

Android Role Playing Game

1

BY: MATTHEW ANDREWS & JOSHUA ANTHONY

PROJECT ADVISORS: PROF. STEFFEN & PROF. HACK

INSTRUCTOR: PROF. LIN

MAY 3, 2013

Overview

2

- Project Summary
- System Architecture
- Major Classes
- Demo
- Q&A

Executive Summary

3

- **Proof-of-Concept Prototype**
- **Android Based**
- **Wide range of compatibility**

Background

4

- **Educational**
- **Android Platform**
- **Beginnings**

Criteria

5

- Operational
- Performance
- Physical Characteristics
- Utilization Environment
- Functional

Operational

6

1	Android game shall have a menu screen	Demo
2	Android game shall have a player character that has attributes	Demo
3	Android game shall have a save / load system for the player character's attributes	Analyze
4	Android game should have multiple enemy types	Demo
5	Android game should have multiple player characters, with differing attributes to choose from	Demo

Performance

7

1	Android game shall have at least 10 levels	Test
2	Android game shall load the menu screen on initial start up, on a Samsung Galaxy S3 running Android 4.1.*, in less than 5 seconds	Test
3	Player characters shall have at least 6 attributes that are tracked by the game	Analyze
4	Player characters shall increase attributes as they gain experience points from defeating enemies in the game	Analyze

Physical Characteristics

8

1	Android game shall be less than 50 MB in size	Inspect
2	Android game shall create files on the flash memory of the phone for the purpose of tracking a player's attributes	Analyze
3	Android game should be uploaded to the Google Play store	Demo
4	Android game should comply with Google Play store specifications	Analyze

Environment & Functional

9

• Environment

1	Android game shall run on an emulated environment of Android 4.1.*	Analyze
2	Android game shall run a Samsung Galaxy S3, running Android 4.1.*	Analyze

• Functional

1	Android game shall utilize a text file to save player attributes	Demo
2	Android game shall have enemies that move towards the player every movement of the game	Demo
3	Android game shall contain a system that measures player's and an enemy's attributes against each other and determines the winner of the struggle.	Analyze

Why Jelly Bean?

10

Version	Codename	API	Distribution
1.6	Donut	4	0.1%
2.1	Eclair	7	1.7%
2.2	Froyo	8	4.0%
2.3 - 2.3.2	Gingerbread	9	0.1%
2.3.3 - 2.3.7		10	39.7%
3.2	Honeycomb	13	0.2%
4.0.3 - 4.0.4	Ice Cream Sandwich	15	29.3%
4.1.x	Jelly Bean	16	23.0%
4.2.x		17	2.0%

Data collected during a 14-day period ending on April 2, 2013.
Any versions with less than 0.1% distribution are not shown.

Costs

11

- **Parts (Given or Previously Purchased)**

Item Name	~Individual Price (USD)	Quantity	Total (USD)
Eclipse SDK	-	2	0.00
Android SDK Add on	-	2	0.00
Graphics	-	16	0.00
Samsung Galaxy S3	200.00	1	200.00
HP Pavilion DV5T PC	1200	1	1200.00
Cyberpower Xplorer X6-9350	1100	1	1100.00
		Total Cost:	2500.00

Labor

12

Name	Labor	Time (hours)
Matt Andrews	Game Programming	150
Josh Anthony	Game Programming	150
Blake Genth	Graphics	2
Prof. Paul Lin	General Assistance	2
	Total Time:	304

Software Architecture

13

Software Architecture

14

Initial Architecture

15

- Built-in Android Libraries only
- Every scene is an activity/class
- Every scene has XML layout file
- Levels created using GridView and arrays

Initial Architecture

16

Initial Testing

17

- Screen Resolution Issue

Solution

18

- AndEngine
- Built-in scaling screen resolution
- HUD Libraries
- Architecture Overhaul
- Behind Schedule

Resources Manager

21

- Class responsibilities
- Class variables
- Class methods

ResourceManager
<pre> +loadMenuResources() +loadGameResources() -loadMenuGraphics() -loadMenuAudio() -loadMenuFonts() -loadGameGraphics() -loadGameFonts() -loadGameAudio() +unloadGameTextures() +loadSplashScreen() +unloadSplashScreen() +unloadMenuTextures() +loadMenuTextures() +prepareManager() +getInstance() : Instance </pre>

Assets

22

- Font
- Graphics
- Level
- Music

Resources Manager Sample Code

23

```
public ITextureRegion menu_background_region;
public ITiledTextureRegion player_region;
public BuildableBitmapTextureAtlas gameTextureAtlas;

BitmapTextureAtlasTextureRegionFactory.setAssetBasePath("gfx/menu/");
menuTextureAtlas = new BuildableBitmapTextureAtlas(activity.getTextManager(), 1024, 1024, TextureOptions.BILINEAR);
play_region = BitmapTextureAtlasTextureRegionFactory.createFromAsset(menuTextureAtlas, activity, "play.png");
```

Scene Manager

24

- Responsibilities
- 4 total scenes
- Loading Scenes
- Disposing of Scenes

SceneManager
-splashScene : BaseScene -menuScene : BaseScene -gameScene : BaseScene -loadingScene : BaseScene -engine : Engine -INSTANCE : SceneManager -currentSceneType : SceneType -currentScene : BaseScene
+setScene(BaseScene scene)() +setScene(SceneType sceneType)() +createMenuScene() +createSplashScene() +disposeSplashScene() +loadGameScene() +loadMenuScene() +getInstance() : Instance +getCurrentSceneType() : SceneType +getCurrentScene() : BaseScene

Scene Manager Sample Code

25

```

public void loadMenuScene(final Engine mEngine){
 setScene/loadingScene);
 gameScene.disposeScene();
 ResourceManager.getInstance().unloadGameTextures();
 mEngine.registerUpdateHandler(new TimerHandler(0.1f, new ITimerCallback() {
 public void onTimePassed(final TimerHandler pTimerHandler) {
 mEngine.unregisterUpdateHandler(pTimerHandler);
 ResourceManager.getInstance().loadMenuTextures();
 setScene(menuScene);
 }
 }));
}


```

Base Scene

26

- Template for all scenes
- Extended by all scenes
- Abstract Methods

<i>BaseScene</i>
#engine : Engine #activity : Activity #resourcesManager : ResourceManager #vbm : VertexBufferObjectManager #camera : BoundCamera
+BaseScene() +createScene() +onBackPressed() +getSceneType() : SceneType +disposeScene()

Game Activity Sample Code

29

```
public EngineOptions onCreateEngineOptions(){
 camera = new BoundCamera(0, 0, 800, 480);
 EngineOptions engineOptions = new EngineOptions(true, ScreenOrientation.LANDSCAPE_FIXED,
 new FillResolutionPolicy(), this.camera);
 engineOptions.getAudioOptions().setNeedsMusic(true).setNeedsSound(true);
 engineOptions.getRenderOptions().getConfigChooserOptions().setRequestedMultiSampling(true);
 engineOptions.setWakeLockOptions(WakeLockOptions.SCREEN_ON);
 return engineOptions;
}
```

Levels

30

- Created using XML files

- Level Item Creation


```
private static final String TAG_ENTITY = "entity";
private static final String TAG_ENTITY_ATTRIBUTE_X = "x";
private static final String TAG_ENTITY_ATTRIBUTE_Y = "y";
private static final String TAG_ENTITY_ATTRIBUTE_TYPE = "type";
private static final Object TAG_ENTITY_ATTRIBUTE_TYPE_VALUE_PLATFORM1 = "platform1";
private static final Object TAG_ENTITY_ATTRIBUTE_TYPE_VALUE_SAVE = "save";
private static final Object TAG_ENTITY_ATTRIBUTE_TYPE_VALUE_LEVEL = "level";
private static final Object TAG_ENTITY_ATTRIBUTE_TYPE_VALUE_BADGUY1 = "badguy1";
private static final Object TAG_ENTITY_ATTRIBUTE_TYPE_VALUE_ZOMBIE = "zombie";
private static final Object TAG_ENTITY_ATTRIBUTE_TYPE_VALUE_POTION = "potion";
private static final Object TAG_ENTITY_ATTRIBUTE_TYPE_VALUE_PLAYER = "player";
```

- Level is called using:

```
levelLoader.loadLevelFromAsset(activity.getAssets(), "level/" + levelID + ".lvl");
```

Levels

31

Player Class

32

- Movement Direction

- Movement Speed

- Attributes

<i>Player</i>
-body : Body -movingRight : bool -movingLeft : bool -movingUp : bool -movingDown : bool -playerStats : EntityStats
+Player() +createPhysics() +archerMoveRight() +archerMoveLeft() +archerMoveDown() +archerMoveUp() +mageMoveRight() +mageMoveLeft() +mageMoveUp() +mageMoveDown() +warriorMoveRight() +warriorMoveLeft() +warriorMoveUp() +warriorMoveDown() +stopRunning() +getHealth() : int +getStr() : int +getCon() : int +getPBody() : Body +onDie()

Attributes Class

33

- Attribute Creation
- Attribute Storage
- Changing Health

EntityStats
-health : int
-mana : int
-strength : int
-constitution : int
-dexterity : int
-intelligence : long
-wisdom : int
-charisma : int
-level : int
+EntityStats()
+changeHP()
+setHealth()
+getHealth() : int
+setMana()
+getMana() : int
+setStr()
+getStr() : int
+setCon()
+getCon() : int
+setDex()
+getDex() : int
+setIntl()
+getIntl() : int
+setWis()
+getWis() : int
+setCar()
+getCar() : int
+setLvl()
+getLvl() : int

Collisions

34

```

else if (type.equals(TAG_ENTITY_ATTRIBUTE_TYPE_VALUE_ZOMBIE)) {
 zombieStats = new EntityStats(50, 10, 25, 11, 24, 15, 25, 18, 1);
 zombie = new Zombie(x, y, vbom, camera, physicsWorld, zombieStats) {
 @Override
 protected void onManagedUpdate(float pSecondsElapsed) {
 super.onManagedUpdate(pSecondsElapsed);

 if (zombie.zombieStats.health <= 0) {
 if (zombieDead == false) {
 zombieDead = true;
 zombie.onDie();
 addToLevel(1);
 }
 }
 if (player.collidesWith(this)) {

 if (zombieDead == false) {
 change = zombieCombat(player.playerStats, zombie.zombieStats);
 player.changeHealth(change.x);
 playerHPText.setText("Health: " + player.playerStats.health);
 zombie.changeHealth(change.y);
 zombieHPText.setText("z Health: " + zombie.zombieStats.health);
 }
 }
 }
 }
}

```

Combat

35

- Uses player attributes

```
public Point zombieCombat(EntityStats playerStats, EntityStats zombieStats) {
 Point results = new Point(0, 0);

 // change to hero's hp
 results.x = zombie.getStr() - player.getCon();

 // change to monster's hp
 results.y = player.getStr() - zombie.getCon();

 if (results.x < 0) {
 results.x = 0;
 } //End of if statement

 if (results.y < 0) {
 results.y = 0;
 } //End of if statement

 return results;
} //End of zombieCombat method
```


Testing

36

Phone	Screen Dimensions	Android Version	CPU (GHz)	RAM (MB)	Internal Storage (GB)	SD Card (GB)
Samsung Galaxy S3	4.8" HD 720 (1280x720)	4.1.2	Cortex 8a @ 1.5 GHz	2048	16	-
Motorola Droid 4	4.0" DVGA (960x540)	4.1.2	Cortex 9a @ 1.2 GHz	1024	8	16
Motorola Droid Razr	4.3" DVGA (960x540)	4.0.1	Cortex 9a @ 1.2 GHz	1024	16	16
HTC DNA	5.0" HD 1080 (1920x1080)	4.1.1	Snapdragon S4 @ 1.5 GHz	2048	16	-

Demo

37

Conclusion

38

- Lessons Learned
- Time Management
- Documentation
- Perseverance

Questions?

39