving data. Just use the save() method, and that's it.

Using cpp-ORM

We will use the cpp-ORM library which was written by me, so there is no trouble to use it in our project. It can be found at https://github.com/Krozark/cpp-ORM.

is is why some custom types have to be used for the data that you want to save.

ORM types	C++ types
orm::BooleanField	bool
orm::CharField <n></n>	std::string (of length N)
orm::DateTimeField	struct tm
orm::AutoDateTimeField	
orm::AutoNowDateTimeField	
orm::IntegerField	int
orm::FloatField	float
orm::DoubleField	double
orm::TextField	std::string
orm::UnsignedIntegerField	unsigned int
orm::FK <t,nullable=true></t,nullable=true>	std::shared_ptr <t> NULLABLE specify if T can be null</t>
orm::ManyToMany <t,u></t,u>	std::vector <std::shared_ptr<u>> Use it when T need to keep an unknown number of reference of U class</std::shared_ptr<u>

Moreover, your class will need to have a default constructor with no parameters, and extends from orm::SqlObject<T> where T is your class name. To understand well, let's build a component as persistent, such as CompHp:

```
class CompHp : public sfutils::Component<CompHp,Entity>, public
orm::SqlObject<CompHp>
{
  public:
 CompHp(); //default constructor
 explicit CompHp(int hp);
 orm::IntegerField _hp; //change the type to be persistent
 orm::IntegerField _maxHp; //here again
 //create column for the query ability (same name as your
 attributes)
 MAKE_STATIC_COLUMN(_hp,_maxHp);
};
```

There is not much to explain. We just add orm::SqlObject<CompHp> as the parent class and change int to orm::IntegerField. The MAKE_STATIC_COLUMN is used to create some additional fields that will contain the column name of each field in to avoid

repetitive work: REGISTER_AND_CONSTRUCT. Its usage is as follows:

This macro will construct the entire default constructor implementation. Then, in your code, use the field as usual. There is no need to change anything concerning your class.

case, we will

use the Sqlite3 engine, so we need to create it somewhere, for example, in the main.cpp file:

```
#include <ORM/backends/Sqlite3.hpp>
orm::Sqlite3DB def("./08_dataPersistence.sqlite"); //create the
  database (need to be include before file that use SqlObject)
orm::DB& orm::DB::Default = def;//set the default connection
  (multi connection is possible)
#include <ORM/core/Tables.hpp>
#include <SFML-Book/server/Server.hpp>
int main(int argc, char* argv[])
  // get port parameter
  orm::DB::Default.connect(); //connect to the database
  orm::Tables::create(); //create all the tables if needed
 book::Server server(port);
  server.run();
  orm::DB::Default.disconnect(); //disconnect the database
  return 0;
}
```

ted to it.
use the default
connection by default.

Turning our object persistent

let's re them.

Saving an object in a database

e our previous

CompHp class. Create an instance of it and call the <code>.save()</code> method on it. If you want to update an object already stored in the database, use <code>save()</code> as well. Only the field that changes will be updated:

```
CompHp chp;
chp._hp = 42;
chp.save();
//oups I've forgotten the other field
chp._maxHp = 42;
chp.save();
std::cout<<"My id is now "<<chp.getPk()<<std::endl;</pre>
```

Now let's move on to the object loading.

Loading an object from the database

There are basically two ways to load an object. The first one is when you know its primary key (identifier), and the second one is to search all the objects corresponding to a specific criterion:

```
CompHp::type_ptr chp = CompHp::get(10); //load from database
//chp.getPk() = -1 on error, but chp is a valid object so you can use
  it
std::cout<<"My id is "<<chp->getPk()<<" And my content is
  "<<*chp<<std::endl;</pre>
```

These two lines of code load an object from the database and then display its content to the console output. On the other hand, if you don't know the identifier value but you have a specific criterion, you can also load objects in the following manner:

```
CompHp::result_type res;
CompHp::query()
.filter(
  orm::Q<CompHp>(25,orm::op::gt,CompHp::$_hp)
  and orm::Q<CompHp>(228,orm::op::lte,CompHp::$_maxHp)
  or (orm::Q<CompHp>(12,orm::op::gt,CompHp::$_hp) and
 orm::Q<CompHp>(25,orm::op::exact,CompHp::$_maxHp))
```

```
)// (_hp > 25) and (_maxHp <= 228) or (_hp > 12 and _maxHp ==25 )
. orderBy(CompHp::$_hp,'+')// could be +,-,?
.limit(12) //only the first 12 objects
.get(res);
for(auto chp : res)
std::cout<<"My id is "<<chp->getPk()<<" And my content is
 "<<*chp<<std::endl;</pre>
```

In this example, we get the entire CompHp component through a complex query and then display the content to the console output.

game on details.

Summary

In this fi new real time.

You have also learned how to add persistence to your data using an ORM, and how of game

f game you want in 2D.

part of the

framework made across this book, the code is available on GitHub at https://github.com/Krozark/SFML-utils.

I wish

you good luck for your future games!

Index

Symbols	В
2D physics engines 110	Board class 101 Box2D
A Action class using 35-38 AnimatedSprite class 192-197	about 111 build process 112 collision functionality 111 installation 112 pairing, with SFML 112, 113 physics functionality 111
Animation class 190-192	preparing 111
Animations, Real-time Tower Defense game AnimatedSprite class 192-197 Animation class 190-192	URL 111 working 113-118 Button class 146-148
building 189, 190 A usage example 197, 199	С
application	C
converting, to Asteroid clone game 61-63 entity component system 70 hierarchical entity system 70 modifying 63, 64 World class 65-69	C++11 about 1 features 2, 3 C++11 compiler installing 4 installing, for all users 4
assert() function 95 Asteroid clone game	installing, for Linux users 4
application, converting to 61 building 61-63 designing 71, 72 Enemy class 78, 79 Entity class 73, 74 levels 62 Meteor class 83, 84 Player class 62-78 Saucer class 79-82 Shoot class 85-87	installing, for Mac users 4 installing, for Windows users 4 class hierarchy, GUI about 140-142 Button class 146-148 Container class 151-153 Frame class 141-155 Label class 140-145 Layout class 156 TextButton class 140-151
511001 61000 00 01	10.101111111111111111111111111111111111

VLayout class 157-159	E
Widget class 142, 143	
Client class	endianness
about 257, 258	URL 239
connecting, with server 258-262	enemies, Asteroid clone game
Level class 262-265	about 62
client-server architecture	flying saucers 63
about 228, 229	meteors 62, 63
client 230	Entity 70
server 230, 231	entity system, Real-time Tower Defense
CMake	game
installing 5	about 215
installing, for Linux users 5	advantages 218
URL 5	using 216, 217
Code::Blocks	Euclidean torus
configuring 11-14	URL 62
URL 5	exec() family functions 176
communication protocol	
creating 239	F
NetworkEvent class 243-246	-
RPC-like protocol 241-243	Font class 52
sf::Packet class, using 239-241	fork() function 175, 176
configuration menu	Frame class 153-155
building 166, 167	frame rate
Connection class, sockets	about 22
about 233	fixed time steps approach 23
goal 233-238	minimum time steps 25-27
sf::Mutex 235	variable time steps approach 25
sf::TcpSocket 235	frames per second (FPS) 21
sf::Thread 235	• , ,
std::queue <sf::packet> 235</sf::packet>	G
	_
Container class 151, 152	game
cpp-ORM library	general structure 17
URL 266	physics, adding 119, 120
using 267, 268	game engine
D	versus physics engine 110
D	game loops
data persistence	about 21, 22
adding 265, 266	fixed time steps approach 24
e e e e e e e e e e e e e e e e e e e	frame rate 22
cpp-ORM, using 266, 267	game structure
object, loading from database 269	Game class 18-20
object, saving in database 269	game loop 21, 22
ORM 266	Player object, moving 27
	They er object, moving 21

generic Tile Map, Real-time Tower	menu
Defense game	adding, to game 160
building 199	configuration menu, building 166, 167
dynamic board loading 208-212	main menu, building 161-164
Geometry class, as isometric	pause menu, building 164, 165
hexagon 201-203	multithreading
Layer class 203-207	about 175
Map class 207, 208	adding, to games 181-185
MapViewer class 213	exec() family functions 176, 177
usage example 213-215	fork() function 175, 176
VLayer class 203-207	Music class 53
VMap class 207	
GitHub	N
URL 187	. 1 1' D 1.'
Graphical User Interface (GUI)	network architectures, Real-time Tower
about 139	Defense game
class hierarchy 140-142	about 227
creating, from scratch 140	client-server architecture 228, 229
_	peer-to-peer architecture 228
I	NetworkEvent class 243, 247
Image class 52	0
installations	
C++11 compiler 4	Object-relational Mapping (ORM) 266
CMake 5	ъ
SFML 2.2 5	P
L	pause menu
-	building 164, 165
Label class 144, 145	peer-to-peer architecture 228
Layer class 203-207	physics, adding to game
Layout class 156	Game class, using 132-135
Level class 223	Piece class, using 121-125
Linux	Stats class, using 136
C++11 compiler, installing 4	World class, using 125-131
CMake, installing 5	physics engine
SFML, compiling 9	2D physics engine 110
, 1 0	3D physics engine 110
M	about 109
	Box2D 111
Mac users	versus game engine 110
C++11 compiler, installing for 4	Player object
makeFromPacket() function 243	moving 27
MapViewer class 213	Player class 27-31
	processEvent() method 148

R	S
Real Time Strategy (RTS) 187 Real-time Tower Defense game about 187 animations, building 189 Client class 257 clients and server synchronization 256, 257 communication protocol, creating 239 data persistence, adding 265 entity system, building 215 generic Tile Map, building 199 goal 188 logic, building 218 modifying 247 network architectures 227 network communication, with sockets 231	SFGUI about 167 features, using 168 installing 168 starting level, building 169-172 URL 168 using 167 SFML about 3 Box2D, pairing with 112, 113 building 5 building, on Linux 6 building, on other operating system 6 compilation, in Linux 9 compilation, on Windows 9, 10
player's action, reacting to 253-256	compilation, with CMake 6-8
server 247-252	dependencies, installing 6
Real-time Tower Defense game logic	URL 4, 232
building 218 components, building 219 different systems, creating 220-223 Game class 223	SFML 2.2 Code::Blocks, configuring 11-14 example 14, 15 installing 5 URL 5
Level class 223 Team GUI class 224, 225	SFML, modules
render() function 19	audio 3
Resource Acquisition Is Initialization (RAII) idiom 55	graphics 3 network 3
resources	system 3
Font class 52	window 3
Image class 52	Shader class 53
in SFML 50, 51	Simple and Fast Graphical User Interface.
manager, building 55-58 Music class 53	See SFGUI
player's skin, modifying 58, 59	Simple and Fast Multimedia
Resource Acquisition Is Initialization	Library. See SFML
(RAII) idiom 55	sleep() function 27 sockets
Shader class 53	Connection class 233
SoundBuffer class 53	sf::SocketSelector 232, 233
Texture class 51	Transmission Control Protocol (TCP) 232
tracking 50	used, for network communication 231
use cases 54	User Datagram Protocol (UDP) 231, 232

SoundBuffer class 53 Sqlite	U
URL 265	update() function 19
stop() function 237	User Datagram Protocol (UDP) about 231
T	limitations 231
	user inputs
Team GUI class 224, 225	Action class, using 35-38
Tetris clone game	action target 39-49
about 88	event map 44
Board class, using 96-103	events, polling 32
building 88	handling 35
Game class, using 103-106	managing 31, 32
Piece class, using 91-95	real-time events 33, 34
Stats class, using 89-91	,
TextButton class 148-151	V
Texture class 51	-
thread functionality	VLayer class 203-207
about 177	VLayout class 157-159
need for 178	VMap class 207, 208
thread, using 179, 180	-
using 178	W
Transmission Control Protocol (TCP) 232	Widget class 142, 143
	Windows
	SFML, compiling 9, 10 C++11 compiler, installing for 4

Thank you for buying SFML Blueprints

About Packt Publishing

Packt, pronounced 'packed', published its first book, *Mastering phpMyAdmin for Effective MySQL Management*

highly focused books on specific technologies and solutions.

ssionals in adapting

and customizing today's systems, applications, and frameworks. Our solution-based books ies you're using

to get the job done. Packt books are more specific and less general than the IT books you have seen in the past. Our unique business model allows us to bring you more focused information, giving you more of what you need to know, and less of what you don't.

g quality,

cutting-edge books for communities of developers, administrators, and newbies alike. For more information, please visit our website at www.packtpub.com.

About Packt Open Source

rprise, in order

Open Source brand,

home to books published on software built around open source licenses, and offering

. The Open

t gives a royalty

to each open source project about whose software a book is sold.

Writing for Packt

We welcome all inquiries from people who are interested in authoring. Book proposals should be sent to author@packtpub.com. If your book idea is still at an early stage and you would like to discuss it first before writing a formal book proposal, then please contact us; one of our commissioning editors will get in touch with you.

al skills but no writing r, or simply get some additional reward for your expertise.

SFML Game Development

ISBN: 978-1-84969-684-5 Paperback: 296 pages

Learn how to use SFML 2.0 to develop your own feature-packed game

- 1. Develop a complete game throughout the book.
- Learn how to use modern C++11 style to create a full featured game and support for all major operating systems.
- 3. Fully network your game for awesome multiplayer action.
- 4. Step-by-step guide to developing your game using C++ and SFML.

SFML Essentials

ISBN: 978-1-78439-732-6 Paperback: 156 pages

A fast-paced, practical guide to building functionally enriched 2D games using the core concepts of SFML

- 1. Learn to utilize the features of SFML quickly to create interactive games.
- Realize your game ideas by following practical tutorials based on the essential features of SFML.
- Step-by-step guide describing the fundamental concepts of SFML with the help of plenty of examples.

Please check www.PacktPub.com for information on our titles

SDL Game Development

ISBN: 978-1-84969-682-1 Paperback: 256 pages

Discover how to leverage the power of SDL 2.0 to create awesome games in C++

- 1. Create 2D reusable games using the new SDL 2.0 and C++ frameworks.
- 2. Become proficient in speeding up development time.
- Create two fully-featured games with C++ which include a platform game and a 2D side scrolling shooter.
- 4. An engaging and structured guide to develop your own game.

HTML5 Game Development HOTSHOT

ISBN: 978-1-84969-546-6 Paperback: 366 pages

Build interactive games with HTML, DOM, and the CreateJS game library

- 1. Create eight different games using HTML5.
- 2. Learn essential games development techniques, such as game loop, animations, and browser storage.
- Follow the project-based approach to build games from start to finish with in-depth explanations on game management.

Please check www.PacktPub.com for information on our titles