


```
void) gotHit:(id)sender data:(void*)data  
// verify that we can still can be hit  
Character* attacker = (Character*)data;
```

Nat Weiss
Learn to Make
**iPhone
Games**

LEARN TO MAKE IPHONE GAMES

NAT WEISS

Bullets in a Burning Box

Copyright © 2010-2011 Bullets in a Burning Box, Inc.

All rights reserved.
www.iPhoneGameKit.com

The burning box logo is a trademark of Bullets in a Burning Box, Inc.

iPhone, iPad, iPod touch, Xcode, Mac, and Mac OS are trademarks of Apple Inc., registered in the U.S. and other countries. Bullets in a Burning Box Inc. is an independent corporation and has not been authorized, sponsored, or otherwise approved by Apple Inc.

Cocos2D is a trademark of Ricardo Quesada, registered in the U.S.

The information in this book is distributed on an “as is” basis, without warranty. Although every precaution has been taken in the preparation of this work, neither the author(s) nor Bullets in a Burning Box shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the information contained in this work.

Printed in the United States of America.

Fourth edition.

For my sister,
NAOMI,
who is a fountain of inspiration and caring help.

MAKE THE WORLD A BETTER PLACE --
10% of all author royalties are donated to worldwide
not-for-profits, including JustGive.org.

C O N T E N T S

Design Your World

Learning to Make Games	10
Your Guide	11
Be a Go-getter	11
Power of Your Subconscious Mind	12
Your Game Design	12

Your Toolbox

Your Tools	14
Your Computer	14
Get the SDK	15
Get the Map Editor	15
Get Art Software	15
Get Sound Software	16
Running the Project in Xcode	16
The Layers of Code & Art	17
What's Next	18

Make Your Own Levels

A Tiled Floor	20
Adding a Tileset Image	21
The Tilesets Palette	22
The Obstacles Layer	23
The Objects Layer	24
Saving Levels In The Right Place	27
Building the Game	27
Other Layer Properties	31
More Objects Types	32
Fixing Common Issues	34
Build Errors	34
Runtime Issues	36
The Debug Area and Console	36
Remember Base64 Gzip	37

Learn A Little Objective C

A Quick Intro	40
Object Oriented	40
Method (.m) and Header (.h) Files	41

Comment Lines Are Ignored	42
Object & Class	42
Object Inheritance	43
Hierarchy	43
Method Signature	45
Variables	46
Messages	46
Go Get Full	47

Cocos2D Basics

How to Drag a Sprite	48
The Sprite Dragger Project	48
Setting Up Cocos2D	50
Cocos2D Nodes	50
Cocos2D Scenes	51
SpriteDragger Layer & Scene	51
Anchor Points	53
Cocos2D Touch Events	54
Touching the Sprite	55
Cocos2D Actions	55
More Cocos2D Basics	56

Breaking Into the App Code

In the Beginning There Was Main	58
@class	59
Memory Management	59
C Functions	59
NSObject	60
Jump to Definition	61
The NS Prefix	61
Protocols	61
Member Variables	62
startApp	62
File Counterparts	63
Class vs Instance Methods	65
CCDirector	67
Pointers	67
Casting	68
Cocos2D Transitions	69

Make Your Own Characters

Art By Reiner “Tiles” Prokein	70
Sprite Sheet Makers	71
Choosing The Sprites	71
Fixing the Size and Background	72
Exporting the Spritesheet	73
Compressed PVR	74
Spritesheet Optimization	74
HD Spritesheets	74
Publish	75
Cleaning Up Sprites	75
Editing a Spritesheet’s Plist	76
Character Profiles	77
Printf Formatting	78
Bringing Our Character To Life	79
Common Solutions	81

The Logic to Load a Level

The Game Scene	82
Which init?	83
The Self Variable	84
Indentation Style	85
Z Ordering & Tags	85
Creating the Level	86
Private Methods	87
Categories aka Class Extensions	87
Xcode’s Auto-complete	88
Properties	88
Getters and Setters	89
The nonatomic Keyword	90
CCTMXTiledMap	90
CC_CONTENT_SCALE_FACTOR()	92
The For..In Loop	92
Layer Initialization	93
Scheduling an Update	93
Selectors	94
Creating Level Objects	94
NSDictionary	95

The Basics of Touch Input

Creating the Player Object	100
Touching The Joystick	101

Are You Touching the Joystick?	103
Moving the Joystick Button	104
Swinging the Sword	107
Here Kitty, Kitty	108
Character Movement	110
Eating Food	112
Saving the Game	114
Artificial Intelligence Agency	
Moody Monsters	116
Seeking the Player	118
Going Nuts	119
Give a King a Bone	120
Let There Be Sound	
The Making of a Singleton	122
Multi Threading	123
Synchronized	123
Asynchronous Initialization	124
Background Loading	126
Playing a Sound Effect	129
The Main Menu	129
Making Your Own Art	131
Character Sound Effects	133
Making Your Own Sound Effects	136
Monster Checkers	
Source Code to Another Game	138
A Different Genre	138
Overview of the Game Objects	139
A Game in One Week... Scary?	140
Day One: 4 hours	140
Day Two: 2 Hours	141
Day Three: 6 Hours	142
Day Four: 3 Hours	142
Day Five: 5 Hours	143
Day Six: 3 Hours	143
The Game Logic For Checkers	143
Lofty Resolutions	
The High Resolution Challenge	146

Multiple Projects?	147
A Single, Universal Project	148
The Scale Method	149
The chooseResource Method	150
Creating High Resolution Menus	150
The Principle: Always Go Hi-Res	152
HD TMX Maps	152
HD Sprites	152
Multitasking	153
Base SDK & Deployment Target	154
Setting the Game's Icon	155
Concluding Thoughts on Hi-res	156

Beyond Infinity

Your Own Game	158
Best Practices	159
Kobold2D	159
Goals, Mini-Goals & the Zipper	159
Holes to Explore	160
Feedback	161
About the Author	161