Roland Willms/Yann Heeser

Spiele entwickeln für iOS und Android mit Cocos2D

- > Programmieren für die großen Smartphone-Plattformen
- > Entwickeln mit einem genialen Framework
- > Von der Spielidee bis zum App-Store

Roland Willms/Yann Heeser Spiele entwickeln für iOs und Android mit Cocos2D **Roland Willms/Yann Heeser**

Spiele entwickeln für iOS und Android mit Cocos2D

Bibliografische Information der Deutschen Bibliothek

Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte Daten sind im Internet über http://dnb.ddb.de abrufbar.

Alle Angaben in diesem Buch wurden vom Autor mit größter Sorgfalt erarbeitet bzw. zusammengestellt und unter Einschaltung wirksamer Kontrollmaßnahmen reproduziert. Trotzdem sind Fehler nicht ganz auszuschließen. Der Verlag und der Autor sehen sich deshalb gezwungen, darauf hinzuweisen, dass sie weder eine Garantie noch die juristische Verantwortung oder irgendeine Haftung für Folgen, die auf fehlerhafte Angaben zurückgehen, übernehmen können. Für die Mitteilung etwaiger Fehler sind Verlag und Autor jederzeit dankbar. Internetadressen oder Versionsnummern stellen den bei Redaktionsschluss verfügbaren Informationsstand dar. Verlag und Autor übernehmen keinerlei Verantwortung oder Haftung für Veränderungen, die sich aus nicht von ihnen zu vertretenden Umständen ergeben. Evtl. beigefügte oder zum Download angebotene Dateien und Informationen dienen ausschließlich der nicht gewerblichen Nutzung. Eine gewerbliche Nutzung ist nur mit Zustimmung des Lizenzinhabers möglich.

© 2012 Franzis Verlag GmbH, 85540 Haar bei München

Alle Rechte vorbehalten, auch die der fotomechanischen Wiedergabe und der Speicherung in elektronischen Medien. Das Erstellen und Verbreiten von Kopien auf Papier, auf Datenträgern oder im Internet, insbesondere als PDF, ist nur mit ausdrücklicher Genehmigung des Verlags gestattet und wird widrigenfalls strafrechtlich verfolgt.

Die meisten Produktbezeichnungen von Hard- und Software sowie Firmennamen und Firmenlogos, die in diesem Werk genannt werden, sind in der Regel gleichzeitig auch eingetragene Warenzeichen und sollten als solche betrachtet werden. Der Verlag folgt bei den Produktbezeichnungen im Wesentlichen den Schreibweisen der Hersteller.

Lektorat: Anton Schmid Satz: DTP-Satz A. Kugge, München art & design: www.ideehoch2.de Druck: C.H. Beck, Nördlingen Printed in Germany

ISBN 978-3-645-60156-6

Vorwort

Cocos2D und Cocos2D-X

Cocos2D für iPhone ist ein Framework mit der Adresse

http://www.cocos2d-iphone.org/

Es dient zur Programmierung von 2-D-Spielen, ist aber auch für andere grafische und interaktive Applikationen nützlich. Es basiert auf dem Cocos2D-Design mit der Adresse

http://www.cocos2d.org/

und benutzt die gleichen Konzepte, ist aber in der Programmiersprache Objective C geschrieben. Neben den iOS-Geräten iPod, iPhone und iPad unterstützt Cocos2D für iPhone auch das Betriebssystem OS X.

Bild 0.1: Das Logo von Cocos2D

Cocos2D-X mit der Adresse

http://www.cocos2d-x.org/

ist eine Portierung von Cocos2D für iPhone in der Programmiersprache C++, um weitere Plattformen zu erschließen. Hierzu gehören mobile Systeme, zum Beispiel Android und Windows Phone, sowie Desktopsysteme, zum Beispiel Linux und Windows.

Bild 0.2: Das Logo von Cocos2D-X

Klassenspektrum von Cocos2D

Cocos2D ist einfach zu verwenden, integriert Praktiken von OpenGL ES unter iOS und Open GL unter OS X zur Optimierung der Schnelligkeit, hat eine aktive Benutzergruppe mit Forum, ist Open Source und kostenlos für eigene Spiele einsetzbar. Mehrere Tausend Spiele verwenden bereits das Cocos2D-API, darunter auch viele Bestseller.

Eine Liste verfügbarer Spiele finden Sie im Internet unter der Adresse:

http://www.cocos2d-iphone.org/games/

Cocos2D bietet zahlreiche Klassen für verschiedene Zwecke an: Szenenmanagement, Übergänge zwischen Szenen, Sprites, Effekte, Aktionen, Menüs, Schaltflächen, integrierte physikalische Engines, Teilchensysteme, Textunterstützung, Textur Atlas und Tile Maps, Soundmaschine, punktebasiertes Koordinatensystem zur Nutzung unterschiedlich großer Bildschirme einschließlich Retina-Bildschirme, Eingabe per Finger unter iOS und Tastatur unter OS X, Beschleunigungssensor, Hoch- und Querformat unter iOS, integrierte Pausen- und Fortsetzungsfunktion.

Am Beispiel des Projekts *Euro Crisis* beschreibt dieses Buch schrittweise die Entwicklung eines Spiels von einzelnen Elementen bis hin zum fertigen Programm. Hierbei kommen die wichtigsten Klassen von Cocos2D zum Einsatz.

Bild 0.3: Das Startmenü von Euro Crisis

Kapitel 1 befasst sich mit der Installation der nötigen Software für Cocos2D und Cocos2D-X, dem Start des ersten Programms und dem Überspielen der fertigen Software in die Stores. In Kapitel 2 erfahren Sie einige Grundlagen zum Spieldesign anhand konkreter Beispiele, um die Entwicklung eigener Ideen anzuregen. Von Kapitel 3 bis Kapitel 8 geht es um einzelne Elemente in Spielen: Bilder, Aktionen, Ereignisse, Sound, Beschriftungen und Teilchensysteme. In Kapitel 9 bekommen Sie einen Einblick in die innere Gestaltung von Spielleveln und die Koordination unterschiedlicher Stränge.

Bild 0.4: Koordination verschiedener Spielereignisse

Kapitel 10 und 11 behandeln den Rahmen um eine Spielhandlung. Hierzu gehören Szenen und Übergänge sowie Menüs und Schaltflächen zur Steuerung. In Kapitel 12 lernen Sie, wie einfach es ist, Spielereignisse und Bestenlisten lokal zu verwalten und auch global verfügbare Boards wie zum Beispiel das Game Center von Apple zu nutzen.

Objective C und C++

Obwohl Cocos2D-X nicht in der hauseigenen Sprache Objective C von Apple geschrieben ist, sind Vorbereitungen getroffen worden, dass die Programme auch unter iOS laufen. Daher müsste man eigentlich nur C++ beherrschen, um alle Plattformen mit Apps bedienen zu können.

Cocos2D für iPhone ist sehr früh auf den Markt gekommen, sodass Sie im Internet auf Websites und in Diskussionsforen meistens Quellcode in Objective C finden. Als das Framework immer häufiger in erfolgreichen Spielen eingesetzt wurde, begannen einige Entwickler damit, die Klassen auch in andere Sprachen zu portieren. Dies ist nicht einfach, weil jede Plattform spezifische Eigenschaften hat und die jeweilige grafische Umgebung berücksichtigt werden muss. So gab es für Android zunächst einen Port in Java und für Windows Phone einen Port in C#. Weil sich alle Plattformen jedoch technisch weiterentwickeln, blieb unklar, ob diese Ports in einigen Jahren noch laufen. Mit der Übernahme der Entwickler von Cocos2D für iPhone in die Spielefirma Zynga ist sichergestellt, dass das Framework weiterhin gepflegt und an den neuesten Stand der Technik angepasst wird. Cocos2D-X ist mittlerweile relativ breit aufgestellt und wird sehr zeitnah nach Updates von Cococs2D für iPhone angepasst, sodass Sie davon ausgehen können, dass es in einigen Jahren noch laufen wird.

In diesem Buch finden Sie den Quellcode stets in zwei Varianten: zunächst in einer kommentierten Form in Objective C und immer direkt im Anschluss in unkommentierter Form in C++. So ist sichergestellt, dass Sie später beim Herumsuchen im Internet flexibel sind und Code in Objective C und C++ parallel verstehen.

Support

Das Spiel *Euro Crisis* als Programmierprojekt in diesem Buch und die Variante *Dollar Crisis* finden Sie in den Stores der jeweiligen Systeme.

Die Dateien für die Projekte in den einzelnen Kapiteln gibt es im Internet auf der Franzis-Seite:

http://www.buch.cd/

Hier finden Sie eine Anleitung, wie Sie mithilfe der ISBN dieses Buchs den Quellcode der Programme einschließlich der zugehörigen Ressourcen der Projekte erhalten.

Aus lizenz- und urheberrechtlichen Gründen sind die originalen Medien des Spiels wie zum Beispiel Icons, Bilder und Sounds in den angebotenen Dateien besonders gekennzeichnet oder ersetzt. Die mitgelieferten Medien dienen nur als Anschauungsmaterial im Rahmen dieses Buchs und dürfen nicht in eigenen Spielen verwendet werden. Im Internet stehen Ihnen zahlreiche Websites zur Verfügung, die Millionen Bilder und Sounds zur Lizenzierung für kommerzielle Zwecke anbieten und die Urheber entsprechend vergüten.

Für Diskussionen rund um das gesamte Klassenspektrum von Cocos2D gibt es das Forum mit der Adresse:

http://www.cocos2d-iphone.org/forum/

Es ist sehr gut besucht, sodass Benutzer rasch Antworten auf alltägliche Probleme bekommen. Mithilfe des Suchsystems können Sie leicht nachsehen, ob es bereits Antworten auf bestimmte Fragen oder Abhilfe bei aufgetauchten Fehlern rund um Cocos2D gibt.

Wir wünschen Ihnen viel Spaß beim Lesen des Buchs und der Programmierung Ihrer ersten Cocos2D-Apps sowie viel Erfolg bei der Vermarktung Ihrer Apps in den Stores.

Krefeld, im September 2012

Roland Willms

Yann Heeser

http://www.cocos2d.de/

http://www.cocos2dx.de/

Inhaltsverzeichnis

1	Hello Co	ocos2D	15
	1.1	Xcode und Cocos2D installieren	15
	1.1.1	Xcode installieren	15
	1.1.2	Cocos2D installieren	16
	1.2	Eine App für iOS erstellen	17
	1.2.1	Eine App bei iTunes Connect einrichten	18
	1.2.2	Eine App in Xcode anlegen	22
	1.2.3	Produktbezogene Angaben ändern	24
	1.2.4	Icons in eine App integrieren	25
	1.2.5	Startbilder in eine App integrieren	27
	1.2.6	Eine App testen	31
	1.2.7	Eine App in den App Store hochladen	34
	1.3	Eclipse und Cocos2D-X installieren	37
	1.3.1	Eclipse installieren	37
	1.3.2	Android integrieren	38
	1.3.3	Cocos2D-X installieren	40
	1.4	Eine App für Android erstellen	40
2	Spiele o	lesignen	45
	2.1	Spiele kritisieren	45
	2.1.1	Merkmale von Spielen	45
	2.1.2	Zynga Slots	46
	2.1.3	Tiny Wings	51
	2.1.4	Fruit Ninja	55
	2.2	Euro Crisis LT als Projekt	57
2	Bildora	nzoigon	62
ر	2 1	Spielszanen verbereiten	63
	J.I 2 1 1	Fine Szene mit einer Ebene bereitstellen	63
	2.1.1	iPhono und iPad unterscheiden	60
	2.1.2	Appaceurgen für Andreid durchführen	70
	5.1.5 3 3	CCNodo als Hauntoloment verstehen	70
	J. 2 7 1	Zustand von CCNodo	72
)./.		15
	2 2 2 2	Zustand von CCPoint	7%
	3.2.2	Zustand von CGPoint	74 75

	3.3	Bilder mit CCSprite anzeigen	. 75
	3.4	Bilder transformieren	. 77
4	Aktione	en starten	. 83
	4.1	Aktionstypen überblicken	. 83
	4.1.1	Verhalten von CCAction	. 83
	4.1.2	Abgeleitete Klassen von CCAction verwenden	. 83
	4.2	Aktionen ablaufen lassen	. 89
	4.3	Mehrere Aktionen verknüpfen	. 90
	4.4	Aktionen zeitlich steuern	. 92
5	Ereigni	sse verarbeiten	. 95
-	5.1	Ereignisverarbeitung aktivieren	. 95
	5.2	Freignistypen unterscheiden	. 96
	5.3	Auf Freignisse reagieren	. 97
	531	Auf Bewegungsereignisse reagieren	98
	532	Auf Berührungsereignisse reagieren	102
	5.5.2		102
6	Musik a	abspielen	109
	6.1	Den Soundplayer starten	109
	6.2	Benutzereinstellungen respektieren	110
	6.3	Sound abspielen	112
7	Fhener	heschriften	115
,	7 1	Ftiketten anzeigen	115
	7.2	Etiketten mit eigenen Zeichen gestalten	110
	7.2	Zeichen mit dem Glunh Designer gestalten	110
	7.2.1	Eigene Zeichensätze verwenden	120
	7.2.2	Stränge einführen	120
	1.5	Strange ennumen	122
8	Teilche	nsysteme erzeugen	127
	8.1	Teilchensysteme mit eigenen Bildern gestalten	127
	8.2	Teilchensysteme starten und stoppen	135
	8.3	Teilchensysteme selbst programmieren	139
9	Snielle	vel gestalten	149
1	9 1	Figenschaften eines Levels festlegen	149
	9.7	Finen Level initialisieren	153
	9.2.1	Figenschaften initialisieren	153
	9.2.1 9.2.1	Figenschaften deallozieren	161
).2.2 Q २	Renutzereingaben verarbeiten	167
	7.7 0 2 1	Den Officer bowegen	162
	7.2.1	Den Omter Dewegen	107

	9.3.2	Einen Schuss abgeben	. 164
	9.3.3	Ein Spiel beenden	. 168
	9.4	Spielelemente zufällig erscheinen lassen	. 171
	9.4.1	Leute hinzufügen	. 171
	9.4.2	Freunde hinzufügen	. 172
	9.4.3	Feinde hinzufügen	. 175
	9.4.4	Kugeln der Feinde abfeuern	. 179
	9.4.5	Banknoten hinzufügen	. 182
	9.5	Den Spielablauf koordinieren	. 186
	9.6	Ein Achievement melden	. 208
10	Szenen	verwalten	. 219
	10.1	Szenen mit Ebenen aufbauen	. 219
	10.2	Eine Szene starten oder ersetzen	. 222
	10.3	Übergänge zwischen zwei Szenen	. 223
11	Menüs	einbauen	. 229
	11.1	Schaltflächen vorsehen	. 229
	11.2	Optionen auswählen	. 241
12	Besten	listen speichern	. 249
	12.1	Spielerdaten lokal speichern	. 249
	12.2	Nit dem Game Center umgehen	. 267
	12.2.1	Einen Spieler authentifizieren	. 267
	12.2.2	Bestenlisten und Erfolge hochladen	. 268
	12.2.3	Bestenlisten und Erfolge anzeigen	. 269
	12.2.4	Bestenlisten und Erfolge im Game Center einrichten	. 273
	12.3	Anzeigen für Spielerdaten einbauen	. 279
	Stichwo	ortverzeichnis	. 285

1 Hello Cocos2D

In diesem Kapitel behandeln wir:

- die Installation von Xcode und Cocos2D zur Programmierung einer App für iOS und OS X
- die Einrichtung einer App bei iTunes Connect mit den nötigen Informationen für den App Store
- das Anlegen eines Projekts für eine App in Xcode
- die Einstellung produktbezogener Angaben und die Integration eigener Icons und Startbilder in Xcode
- die Ausführung einer App in Simulatoren und auf angeschlossenen Geräten
- das Hochladen einer App in den App Store zur Verifizierung
- die Installation von Eclipse, dem Android SDK mit NDK und Cocos2D-X zur Programmierung einer App für Android
- das Erstellen eines Android-Projekts mit anschließendem Importieren in Eclipse
- das Hinzufügen eines eigenen Hintergrundbildes und die Integration eigener Icons
- die Ausführung einer App im Android-Simulator und auf Android-Geräten
- das Hochladen einer App in verschiedene Stores

1.1 Xcode und Cocos2D installieren

Zur Entwicklung von Apps unter iOS und OS X mithilfe von Cocos2D benötigen Sie die Entwicklungsumgebung Xcode von Apple und das Cocos2D-Framework.

1.1.1 Xcode installieren

Xcode ist eine Software von Apple zur Entwicklung von Programmen für die Betriebssysteme iOS (iPod, iPhone, iPad) und OS X (iMac, MacBook).

Starten Sie den App Store, suchen Sie nach »xcode« und installieren Sie die Software.

00	Featured	Top Charts	Categories	J Purchased	Updates		Qxcode	C
Suchergebnisse für "xcode"						Sortieren nach:	Häufigkeit	\$
Xcode Entwicker-Tools ***** 36 Bewert								
								0

Bild 1.1: Xcode im App Store

Spätere Updates von Xcode können Sie jederzeit wieder über den App Store installieren.

Bild 1.2: Updates im App Store

1.1.2 Cocos2D installieren

Besuchen Sie die Homepage von Cocos2D:

http://www.cocos2d-iphone.org/

Am 09.07.2012 ist nach mehr als einjähriger Entwicklung die Version 2.0 des Frameworks zur Entwicklung von 2-D-Spielen erschienen.

Im Download-Bereich finden Sie das komprimierte Archiv

cocos2d-iphone-2.0.tar.gz

mit der Cocos2D-Software. Es enthält einen Ordner mit den Dateien von Cocos2D. Kopieren Sie ihn auf den Desktop des Macs, und geben Sie ihm zur Vereinfachung den Namen:

cocos2d

Der Ordner enthält das Installationsskript:

install-templates.sh

Starten Sie Finder/Programme/Dienstprogramme/Terminal und geben Sie den Befehl

cd desktop/cocos2d

zum Wechseln in den Ordner cocos2d auf dem Desktop und den Befehl

./install-templates.sh -f

zum Installieren des Cocos2D-Frameworks ein.

```
Rolands-iMac:~ rolandwillms$ cd desktop/cocos2d
Rolands-iMac:~ colandwillms$ cd desktop/cocos2d
Rolands-iMac:cocos2d rolandwillms$ ./install-templates.sh -f
cocos2d-iphone template installer
Installing Xcode 4 cocos2d iOS template
-------
removing old libraries: /Users/rolandwillms/Library/Developer/Xcode/Templates/co
cos2d v2.x/
...creating destination directory: /Users/rolandwillms/Library/Developer/Xcode/Templates/co
emplates/cocos2d v2.x/
...copying CocosDenshion files
...copying CocosDenshionExtras files
...copying Kazmath files
...copying template files
done!
```

Bild 1.3: Installationsskript von Cocos2D

Das Skript kopiert die Dateien von Cocos2D in die Ordner

Library/Developer/Xcode/Templates/cocos2d v2.x

und

Library/Developer/Xcode/Templates/File Templates/cocos2d v2.x

1.2 Eine App für iOS erstellen

Auf der Homepage

https://developer.apple.com/

finden Sie Informationen von Apple zum iOS Developer Program (iPod, iPhone und iPad) und Mac Developer Program (iMac, MacBook).

Sie müssen Mitglied bei einem solchen Programm sein, um die entwickelten Apps auf realen Geräten testen und anschließend in den App Store hochladen zu können. Ohne eine solche Mitgliedschaft ist es nur möglich, Apps in den Simulatoren zu testen. Im iOS Provisioning Portal finden Sie eine ausführliche Anleitung zur Installation eines iOS Development Certificate. Xcode benötigt ein solches Zertifikat, um den Test auf Geräten und das Hochladen in den App Store zu ermöglichen.

Bild 1.4: Informationen im iOS Provisioning Portal

Im Folgenden wird angenommen, dass Sie eine Mitgliedschaft besitzen und das Zertifikat zur Entwicklung von iOS Apps in Xcode installiert haben.

1.2.1 Eine App bei iTunes Connect einrichten

Loggen Sie sich bei iTunes Connect auf der Homepage

https://itunesconnect.apple.com/

ein. In Ihrem persönlichen Bereich finden Sie wichtige Links zu unterschiedlichen Themen.

Bild 1.5: Wichtige Links in iTunes Connect

Sie sollten sich den angebotenen Developer Guide unbedingt herunterladen. Er enthält alle Informationen zu den Verträgen, zur Einrichtung, zum Hochladen und zur Verwaltung von Apps, zum Nachkaufen von Dingen mithilfe von In-App Purchases, zur Einrichtung des Game Centers, zur Verwaltung von Benutzerdaten in der iCloud und zur Werbung mithilfe des iAd-Netzwerks.

Um eine App einzurichten, folgen Sie dem Link *Manage your Applications*. Auf der nächsten Seite nutzen Sie die Schaltfläche *Add New App* und wählen auf der nächsten Seite den Typ *iOS App* aus.

Alle Angaben, die auf den folgenden Seiten gemacht werden, lassen sich später noch ändern, bis auf den App-Namen und die SKU-Nummer. Zunächst können Sie die Angaben grob eintragen. Bevor die App in den App Store hochgeladen wird, sollten aber alle Angaben vollständig ergänzt sein.

Auf der nächsten Seite geben Sie eine Sprache, einen App-Namen, eine SKU-Nummer und eine Bundle ID an. Der App-Name bleibt 180 Tage lang reserviert. Wenn nach dem Ablauf keine App hochgeladen ist, wird der Name für immer für den Account gesperrt und danach für andere Accounts freigegeben. Um den Namen zu schützen, können Sie einen Dummy als App hochladen und anschließend sofort wieder löschen.

E	nter the following information about your ap	p.	
Default Language	English ÷	0	
App Name	Euro Crisis LT	0	
SKU Number	EUROCRISISLT	?	
Bundle ID	Euro Crisis LT - de.cocos2d.eurocrisisit +	?	
	You can register a new Bundle ID here.		
	Note that the Bundle ID cannot be changed if the first version of your app has been approved or if you have enabled Game Center or the iAd Network.		

Bild 1.6: App Informationen

Die Bundle ID müssen Sie vorher in Ihrem Developer-Account angelegt haben. Wenn Sie auf den Link *here* klicken, gelangen Sie automatisch an die richtige Stelle und können dies nachholen.

Mithilfe der Bundle ID wird die App später weltweit identifiziert. Sie ist außerordentlich wichtig und sollte den allgemeinen Aufbau

```
<website>.<name>
```

haben, damit sie weltweit eindeutig ist.

Auf der nächsten Seite geben Sie das Verfügbarkeitsdatum an, ab dem die App im Store sichtbar sein soll, und stellen den gewünschten Preis ein.

Eu	iro Crisis LT	
Select the availabilit	y date and price tier for your app).
Availability Date	09/Sep \$ 1 \$ 2012 \$?
Price Tier	Free \$?
	View Pricing Matrix ►	
Discount for Educational Institutions		3
Custom B2B App		?
Unless you select specific stores, you	ur app will be for sale in all App	Stores worldwide.
Go Back		Continue

Bild 1.7: Verfügbarkeitsdatum und Preis

Auf der nächsten Seite geben Sie noch einige Dinge an, zum Beispiel die Versionsnummer, die Beschreibung im Store und die Altersbeschränkung. Auch Icons und Screenshots werden hochgeladen, vorerst am besten weiße Bilder.

Uploads			
Large App Icon			
Choose File			
iPhone and iPod touch Screensh	ots 🕐		
Choose File			
iPad Screenshots (?)			
Choose File			

Bild 1.8: Icons und Screenshots

Die folgende Tabelle zeigt die Größen der einzelnen Bilder.

Bildtyp	Größe
Large App Icon	512 x 512 oder 1024 x 1024 (Retina)
iPhone / iPod Screenshots	960 x 640 oder 640 x 960 (Hoch- oder Querformat, beides Retina)
iPad Screenshots	1024 x 768, 768 x 1024 (Hoch- oder Querformat) oder 2048 x 1536, 1536 x 2048 (Hoch- oder Querformat, beides Retina)

Es empfiehlt sich, grundsätzlich nur noch Retina-Screenshots hochzuladen, um den perfekten Look auf den zugehörigen Displays zu bekommen. Andernfalls sehen die Informationen im Store auf den zunehmenden Retina-Geräten in einigen Jahren automatisch veraltet aus.

Nach der Bestätigung aller Angaben ist die App in iTunes Connect eingerichtet. Sie befindet sich nun im Status *Prepare for Upload*.

Crisis LT	
Links View in App Store	Rights and Pricing Manage In-App Purchases Manage Game Center Set Up IAd Network Newsstand Delete App
	Links View in App Store

Bild 1.9: Informationen zur App in iTunes Connect

1.2.2 Eine App in Xcode anlegen

Starten Sie *Finder/Programme/Xcode* und rufen Sie das Menü *File/New/Project* auf. Unter iOS und Mac OS X befindet sich jeweils ein Eintrag *cocos2d v2.x* für das Cocos2D-Framework. Wenn Sie diesen Eintrag bei iOS auswählen, erscheinen drei Templates.

IOS IOS	
Application Framework & Library Other	
cocos2d v2.x	cocos2d iOS cocos2d iOS with cocos2d iOS with Box2d Chipmunk
🎼 Mac OS X	
Application Framework & Library Application Plug-in System Plug-in Other cocos2d v2.x	
	cocos2d iOS
	This template provides a starting point for an application that uses cocos2d v2.0 for iOS. It als includes CocosDenshion.

Bild 1.10: Auswahl von Cocos2D-Templates

Box2D und Chipmunk sind zwei sehr erfolgreiche Sets zur Entwicklung von Spielen, die mit physikalischen Eigenschaften wie zum Beispiel Schwerkraft und Mehrteilchensystemen arbeiten. Die Beschreibung dieser Sets ist im Rahmen dieses einführenden Buchs in Cocos2D nicht möglich.

Wenn Sie das erste Template *cocos2d iOS* auswählen, erscheint ein Dialog mit einigen Fragen.

Am wichtigsten ist die Angabe bei *Product Name*. Beachten Sie, dass dieser als Ordnerund Dateiname des Projekts verwendet wird. Insofern sollten Sie auf Leerzeichen und Umlaute verzichten. Im Screenshot ist *eurocrisislt* angegeben.

Bei *Company Identifier* sollte eine Website in umgekehrter Reihenfolge, also z. B. mit vorangestelltem *.de.* stehen, die auch tatsächlich registriert ist, um weltweite Überschneidungen zu vermeiden.

4	Choose options fo	or your new project:		
APPRILATION APP	Product Name Bundle Identifier Company Identifier Bundle Identifier Device Family	eurocrisislt de.cocos2d.eurocrisislt de.cocos2d de.cocos2d.eurocrisislt Universal ‡		
	Cancel		Previous	ĸt

Bild 1.11: Dialog bei Auswahl von cocos2d OS

Der *Bundle Identifier* entsteht zwar automatisch aus dem Produktnamen und dem Firmennamen, kann aber später geändert werden.

Bei *Device Family* stellen Sie ein, ob die App unter iPod/iPhone oder iPad oder bei Universal sogar unter beiden Geräten gleichzeitig laufen soll. Viele Firmen produzieren bei einem Spiel mittlerweile eine LT-Version (Lite-Version) zum Testen auf iPod/ iPhone/iPad, eine Version für iPod/iPhone und eine HD-Version (High Density) für iPad. In der Namensgebung wird dies deutlich, zum Beispiel *Euro Crisis LT*, *Euro Crisis* und *Euro Crisis HD*.

Nach der Bestätigung der Angaben werden Sie noch nach einem Speicherort für das Projekt gefragt. Anschließend erscheint ein fertig programmiertes Standardprogramm in Xcode mit eingebettetem Cocos2D-Framework. In diesem Quellcode müssen Sie nun an einigen Stellen Änderungen vornehmen.

1.2.3 Produktbezogene Angaben ändern

Xcode ist eine Entwicklungsumgebung mit sehr vielen Bereichen. Im Folgenden sind nur bestimmte Ausschnitte als Screenshots abgedruckt, um die Übersicht nicht zu verlieren.

Im Bereich *Summary* geben Sie die Bundle ID an, die in iTunes Connect eingerichtet wurde. Bei *Deployment Target* ist die iOS-Version eingestellt, ab der die App laufen soll.

Zum Beispiel ist die Version 5.0 notwendig, um Funktionen des Game Center und der iCloud nutzen zu können.

PROJECT		Summary	Info	Build Settings	Build Phases	Build Rules	
🚵 eurocrisislt	iOS Application Target						
TARGETS	Bundle Identifier	de.cocos2d.e	eurocrisisIt				
y20 eurocrisisit	Version	1.0		Build 1.0)		
	Devices	Universal	\$				
	Deployment Target	5.0	•				

Bild 1.12: Angabe der iOS-Version

Um möglichst viele Geräte im App Store anzusprechen, sollte eine möglichst niedrige iOS-Version angegeben sein. Programmierer sollten immer den Nutzen neu eingeführter Funktionen in aktuellen iOS-Versionen für ihre App gegen den Verbreitungsgrad der Geräte abwägen.

Im Bereich *Info* stehen Variablen mit zugeordneten Werten. Hier sollten *Bundle name*, *Bundle Identifier* und *Bundle display name* für die Anzeige auf dem Display der Geräte richtig angegeben sein.

PROJECT	Summary	Info Build	Settings	Build Phases	Build Rules	
🗟 eurocrisislt	Custom iOS Target Properties					
TARGETS	Key	Type	Value			
	Bundle name	String	Euro Cris	is LT		
	Bundle identifier	String	de.cocos2d.eurocrisisIt			
	Icon already includes gloss effects	Boolean	YES			
	Bundle display name String		Euro Crisis LT			
	Status bar is initially hidden	Boolean	YES			

Bild 1.13: Weitere Einstellungen

Bei *Icon already includes gloss effects* sollte *YES* stehen, um zu verhindern, dass das Icon von iOS einen dreidimensionalen Touch durch einen milchigen Überzug bekommt. Das Icon erscheint nun lediglich mit abgerundeten Ecken auf dem Display.

Der Statusbalken mit Angaben wie Uhrzeit und Batterieanzeige stört in Spielen. Daher sollte bei *Status bar is initially hidden* der Wert YES stehen.

1.2.4 Icons in eine App integrieren

Eine App für iOS benötigt acht Icons.

Dateiname	Bedeutung / Größe / Gerät
lcon.png	App-Icon in der Größe 57 x 57 Pixel für iPod und iPhone
lcon@2x.png	App-Icon in der Größe 114 x 114 Pixel für iPod und iPhone (Retina-Version)
lcon-72.png	App-Icon in der Größe 72 x 72 Pixel für iPad

Dateiname	Bedeutung / Größe / Gerät
lcon-72@2x.png	App-Icon in der Größe 144 x 144 Pixel für iPad (Retina-Version)
Icon-Small.png	lcon für Suchergebnisse in der Größe 29 x 29 Pixel für iPod und iPhone
Icon-Small@2x.png	Icon für Suchergebnisse in der Größe 58 x 58 Pixel für iPod und iPhone (Retina-Version)
Icon-Small-50.png	Icon für Suchergebnisse in der Größe 50 x 50 Pixel für iPad
Icon-Small-50@2x.png	Icon für Suchergebnisse in der Größe 100 x 100 Pixel für iPad (Retina-Version)

Sobald Sie das App-Icon in den acht Varianten hergestellt haben, kopieren Sie die Dateien in den Ordner mit den Ressourcen.

Bild 1.14: Dateien im Ressourcen-Ordner

Auf der linken Seite in Xcode befindet sich ein Ordnerbaum mit Referenzen zu allen Dateien, die zum Projekt gehören. Dort müssen die acht Dateien ebenfalls bei den Resources gelistet sein. Sie können sie per Drag & Drop hinzufügen.

Stichwortverzeichnis

A

Aktion 83, 89 Android 39, 70 AVAudioPlayer 109

B

Benutzereingaben 95 Benutzereinstellungen 110 Berührungsereignis 102 Beschriftung 116 Bestenlisten 274 Bewegung 83 Bewegungsereignis 98 Bild 75

С

CCAction 83 CCActionEase 92 CCActionInstant 83 CCActionInterval 83 CCBezierBy 85 CCBezierTo 85 CCBlink 85 CCCallFuncN 84 CCDirector 95 CCFadeIn 85 CCFadeOut 85 CCFadeTo 85 CCFlipX 84 CCFlipY 84 CCHide 84 CCJumpBy 85 CCJumpTo 85 CCLabelBMFont 120 CCLabelTTF 115 CCLayer 219

CCLayerColor 221 CCMoveBy 85 CCMoveTo 85 CCNode 72 CCParticleSystem 139 CCParticleSystemQuad 135 CCPlace 84 CCRepeat 90 CCRepeatForever 90 CCRotateBy 85 CCRotateTo 85 CCScaleBy 85 CCScaleTo 85 CCScene 219 CCSequence 90 CCShow 84 CCSkewBy 85 CCSkewTo 85 CCSpawn 90 CCSprite 75 CCTintBy 85 CCTintTo 85 CCToggleVisibility 84 CCTransitionScene 223 CCUserDefault 111 CDSoundEngine 109 CGPoint 74 Cocos2D 5, 16 Cocos2D-API 72 Cocos2D-X 5, 40 CocosDenshion 109

D

Drehung 83

Ε

Eclipse 37 Effekt 128, 130 Emitter 130 Emittertyp 129 Ereignis 96 Erfolge 274

G

Game Center 267 GKAchievement 269 GKAchievementViewController 272 GKLeaderboardViewController 271 GKScore 268 Glyph Designer 119 Gravitation 129 Gravitationseffekte 144

Η

Hintergrundmusik 109

I

Icons 25, 44 iPad 67, 69 iPhone 67, 69 iPod 67 iTunes Connect 18

J

Java 38

K Koordinatensystem 70, 76

Μ

Menü 231 Multitouch 96 Musik 109

Ν

NSDictionary 139 NSMutableArray 250 NSUserDefaults 110

0

Optionen 241

P Particle Designer 127

R

Radialeffekte 144 Retina-Display 67

S

Schlüssel 139 Schriftart 116 Schwerkraft 129 Screen FX 130, 143 SimpleAudioEngine 109 Soundeffekt 109 Spiegelung 83 Strang 122

Т

Teilchensystem 127 Teilchentextur 128 Touch 95 Transformation 77

U

Überblendung 83 URL 235

Website 235

Winkel 105

Х

Xcode 15

Ζ

Zeichensatz 120 Zentrum 129

Spiele entwickeln für iOS und Android mit Cocos2D

Mit dem kostenlosen Framework Cocos2D lassen sich Spiele für die großen Smartphone-Plattformen entwickeln. Mehrere Tausend Spiele verwenden bereits die Cocos2D-API. Am Beispiel des Spiels €uro Crisis wird der komplette Ablauf vom Entwurf des Spiels über die Programmierung für iOS und Android bis zur Vermarktung in den App-Stores durchgespielt. Die programmiertechnischen Grundlagen werden ebenso gezeigt wie die einzelnen Schritte der Spielgestaltung.

Profitieren Sie von der Fülle an Klassen, die Cocos2D dem Spieleentwickler zur Verfügung stellt: Szenenmanagement, Sprites, Effekte, Aktionen, Menüs, Teilchensysteme, Textunterstützung, Textur-Atlas und Soundmaschine, punktebasiertes Koordinatensystem zur Nutzung unterschiedlich großer Bildschirme, Eingabe per Finger und Tastatur, Beschleunigungssensor, integrierte Pausen- und Fortsetzungsfunktion und viele mehr.

In diesem Buch finden Sie den Quellcode stets in zwei Varianten: zunächst in Objective-C für die iOS-Entwicklung und immer direkt im Anschluss in C++ für die Android-Variante.

Besuchen Sie unsere Website www.franzis.de

Aus dem Inhalt:

- Hello Cocos2D
- Xcode und Cocos2D installieren
- Eine App für iOS erstellen
- Eclipse und Cocos2D-X installieren
- Eine App für Android erstellen
- Spiele designen
- Euro Crisis LT als Projekt
- Spielszenen vorbereiten
- Bilder anzeigen
- Aktionstypen, Aktionen starten
- Ereignisse verarbeiten: Touch-Ereignisse, Reaktion auf Bewegungs- und Berührungsereignisse
- Sound, Musik abspielen
- Ebenen beschriften
- Teilchensysteme erzeugen: Fliegende Sterne, Regen, Schnee, Explosionen
- Spiellevel gestalten
- Szenen verwalten
- Menüs, Optionen und Schaltflächen
- Bestenlisten

Über die Autoren:

Roland Willms ist Diplom-Mathematiker und veröffentlicht seit über zehn Jahren Fachbücher zu Programmiersprachen, speziell zu Java, C# und Objective-C.

Yann Heeser studiert Informatik und befasst sich professionell mit C++ und der plattformübergreifenden Anwendungsentwicklung für mobile Endgeräte.

Auf www.buch.cd

Der komplette Quellcode der Spiel-App für iOS und Android.

FRANZIS

