

Writing Video Games with SDL 2.0

Ryan C. Gordon, icculus.org

A few notes...

- Please tweet with #self2013
- Feel free to interrupt!
- Slides are at <http://icculus.org/self2013>
- Today is a high-level overview.

Who am I?

- Game developer, porter, hacker
- Ports video games, builds tools
- @icculus on Twitter
- icculus@icculus.org
- <http://icculus.org/resume>

ACTIVISION®

Google™

What is SDL?

- Open source answer to DirectX.
- Cross platform, powerful, fast, easy.
- ~15 years of development.
- Many games, millions of gamers.
- <http://www.libsdl.org/>

History

- Started by Sam Lantinga for Executor.
- Used by Loki Software for Linux titles.
- Now a de facto standard.
- SDL 2.0 is the new hotness.

Features

- Modern OSes and devices
- Portable game framework
- Multiple API targets
- Makes hard things easy
- zlib licensed

Simple DirectMedia Layer

Copyright (C) 1997-2013 Sam Lantinga <slouken@libsdl.org>

This software is provided 'as-is', without any express or implied warranty. In no event will the authors be held liable for any damages arising from the use of this software.

Permission is granted to anyone to use this software for any purpose, including commercial applications, and to alter it and redistribute it freely, subject to the following restrictions:

1. The origin of this software must not be misrepresented; you must not claim that you wrote the original software. If you use this software in a product, an acknowledgment in the product documentation would be appreciated but is not required.
2. Altered source versions must be plainly marked as such, and must not be misrepresented as being the original software.
3. This notice may not be removed or altered from any source distribution.

Subsystems

- Video
- Audio
- Input
- Haptic
- Platform
- Stdlib

Add-ons

- SDL_mixer
- SDL_image
- SDL_sound
- SDL_ttf
- SDL_rtf
- SDL_net

Platforms

- Unix (Linux, BSD, Solaris, etc)
- Mac OS X
- Windows
- Android
- iOS
- Other interesting places

Pick Your Target

- Runtime choice with dlopen()
- X11, Wayland, Mir...
- ALSA, Pulse, OSS, esd, arts, nas...
- winmm, DirectSound, XAudio2...

A simple Direct3D example.

```

WNDCLASSEX winClass;
MSG uMsg;

memset(&uMsg, 0, sizeof(uMsg));

winClass.lpszClassName = "MY_WINDOWS_CLASS";
winClass.cbSize = sizeof(WNDCLASSEX);
winClass.style = CS_HREDRAW | CS_VREDRAW;
winClass.lpfnWndProc = WindowProc;
winClass.hInstance = hInstance;
winClass.hIcon = LoadIcon(hInstance, (LPCTSTR)IDI_DIRECTX_ICON);
winClass.hIconSm = LoadIcon(hInstance, (LPCTSTR)IDI_DIRECTX_ICON);
winClass.hCursor = LoadCursor(NULL, IDC_ARROW);
winClass.hbrBackground = (HBRUSH)GetStockObject(BLACK_BRUSH);
winClass.lpszMenuName  = NULL;
winClass.cbClsExtra = 0;
winClass.cbWndExtra = 0;

if( RegisterClassEx(&winClass) == 0 )
 return E_FAIL;

g_hWnd = CreateWindowEx( NULL, "MY_WINDOWS_CLASS",
 "Direct3D (DX9) - Full Screen",
 WS_POPUP | WS_SYSMENU | WS_VISIBLE,
 0, 0, 640, 480, NULL, NULL, hInstance, NULL );

if( g_hWnd == NULL )
 return E_FAIL;

ShowWindow( g_hWnd, nCmdShow );
UpdateWindow( g_hWnd );

```

```

g_pD3D = Direct3DCreate9( D3D_SDK_VERSION );

if( g_pD3D == NULL )
{
 // TO DO: Respond to failure of Direct3DCreate8
 return;
}

//
// For the default adapter, examine all of its display modes to see if any
// of them can give us the hardware support we desire.
//

int nMode = 0;
D3DDISPLAYMODE d3ddm;
bool bDesiredAdapterModeFound = false;

int nMaxAdapterModes = g_pD3D->GetAdapterModeCount( D3DADAPTER_DEFAULT,
 D3DFMT_X8R8G8B8 );

for( nMode = 0; nMode < nMaxAdapterModes; ++nMode )
{
 if( FAILED( g_pD3D->EnumAdapterModes( D3DADAPTER_DEFAULT,
 D3DFMT_X8R8G8B8, nMode, &d3ddm ) ) )
 {
 // TO DO: Respond to failure of EnumAdapterModes
 return;
 }

 // Does this adapter mode support a mode of 640 x 480?
 if( d3ddm.Width != 640 || d3ddm.Height != 480 )
 continue;

 // Does this adapter mode support a 32-bit RGB pixel format?
 if( d3ddm.Format != D3DFMT_X8R8G8B8 )
 continue;

 // Does this adapter mode support a refresh rate of 75 MHz?
 if( d3ddm.RefreshRate != 75 )
 continue;

 // We found a match!
 bDesiredAdapterModeFound = true;
 break;
}

if( bDesiredAdapterModeFound == false )
{
 // TO DO: Handle lack of support for desired adapter mode...
 return;
}

```

```

// Can we get a 32-bit back buffer?
if( FAILED( g_pD3D->CheckDeviceType( D3DADAPTER_DEFAULT,
 D3DDEVTYPE_HAL,
 D3DFMT_X8R8G8B8,
 D3DFMT_X8R8G8B8,
 FALSE ) ) )
{
 // TO DO: Handle lack of support for a 32-bit back buffer...
 return;
}

// Can we get a z-buffer that's at least 16 bits?
if( FAILED( g_pD3D->CheckDeviceFormat( D3DADAPTER_DEFAULT,
 D3DDEVTYPE_HAL,
 D3DFMT_X8R8G8B8,
 D3DUSAGE_DEPTHSTENCIL,
 D3DRTYPE_SURFACE,
 D3DFMT_D16 ) ) )
{
 // TO DO: Handle lack of support for a 16-bit z-buffer...
 return;
}

//
// Do we support hardware vertex processing? if so, use it.
// If not, downgrade to software.
//

D3DCAPS9 d3dCaps;

if( FAILED( g_pD3D->GetDeviceCaps( D3DADAPTER_DEFAULT,
 D3DDEVTYPE_HAL, &d3dCaps ) ) )
{
 // TO DO: Respond to failure of GetDeviceCaps
 return;
}

DWORD flags = 0;

if( d3dCaps.VertexProcessingCaps != 0 )
 flags = D3DCREATE_HARDWARE_VERTEXPROCESSING;
else
 flags = D3DCREATE_SOFTWARE_VERTEXPROCESSING;

```


```

//
// Everything checks out - create a simple, full-screen device.
//

D3DPRESENT_PARAMETERS d3dpp;
memset(&d3dpp, 0, sizeof(d3dpp));

d3dpp.Windowed = FALSE;
d3dpp.EnableAutoDepthStencil = TRUE;
d3dpp.AutoDepthStencilFormat = D3DFMT_D16;
d3dpp.SwapEffect = D3DSWAPEFFECT_DISCARD;
d3dpp.BackBufferWidth = 640;
d3dpp.BackBufferHeight = 480;
d3dpp.BackBufferFormat = D3DFMT_X8R8G8B8;
d3dpp.PresentationInterval = D3DPRESENT_INTERVAL_IMMEDIATE;

if( FAILED( g_pd3D->CreateDevice( D3DADAPTER_DEFAULT, D3DDEVTYPE_HAL, g_hWnd,
 flags, &d3dpp, &g_pd3dDevice ) ) )
{
 // TO DO: Respond to failure of CreateDevice
 return;
}

```

// TO DO: Respond to failure of Direct3DCreate8

The complex SDL version.

```
SDL_Init(SDL_INIT_VIDEO);
```

```
SDL_CreateWindow(  
 "Hello", 0, 0, 640, 480,  
 SDL_WINDOW_FULLSCREEN |  
 SDL_WINDOW_OPENGL  
);
```

Video API

- Multiple windows, multiple displays
- Drawing: 2D API, OpenGL, GLES, Direct3D
- 2D Render API uses GPU.
- Exposes system GUI events.

Video concepts

- Windows
- Surfaces
- Textures
- OpenGL, etc

Render API

- Simple 2D API
- Backed by OpenGL or Direct3D
- Sprites, color ops, blending, prims, scaling.
- Write simple games fast.
- Need more power? Use OpenGL.

Using OpenGL

```
SDL_Init(SDL_INIT_VIDEO);  
SDL_Window *win = SDL_CreateWindow(  
 "Hello", 0, 0, 640, 480, SDL_WINDOW_OPENGL);  
SDL_GL_CreateContext(win);  
  
// START MAKING OPENGL CALLS HERE.  
  
SDL_GL_SwapWindow(win);
```

Input API

- OS Events (mouse, window, keyboard)
- Relative mouse mode
- Touch API
- Gestures
- Joysticks and Game Controllers

Event loop

```
SDL_Event event;
while (SDL_PollEvent(&event)) {
 switch (event.type) {
 case SDL_MOUSEMOTION:
 // blah
 case SDL_KEYDOWN:
 // blah blah
 case SDL_QUIT:
 // bloop bleep
 }
}
```

Joystick API

- Multiple sticks
- Polling or events
- Query axes, buttons, hats.
- Connect and disconnect notifications.

Game Controller API

- Everything wants an Xbox360 controller.
- :(
- Automatic configuration.
- Steam Big Picture Mode support.
- Less flexible, but Just Works really well.

Haptic API

- “Haptic” == “Force feedback”
- Supports controllers and mice!
- Complex effects, simple rumble
- Fire and forget

Audio API

- VERY low level. Maybe too low-level.
- Multiple devices, connect/disconnect
- Mono, Stereo, Quad, 5.1
- 8/16/32 bit, (un)signed, little/big, int/float
- On-the-fly conversion/resampling
- You feed us PCM data in a callback.

Really, it's low-level.

- Only a relentless stream of PCM.
- You mix, you spatialize, you manage.
- Try `SDL_mixer` or `OpenAL`.

Threading API

- `SDL_CreateThread()`
- Mutexes
- Semaphores
- Conditions
- Atomic operations

Other APIs

- Message boxes
- Timers
- Power
- RWOps
- syswm, clipboard, etc
- SDL_assert

The (near) future

- Multiple mice
- Audio capture, video capture
- 7.1 audio
- Wayland, Mir, Raspberry Pi, etc
- sdl12_compat
- Your requests here!

Getting involved

- Mailing lists! <http://lists.libsdl.org/>
- Forums! <http://forums.libsdl.org/>
- Wiki! <http://wiki.libsdl.org/>
- Bugs! <http://bugzilla.libsdl.org/>

That's all folks.

- Questions? Answers!
- Hire me.
- <http://icculus.org/self2013/>
- Ryan C. Gordon: icculus@icculus.org
- <http://twitter.com/icculus>
- <http://gplus.to/icculus>