

Essential Guide for all iPhone
and iPod touch Game Developers

Beginning iPhone Games Development

Peter Bakhirev | PJ Cabrera | Ian Marsh | Scott Penberthy
Ben Britten Smith | Eric Wing

Apress®

Contents

■ Contents at a Glance.....	iv
■ Contents	v
■ About the Authors	xiii
■ About the Technical Reviewer.....	xv
■ Acknowledgments	xvi
■ Introduction	xvii
■ Chapter 1: A Revolutionary Gaming Platform: Games for Everyone, Anytime, Anywhere.....	1
The Ever-Present iPhone	1
Mass Appeal—There’s a Gamer Born Every Minute.....	2
User Interfaces—Death of the D-Pad	4
Connectivity—Plays Well with Others	5
User Data—This Time It’s Personal.....	6
Device Performance—A Multimedia Powerhouse.....	8
Dev Kit? You’re Holding It!	9
Innovation—Good Things Come from Small Developers.....	10
Summary	11
■ Chapter 2: Developing iPhone Games: Peeking Inside the iPhone Toolbox.....	13
Development Tools and Environment	13
UIKit	14
Quartz 2D and Core Animation.....	15
OpenGL ES	16
Audio APIs.....	17
Networking	18
Summary	19

Chapter 3: Moving Images on a Small Screen—UIKit Controls	21
A Quick Introduction to Cocoa Touch	21
The Objective-C Language	22
Cocoa Touch and the UIKit Framework	29
Building a Simple Game	33
Creating an Xcode Project	33
Creating the IVBricker User Interface	35
Snazzy Graphics Make the Grade	42
The End?	66
Application Delegate Events	67
Application Termination	67
Application Interruptions	68
Low Memory Warnings	68
Saving and Loading Game State	69
Managing Memory with a Custom Image Loader	71
Animating Images	72
Using the UIImageView Animation Properties	72
Using NSTimer for Animation	74
Using CADisplayLink for Animation	75
Summary	78
Chapter 4: She Shoots, She Hits, She Scores!	79
Quartz 2D Game Overview	79
Every Artist Needs a Canvas	81
Your First Graphic with Quartz 2D	89
Saving and Restoring the Context	90
Adding Color	92
Sprites	93
Creating the Sprite Class	93
Using the Sprite Class	99
Which Way Is Up?	102
Changing to Landscape Orientation	102
Centering the Origin	104
Vector Art	105
Creating the VectorSprite Class	106
Using the VectorSprite Class	109
Flipbook Animations	112
Creating the AtlasSprite Class	113
Modifying the Sprite Class	118
Using the AtlasSprite Class	119
Heads-Up Displays	123
Creating the TextSprite Class	123
Using the TextSprite Class	129
Asteroids Game Architecture	130
The Asteroids Game Loop	130
The Asteroids Model	131
The Asteroids View	133
The Asteroids Game Controller	134
Conclusion	136
Chapter 5: Flipping Out and Sweeping Away with Core Animation	137
Core Animation Sample Project Overview	138
Animating UIViews	140

Simple Movement	143
Animation Curves	144
Reverse and Repeat	146
Delay, Ease-In, and Ease-Out	148
UIView Transforms	149
UIView Transitions	151
Animating Core Animation Layers	153
Implicit Animations	154
Timing Functions	154
Layer Animation Transitions	155
Summary	159
Chapter 6: OpenGL Basics: Wrapping Your Head Around the OpenGL API	161
What Is OpenGL ES and Why Do I Care?	161
Understanding the 3D World	162
Matrix Basics: Taking the Red Pill	164
Bringing It All Together	167
Matrix Types	167
Stateful API	168
Rendering Basics	169
The Basic Game Template	170
Wrapping the CAEAGLLayer in a View: EAGLView	172
First Steps: The Init Method	173
Frame Buffers, Render Buffers, and Depth Buffers	175
Seeing into the OpenGL World	178
Drawing and Rendering	183
How to Draw Stuff with OpenGL	184
The Scene and Mesh Objects	184
Pushing and Popping Matrixes	187
Putting Your Objects in the Scene	187
Defining Your Object in 3D Space	190
The Game Loop and the Timer	194
The Input Controller	199
The App Delegate	200
Chapter 7: Putting It Together: Making a Game in OpenGL	203
Space Rocks! Game Design	203
Getting Started with the Template	205
Rotation Makes the World Go 'Round	206
3D Point Upgrade	209
Adding Buttons	211
Creating a Button Object	212
Working with Vertex Data	213
Storing Buttons	215
Detecting Touches	218
Wiring Up the Buttons	223
Building a Better Spaceship	224
Going Mobile	224
Adding the Spaceship	224
Adding and Removing Scene Objects	227
Falling Off the Edge of the Screen	229
Space Rocks!	230
Adding Missiles	234

Firing Missiles.....	234
Removing Unwanted Missiles.....	235
Making Nicer Buttons.....	236
Collision Detection.....	238
What Is a Collision?.....	238
Collision-Detection Techniques.....	239
Collisions on the Rocks.....	244
Centroid and Radius.....	244
Colliders and Collidees.....	246
Collision Checking Redux.....	255
Summary.....	258
■ Chapter 8: The Next Steps: Atlases, Sprites, and Particles—Oh My!.....	261
Textures and Texture Atlases.....	261
What Is a Texture Anyway, and Why Do I Care?.....	262
Getting Image Data into OpenGL.....	263
Binding Textures.....	267
UV Is Not Bad for Your Skin.....	268
You Get a Textured Quad!.....	269
Say Hello to the Texture Atlas.....	272
Switching the Old and Busted for the New Hotness.....	276
A Nicer User Interface.....	276
Colors with Textures.....	278
Sprite Animation.....	280
Frame Rate Independence.....	282
Animations for Everything.....	286
From 2D to 3D.....	287
It's Only One More D—What's the Big Deal?.....	288
Where Do 3D Models Come From?.....	289
From Modeler to Screen.....	290
What Is Normal?.....	291
Standardizing on GL_TRIANGLES.....	291
Textures Plus Models.....	293
Shadows Define Shape.....	295
Depth Buffer and Face Culling.....	298
Collision Detection Tweaks.....	300
Particle Systems Add Life to Your Game.....	301
What Is a Particle System?.....	301
A Lot of Random Numbers.....	302
The Nitty-Gritty of a Particle System: Particles.....	303
Particle Emitters and You.....	304
Tuning Our System.....	311
Particle Systems for Everything.....	312
What the Future Holds: Shaders.....	313
Summary.....	313
■ Chapter 9: Introduction to Core Audio.....	315
Audio Services Provided by Core Audio.....	315
Audio Units.....	316
Audio File Services.....	317
Audio File Stream Services.....	317
Audio Conversion Services.....	317
Extended Audio File Services.....	317
Audio Session Services.....	318

System Sound Services	318
Audio Queue Services	318
AVFoundation	319
OpenAL	319
The Core Audio Frameworks	320
Codecs and File Formats	321
Codecs Supported by Core Audio	322
File Formats Supported by Core Audio	323
Using afconvert to Convert Between Formats	324
Hardware-Accelerated Codecs: Restricted and Unrestricted Codec Groups	325
Codec and File Format Suggestions	326
Alerts and Vibration: Introducing System Sound Services	327
The Case Against System Sound Services for General Sound Effects	328
A System Sound Services Example	329
A Comment on Asynchronous Playback	335
Setting Policies for Your Audio: Introducing Audio Session Services	336
Boilerplate Code and Procedures for Using Audio Session Services	338
Detecting Hardware and Getting Properties	340
Easy Audio Playback in Objective-C with AVFoundation	341
Mission Complete...but Our Princess Is in Another Castle!	351
Chapter 10: Making Noise with OpenAL	353
OpenAL Overview	354
What OpenAL Supports	354
Some History of OpenAL	354
My Story and Goals for Audio Coverage	358
Roadmap for the Audio Coverage	359
Setting Up Basic Sound in OpenAL	360
Setting Up an Audio Session	361
Opening a Device	362
Creating a Context	365
Activating the Context	366
Generating Sound Sources	367
Generating Data Buffers	368
Loading Sound Data from Files	368
Submitting Sound Data to OpenAL Data Buffers	372
Attaching a Data Buffer to a Sound Source	374
Playing Sound	374
Shutting Down and Cleaning Up	375
Exposing Flaws and the Missing Details	376
Adding More Sounds	378
Problems to Notice	382
OpenAL Error Checking	383
Audio Session Interruptions	384
OpenAL Extensions for iPhone OS	388
Performance Notes	388
OpenAL Source Limits: "It's a Secret to Everybody"	390
Sound Resource Manager: Fixing the Design	392
Overview of the Resource Manager	393
Initial Cleanup	395
The Sound File Database (Cache System)	400
OpenAL Source Management (Reserving and Recycling)	404
Integration with Space Rocks!	408

Handling When All Available Sources Are Exhausted	419
Final Demo Embellishments	419
Save Point Reached	422
■ Chapter 11: 3D Audio—Turning Noise into Game Sounds	423
The Design of OpenAL: Sources, Buffers, and Listeners	423
Limits of 3D Audio in OpenAL	426
Integrating the Listener into Space Rocks!	426
Creating the Listener Class	427
Picking the Designated Driver	428
Adding Positions to Sounds	429
Handling Initial Positioning on Creation	431
Disabling Distance Attenuation	432
Listener Orientation	434
Right-Handed Coordinate Systems and the Right-Hand Rule	434
Unit Circle, Polar-to-Rectangular Coordinates, Phase Shifting, and Trigonometric Identities	437
Integration into Space Rocks!	439
Source Direction and Cones	441
Inner Cone, Outer Cone, and Transitional Zone	441
Implementation Time	443
Velocity and the Doppler Effect	444
Velocities and Scaling Factors	446
Doppler Effect Example Time	447
Distance Attenuation	448
Attenuation Models	449
Back to Space Rocks!	456
Using Relative Sound Properties to Selectively Disable 3D Effects	459
Achievement Unlocked: Use All OpenAL 3D Features	461
■ Chapter 12: Streaming: Thumping, Pulse-Quickening Game Excitement	463
Music and Beyond	463
iPod Music Library (Media Player Framework)	466
Playing iPod Music in Space Rocks!	468
Adding a Media Item Picker	470
Shake It! (Easy Accelerometer Shake Detection)	473
Audio Streaming	474
AVFoundation-Based Background Music for Space Rocks!	475
OpenAL Buffer Queuing Introduction	481
OpenAL-Based Background Music for Space Rocks!	490
OpenAL Speech for Space Rocks!	503
Audio Queue Services Based Background Music for Space Rocks!	513
Perfect Full Combo!	516
Audio Capture	516
Audio Capture APIs	518
AVFoundation: File Recording with AVAudioRecorder	519
OpenAL: Capture Oscilloscope	524
Back to OpenGL	531
Vertex Buffer Objects	531
Some Notes on OpenGL and OpenAL Optimization	533
The End of the Audio Road	535

■ Chapter 13: Networking for iPhone Games: Introduction.....	537
Meet the Network	537
Network Interfaces	538
TCP/IP	538
Bonjour	540
iPhone SDK and Networking	540
Sockets and Connections	540
BSD Socket API	541
CFNetwork	541
NSNetServices	541
GameKit	541
Summary	542
■ Chapter 14: Going Head to Head.....	543
Hello Pong!.....	543
Using Peer Picker to Find a Human Opponent.....	544
What Does It Look Like?	549
How Does It Work?.....	552
Making the Connection	553
Sending and Receiving Messages	556
Rolling the Dice.....	557
Ready...Set...Go!	565
Hits and Misses.....	567
The Paddle Comes Alive	575
Game Over: Handling Disconnects.....	580
Summary	581
■ Chapter 15: Party Time.....	583
8 x 3 = ?.....	583
Starting Point	583
Where Are We Going?	586
What's in the Structure?	587
Making Connections	589
Introducing the Connection and Stream Objects	589
Connection Initialization.....	591
Closing and Cleanup	592
Reading Data	593
Writing Data	596
Handling Stream Events	597
The Complete Picture.....	597
Socket Servers.....	598
The SocketServer Class	598
Socket Server Initialization	599
Publishing via Bonjour	602
Starting and Stopping	603
Finding Servers via Bonjour.....	604
Looking for Servers.....	605
Connecting to Servers.....	607
Final Details	609
Implementing the Game Client	613
Tracing the Logic	613
Choosing the Network Message Format.....	616
Making It Talk	618

Hooking It Up	621
Implementing the Game Server	622
Managing Players	623
Laying It Out.....	625
Initialization	630
Players Joining and Leaving	631
Starting and Stopping Game Rounds.....	632
Collecting and Processing Answers.....	635
Hooking It Up	636
Summary	636
■ Chapter 16: Connecting with the Outside World.....	637
Challenges	637
Au Revoir, Bonjour!	637
No GameKit Peer-to-Peer for You!	638
Server, interrupted.....	638
Lag	639
It's All Greek to Me... ..	639
And a Bunch More	640
Basics of Online Game Play	641
Client/Server Games	641
Connecting to a Game Server Without Bonjour.....	642
Peer-to-Peer Games	643
Something About Reinventing the Wheel.....	644
Like a Drop in the Ocean.....	645
Making Games More Social	645
Sharing High Scores Online	645
Chasing Ghosts	647
Chatting	647
Summary	648
■ Chapter 17: Putting It All Together: Now Comes the Fun Part	649
What We've Covered.....	649
Some Game Design Tips	650
Wrapping It Up	651
■ Index.....	653