

Open Source Tools for Game Development

Ryan C. Gordon, icculus.org

A few notes...

- Please tweet with #flourish
- Feel free to interrupt!
- Slides are at <http://icculus.org/flourish/>

Who am I?

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

ACTIVISION®

GOOGLE™

But enough about me.

DISCLAIMER:

This is by no means a
complete list.

SDL

Simple Directmedia Layer

- Video, Audio, Input, Plumbing
- Low level
- Lots of platforms
- Easy to use!
- <http://libsdl.org/>

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 );

```


```

// 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
```

ॠ

The complex SDL version.

```
SDL_Init(SDL_INIT_VIDEO);
```

```
SDL_SetVideoMode(640, 480, 0,  
 SDL_FULLSCREEN |  
 SDL_OPENGL);
```

ॐ — ॐ

SDL 1.2

- Video (2D and OpenGL)
- Audio (DSP and CD)
- Events
- Timers
- Joysticks
- OS stuff: Threads, DLLs, C runtime

SDL 2.0

- Remove limitations, modernizes features.
- Multi-window, multi-audio, multi-input.
- Android, iOS, etc.
- Work in progress, but try it now!

OpenAL

OpenAL

- 3D positional audio
- Cross-platform
- Easy to use
- Good for 2D games, too!
- <http://openal.org/>

```
bool initOpenAL(void)
{
 ALCdevice *dev = alcOpenDevice(NULL) ;
 if (!dev)
 return false;

 ALCcontext *ctx = alcCreateContext(dev, NULL) ;
 if (!ctx)
 {
 alcCloseDevice(dev) ;
 return false;
 }

 alcMakeContextCurrent(ctx) ;

 return true;
}
```


OpenAL

- Stateful objects, like OpenGL
- One Listener
- A handful of Sources
- Many Buffers
- Buffer queues

SQLite

SQLite

- Powerful embedded SQL engine.
- One file per database, in-process.
- One .c file, dropped into your project.
- You're already using it.
- <http://sqlite.org/>

Know your tools.

“SQLite doesn’t compete with Oracle. It competes with fopen().”

-- D. Richard Hipp, primary developer

PhysicsFS

Blatant self-promotion!

- I wrote PhysicsFS.
- It's awesome.
- You should use it, so you can be awesome.
- <http://icculus.org/physfs/>

PhysicsFS

- Virtual File System.
- Transparent archives and files.
- Makes game updates and mods easier.
- Security, functionality, flexibility.

Look, I already know it
doesn't have anything
to do with physics.

So what about physics?

- Open Dynamics Engine (ODE)
- Box2D

Ogg Vorbis and Speex

THE INTERNATIONAL FANTASY BESTSELLER!

TERRY
PRATCHETT

SMALL GODS

A NOVEL OF DISCWORLD

Ogg Vorbis and Speex

- Vorbis: compressed audio data
- Speex: compressed voice data
- Patent unencumbered, BSD licensed.
- <http://xiph.org/>

ProTip

- Don't use libvorbis directly.
- Use libvorbisfile.

Ogg Theora

Ogg Theora

- Video equivalent of Ogg Vorbis.
- Based on On2's VP3 codec.
- HD video at reasonable bitrates.
- Patent unencumbered, BSD licensed.
- <http://theora.org/>

ProTip

There is no libvorbisfile for Theora!

Blatant self-promotion!

- TheoraPlay makes Ogg Theora way easier.
- <http://icculus.org/theoraplay/>

Lua

Lua

- Dirt-simple scripting language.
- Crazy powerful, yet efficient.
- Easy to embed and bridge with C.
- Very popular in current AAA titles.
- <http://lua.org/>

zlib, libpng, libjpeg

ProTip

...don't use these libraries.

stb_*

stb_*

- Sean Barrett is a ninja.
- Decoders, decompressors, etc.
- Everything is in the public domain.
- <http://nothings.org/>

miniz

- zlib in 300 lines of C.
- Faster than zlib.
- Other features.
- <http://code.google.com/p/miniz/>

enet

enet

- Networking is hard.
- Unreliable, fragmented, sequenced packets.
- Reliable streams over UDP.
- Channels.
- <http://enet.bespin.org/>

MojoShader

Blatant self-Promotion!

- MojoShader makes your compiled Direct3D shaders work on OpenGL!
- GLSL shaders, ARB programs.
- Shader assembler and preprocessor.
- HLSL compiler coming soon!
- <http://icculus.org/mojoshader/>

Hey!

I thought you said
“tools!”

Google Breakpad

Valgrind

gdb7

clang

Blender

Git and Mercurial

The whole package?

Game engines

- ioquake3, iodoom3
- Ogre
- Crystal Space
- Cube/Sauerbraten
- HGE

cool like DADDY

That's all folks.

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