

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

Estas en: [Inicio](#) [Tutoriales](#) Funciones esenciales para crear un juego.

Últimas Noticias

- » Lanzamiento del nuevo Web de Autentia
- » Historia de la Informática. Capítulo 70. 1993
- » Historia de la Informática. Capítulo 69. 1992
- » Si se pregunta ¿Qué ofrece este Web?
- » Autentia en la Sun Open Communities Forum
- » Autentia cumple 6 años
- » Comentario del libro: El economista naturalista de Robert Frank
- » Contratos ágiles: Vendiendo Scrum a tus clientes.
- » Alimarket.es: Primera aplicación pública del framework wuija by Autentia

+Noticias Destacadas

- » Lanzamiento del nuevo Web de Autentia
- » Contratos ágiles: Vendiendo Scrum a tus clientes.
- » Quinta charla Autentia + Projectalis + Agile Spain: Contratos ágiles: Vendiendo Scrum a tus clientes
- » Lo mejor de esta semana: Curso de Scrum con Ángel Medinilla

+Comentarios Cómico

+Enlaces

Tutorial desarrollado por

Javier Ceballos Fernández

Consultor tecnológico de desarrollo de proyectos informáticos.

Ingeniero en Informática por la Universidad de Alcalá de Henares.

Puedes encontrarme en [Autentia](#)

Somos expertos en Java/J2EE

Catálogo de servicios de Autentia

Descargar (6,2 MB)

Descargar en versión comic (17 MB)

[AdictosAlTrabajo.com](#) es el Web de difusión de conocimiento de Autentia.

Catálogo de cursos

Descargar este documento en formato PDF: [Detalles_de_los_juegos.pdf](#)

Fecha de creación del tutorial: 2009-07-30

Funciones esenciales para crear un juego.

En [tutoriales anteriores](#) se ha mostrado como podíamos crear un juego a partir de uno existente, en este tutorial intentaremos facilitarlas cosas, para ello os enseñaremos algunas funciones de utilidad (crear escenarios propios, cargar personaje propio y como dotarle de movimiento, etc.).

Empezaremos por crear el espacio donde se producirán todas las acciones del juego, para ello nos podemos crear una clase que sea derivada de Skybox, en ella tendremos el constructor que lo usaremos para montar las caras de nuestro Skybox y otra función que nos cargará las texturas.

```
view plain print ?
01. public class MiSkyBox extends Skybox {
02.
03. public MiSkyBox() {
04. super("universo", 100, 100, 100);
05. Texture north = cargaTextura("north.jpg");
06. Texture south = cargaTextura("south.jpg");
07. Texture east = cargaTextura("east.jpg");
08. Texture west = cargaTextura("west.jpg");
09. Texture up = cargaTextura("top.jpg");
10. Texture down = cargaTextura("bottom.jpg");
11.
12. setTexture(Skybox.Face.North, north);
13. setTexture(Skybox.Face.West, west);
14. setTexture(Skybox.Face.South, south);
15. setTexture(Skybox.Face.East, east);
16. setTexture(Skybox.Face.Up, up);
17. setTexture(Skybox.Face.Down, down);
18. Callable<Object> preload = new Callable<Object>() {
19.
20. public Object call() throws Exception {
21. preloadTexturas();
22. return null;
23. }
24. };
25. GameTaskQueueManager.getManager().getQueue(GameTaskQueue.RENDER).enqueue(preload);
26. updateRenderState();
27. }
28.
29. Texture cargaTextura(String nombre)
30. {
31. return TextureManager.loadTexture(
32. mostermosca.class.getClassLoader().getResource(
33. nombre),
34. Texture.MinificationFilter.BilinearNoMipMaps,
35. Texture.MagnificationFilter.Bilinear);
36. }
37.
38.
39. }
```

Con esta clase siempre podremos crear cualquier Skybox a nuestro gusto y de este modo tendremos nuestro mundo creado.

En el update() del juego tendremos que añadir este código.

```
view plain print ?
01. skybox.setLocalTranslation(cam.getLocation());
02. skybox.updateGeometricState(0, true);
```

Con esto haremos que el Skybox este siempre donde la cámara de ese modo nunca nos saldremos de él.

Ahora os mostrare como creamos el suelo por el que queremos que se mueva nuestro jugador.

Catálogo de servicios Autentia (PDF 6,2MB)

En formato comic...

Web
 [www.adictosaltrabajo.com](#)
Buscar

Últimos tutoriales

2009-07-30
[Funciones esenciales para crear un juego.](#)

2009-07-30
[2º tutorial TNT Concept versión 1.16.1](#)

2009-07-29
[Hibernate Search, Bridges, Analizadores y más](#)

2009-07-24
[Migración de EJB3 a JPA y Spring.](#)

2009-07-20
[Directorio de ejemplos de JMonkey Engine](#)

2009-07-19
[JSR-179 Location API para J2ME: Posicionamiento geográfico en nuestras aplicaciones.](#)

2009-07-16
[Gestión de Usuarios en TNT Concept versión 0.16.1](#)

2009-07-16
[Continuación del Tutorial: JMonkeyEngine, Creación de nuestro primer juego.](#)

2009-07-16
[Como implementar el Scene Monitor para analizar las escenas en JMonkeyEngine](#)

2009-02-26
[Transformaciones de escena en JMonkeyEngine](#)

2009-07-15
[Detalles del juego de la moto en JMonkeyEngine.](#)

2009-07-14
[JMonkeyEngine, Creación de nuestro primer juego.](#)

2009-07-13
[Ajax tests con Selenium: prototype.js e ICEFaces.](#)

2009-07-08
[AOP con AspectJ y Maven](#)

2009-07-07
[Instalación y configuración de Eclipse Galileo](#)

2009-07-07
[Iniciarse en el manejo de JME, Creación de un Cloth.](#)

2009-07-06
[Primeros pasos con Blender: Pintando nuestra mascota en 3D](#)

2009-07-06
[DBUnit-Exportar e Importar BBDD](#)

2009-07-05
[JMeter, Pruebas de stress sobre aplicaciones web: Grabando y reproduciendo navegaciones](#)

2009-07-02
[Axis2: Invocación de Servicios Web usando distintos MEP](#)

2009-07-02
[Instalación OpenOffice](#)

2009-07-02
[Juegos 3D en Java: Blender y JMonkeyEngine](#)

2009-06-20
[STAX \(Xml Pull Parser\): Streaming API para XML](#)

2009-06-15
[Configuración de la desconexión de usuarios con ICEFaces](#)

2009-06-10

view plain print ?

```
01. private void buildTerrain() {
02.
03.
04. MidPointHeightMap heightMap = new MidPointHeightMap(64, 1f);
05. Vector3f terrainScale = new Vector3f(4, 0.0575f, 4);
06. tb = new TerrainBlock("Terrain", heightMap.getSize(), terrainScale,
07. heightMap.getHeightMap(), new Vector3f(0, 0, 0));
08.
09. tb.setModelBound(new BoundingBox());
10. tb.updateModelBound();
11. ProceduralTextureGenerator pt = new ProceduralTextureGenerator(
12. heightMap);
13. pt.addTexture(new ImageIcon(TestTerrain.class.getClassLoader().getResource("adictosaltrabajo/texturas/grassb.png")), -128, 0, 128);
14. pt.addTexture(new ImageIcon(TestTerrain.class.getClassLoader().getResource("adictosaltrabajo/texturas/dirt.jpg")), 0, 128, 255);
15. pt.addTexture(new ImageIcon(TestTerrain.class.getClassLoader().getResource("adictosaltrabajo/texturas/highest.jpg")), 128, 255,
16. 384);
17. pt.createTexture(32);
18.
19. TextureState ts = display.getRenderer().createTextureState();
20. Texture t1 = TextureManager.loadTexture(pt.getImageIcon().getImage(),
21. Texture.MinificationFilter.Trilinear, Texture.MagnificationFilter.Bilinear,true);
22. ts.setTexture(t1, 0);
23.
24. Texture t2 = TextureManager.loadTexture(
25. TestTerrain.class.getClassLoader().getResource(
26. "adictosaltrabajo/texturas/detail.jpg"),
27. Texture.MinificationFilter.Trilinear,
28. Texture.MagnificationFilter.Bilinear);
29.
30. ts.setTexture(t2, 1);
31. t2.setWrap(Texture.WrapMode.Repeat);
32.
33. t1.setApply(Texture.ApplyMode.Combine);
34. t1.setCombineFuncRGB(Texture.CombinerFunctionRGB.Modulate);
35. t1.setCombineSrc0RGB(Texture.CombinerSource.CurrentTexture);
36. t1.setCombineOp0RGB(Texture.CombinerOperandRGB.SourceColor);
37. t1.setCombineSrc1RGB(Texture.CombinerSource.PrimaryColor);
38. t1.setCombineOp1RGB(Texture.CombinerOperandRGB.SourceColor);
39.
40. t2.setApply(Texture.ApplyMode.Combine);
41. t2.setCombineFuncRGB(Texture.CombinerFunctionRGB.AddSigned);
42. t2.setCombineSrc0RGB(Texture.CombinerSource.CurrentTexture);
43. t2.setCombineOp0RGB(Texture.CombinerOperandRGB.SourceColor);
44. t2.setCombineSrc1RGB(Texture.CombinerSource.Previous);
45. t2.setCombineOp1RGB(Texture.CombinerOperandRGB.SourceColor);
46.
47. tb.setRenderState(ts);
48. tb.setDetailTexture(1, 16);
49. tb.setRenderQueueMode(Renderer.QUEUE_OPAQUE);
50.
51. scene.attachChild(tb);
52.
53.
54. }
```

Este método lo podemos añadir en el fichero java donde estemos creando la escena del juego.

Si no queremos que la cámara se sitúe por debajo del terreno debemos añadir el siguiente código en el método update() del juego.

view plain print ?

```
01. if (cam.getLocation().y < (tb.getHeight(cam.getLocation()) + 2)) {
02. cam.getLocation().y = tb.getHeight(cam.getLocation()) + 2;
03. cam.update();
04. }
```

Entonces por el momento hemos montado el cielo, es decir la caja donde transcurrirá el juego y el suelo del juego donde se moverá nuestro jugador.

Ahora crearemos nuestro jugador.

Para hacer esto primero tenemos que hacer es cargar el modelo, para ello nos creamos una clase llamada CargadorModelos y le ponemos este código que sera el que nos permita cargar un xml para nuestro muñeco.

view plain print ?

```
01. class CargadorModelos {
02.
03. private final Logger logger = Logger.getLogger(CargadorModelos.class.getName());
04. private URL urlModelo = null;
05. protected XMLImporter xmlImporter = XMLImporter.getInstance();
06.
07. CargadorModelos(URL path) {
08. urlModelo = path;
09. }
10.
11. protected Spatial CargaModelo() {
12. // May also be called during update() loop to add to scene.
13. Spatial espacioCargado = null;
14.
15. try {
16. espacioCargado = (Spatial) xmlImporter.load(urlModelo);
17. } catch (Exception e) {
18. logger.log(Level.INFO, "Error al cargar fichero: " + urlModelo, e);
19. throw new IllegalArgumentException("Error al cargar el modelo: " + urlModelo, e);
20. }
21.
22. espacioCargado.setModelBound(new BoundingBox());
23. //espacioCargado.setLocalScale(0.1f);
24.
25. espacioCargado.updateModelBound();
26.
27. // The default update loop will update world bounding volumes.
28.
29. return espacioCargado;
30. }
31. }
```

Después no crearemos una clase para poder definir lo que queremos que haga el jugador en nuestro caso la hemos llamado Mosca.

LWUIT: Una librería gráfica tipo AWT o Swing para J2ME

2009-06-10
Mapas mentales con XMind

2009-02-26
Redimensionar Imágenes en Windows Vista

2009-06-08
UploadFile con Icefaces + Hibernate + Anotaciones

2009-06-05
Habilitar exportación en Liferay

2009-06-01
Registrar Liferay en Eclipse

2009-05-29
Liferay Social Office

2009-05-28
Broadcast con Ustream

2009-05-25
Tabla datos accesible con ordenación y paginación

2009-05-21
Primeros pasos con Audacity: Un editor de sonido libre y multiplataforma.

2009-05-11
Introducción a TortoiseSVN

2009-05-07
Hacer 'scp' de varios ficheros sin solicitud de clave

2009-05-02
Plugin Hibernate3 para Maven

2009-04-26
AgileDraw: una técnica rápida de modelado

2009-04-24
Spring AOP: Cacheando aplicaciones usando anotaciones y aspectos con AspectJ

2009-04-20
Modelos de conocimiento con CmapTools

2009-04-16
Informes Crossstab con iReport

2009-04-16
Registro de un fichero de datos personales con el formulario NOTA

2009-04-15
Estadísticas de www.adictosaltrabajo.com Abril 2009

2009-04-15
Iniciación a OSWorkflow con Spring

2009-04-14
Tests de Selenium con librerías de componentes JSF: Apache Tomahawk.

2009-04-13
JTAPI. El API de Telefonía para Java

2009-04-13
Registro de Web Services con Apache JUDDI. Configuración y ejemplo

2009-04-13
Cómo hacer UML con Eclipse y el plugin UML2

2009-04-09
Spring WS: Servicios Web a través del correo electrónico

2009-04-02
Creación de cursos con Moodle

Últimas ofertas de empleo

2009-06-29
Atención a cliente - Call Center - BARCELONA.

2009-06-25
Atención a cliente - Call Center - BARCELONA.

2009-06-20
Comercial - Ventas - CASTELLON.

2009-06-19
Otras - Ingeniería (minas, puentes y puertos) - VALENCIA.

2009-06-17
Comercial - Ventas - ALICANTE.

Anuncios Google

```

01. public class Mosca extends Node {
02.
03. Spatial mosca;
04. private Quaternion q1 = new Quaternion();
05. private Quaternion q2 = new Quaternion();
06. private Quaternion q3 = new Quaternion();
07. private Vector3f leanAxis = new Vector3f(0, 1, 0);
08. private Vector3f vaux = new Vector3f();
09. private Vector3f vmov = new Vector3f();
10. private Vector3f aux = new Vector3f(0f, 0f, 1f);
11. private float Velocidad = 3f;
12. private boolean primeravez = true;
13. float xini, zini, xfin, xac, zac, zfin, incx, incz;
14.
15. public Mosca(String id, Spatial pmosca) {
16.
17. super(id);
18. this.detachChild(this.mosca);
19. mosca = pmosca;
20.
21. this.attachChild(this.mosca);
22. }
23.
24. public void update(float time) {
25.
26. MoverAdelante(vmov);
27. }
28.
29. public void Stop() {
30. this.localTranslation.addLocal(0, 0, 0);
31. }
32.
33. public void GoTo(Vector3f destino) {
34.
35. mosca.worldToLocal(destino, vaux);
36.
37. if (destino != mosca.getLocalTranslation()) {
38.
39.
40. if (primeravez == true) {
41. vmov = vaux.divide(10);
42. primeravez = false;
43.
44. RotarMosca(vaux);
45.
46. }
47.
48. MoverAdelante(vmov);
49.
50. }
51. }
52.
53. public void MoverAdelante(Vector3f donde) {
54. this.localTranslation.addLocal(donde);
55.
56. }
57.
58. }
59.
60. public void MoverAtras() {
61. this.localTranslation.addLocal(0.2f, 0.0f, -0.2f);
62. }
63.
64. public void DesplazarMosca() {
65. int Direccion;
66.
67. Random rnd = new Random();
68.
69. Direccion = (int) (rnd.nextDouble() * 2);
70.
71. if (Direccion == 1) {
72. this.getLocalTranslation().addLocal(1, 0, 0);
73. } else {
74. this.getLocalTranslation().addLocal(-1, 0, 0);
75. }
76.
77. }
78.
79. }
80.
81. public void mueveMosca(int accion) {
82.
83. if (accion == MoverMoscaKeyInputAction.DERECHA) {
84. this.getLocalTranslation().addLocal(1, 0, 0);
85.
86. }
87. if (accion == MoverMoscaKeyInputAction.IZQUIERDA) {
88. this.getLocalTranslation().addLocal(-1, 0, 0);
89.
90. }
91. if (accion == MoverMoscaKeyInputAction.ABAJO) {
92. this.getLocalTranslation().addLocal(0, 0, -1);
93.
94. }
95. if (accion == MoverMoscaKeyInputAction.ARRIBA) {
96. this.getLocalTranslation().addLocal(0, 0, 1);
97.
98. }
99. }
100.
101. public void RotarMosca(Vector3f donde) {
102.
103. this.getLocalRotation().fromAngleAxis(aux.angleBetween(donde.normalize()),this.leanAxis);
104. }
105. }

```

Como se puede comprobar es una clase derivada de Node. En esta clase esta implementado algunos métodos esenciales como el método update() que se ejecuta cada vez que el juego realiza su update(), métodos interesantes de este código sería el GoTo ya que haya la dirección a la que queremos que nuestro jugador se mueva, el método RotarMosca() ya que en el se muestra como se hace para rotar un personaje sobre su eje y, se puede observar que el vector aux esta inicializado en la dirección que mira el jugador (este debería haber sido pintado mirando hacia un eje específico) en nuestro caso el eje Z, entonces normalizamos el vector dirección para que exista una intersección entre los dos vectores. Y por último el método mueveMosca que implementa movimientos que la mosca realizara cuando se pulsen las teclas correspondientes.

Si queremos que el jugador siempre que se mueva por el mapa esté siempre sobre la superficie debemos añadir este código.

```

01. view plain print ?
02. float characterMinHeight = tb.getHeight(player.getLocalTranslation()) + agl;
03.
04. if (!Float.isInfinite(characterMinHeight) && !Float.isNaN(characterMinHeight)) {
05. player.getLocalTranslation().y = characterMinHeight;
06. }
07.
08. tb.getSurfaceNormal(player.getLocalTranslation(), normal);
09. if (normal != null) {
10. player.rotateUpTo(normal);
11. }

```

La variable agl que es de tipo float contiene el valor de la altura del BoundingBox del jugador, entonces al sumárselo a la altura del mapa, conseguimos el punto donde tenemos que situar al personaje.

Para crear las etiquetas encima de nuestros personajes, encontré por [internet](#) una clase que se llama TextLabel2D y me solucionó este problema.

```
01. import java.awt.Color;
02. import java.awt.Font;
03. import java.awt.Graphics2D;
04. import java.awt.RenderingHints;
05. import java.awt.geom.Rectangle2D;
06. import java.awt.image.BufferedImage;
07. import java.awt.image.ConvolveOp;
08. import java.awt.image.Kernel;
09. import java.util.Arrays;
10.
11. import com.jme.image.Texture;
12. import com.jme.image.Texture.MagnificationFilter;
13. import com.jme.image.Texture.MinificationFilter;
14. import com.jme.math.FastMath;
15. import com.jme.math.Vector2f;
16. import com.jme.renderer.Renderer;
17. import com.jme.scene.BillboardNode;
18. import com.jme.scene.Spatial.LightCombineMode;
19. import com.jme.scene.shape.Quad;
20. import com.jme.scene.state.BlendState;
21. import com.jme.scene.state.TextureState;
22. import com.jme.scene.state.BlendState.TestFunction;
23. import com.jme.system.DisplaySystem;
24. import com.jme.util.TextureManager;
25.
26. public class TextLabel2D {
27. private String text;
28. private float blurIntensity = 0.1f;
29. private int kernelSize = 5;
30. private ConvolveOp blur;
31. private Color foreground = new Color(1f, 1f, 1f);
32. private Color background = new Color(0f, 0f, 0f);
33. private float fontResolution = 40f;
34. private int shadowOffsetX = 2;
35. private int shadowOffsetY = 2;
36. private Font font;
37.
38. public TextLabel2D(String text) {
39. this.text = text;
40. updateKernel();
41. setFont(Font.decode("Sans PLAIN 40"));
42. }
43.
44. public void setText(String text)
45. {
46. this.text=text;
47. }
48.
49. public String getText()
50. {
51. return this.text;
52. }
53.
54. public void setFont(Font font){
55. this.font = font;
56. }
57.
58. public void setShadowOffsetX(int offsetPixelX){
59. shadowOffsetX = offsetPixelX;
60. }
61. public void setShadowOffsetY(int offsetPixelY){
62. shadowOffsetY = offsetPixelY;
63. }
64. public void setBlurSize(int kernelSize){
65. this.kernelSize = kernelSize;
66. updateKernel();
67. }
68. public void setBlurStrength(float strength){
69. this.blurIntensity = strength;
70. updateKernel();
71. }
72. public void setFontResolution(float fontResolution){
73. this.fontResolution = fontResolution;
74. }
75.
76. private void updateKernel() {
77. float[] kernel = new float[kernelSize*kernelSize];
78. Arrays.fill(kernel, blurIntensity);
79. blur = new ConvolveOp(new Kernel(kernelSize, kernelSize, kernel));
80. }
81.
82. /**
83. *
84. * @param scaleFactors is set to the factors needed to adjust texture coords
85. * to the next-power-of-two sized resulting image
86. */
87. private BufferedImage getImage(Vector2f scaleFactors){
88. BufferedImage tmp0 = new BufferedImage(10, 10, BufferedImage.TYPE_INT_ARGB);
89. Graphics2D g2d = (Graphics2D) tmp0.getGraphics();
90. Font drawFont = Font.deriveFont(fontResolution);
91. g2d.setFont(drawFont);
92. Rectangle2D b = g2d.getFontMetrics().getStringBounds(text, g2d);
93.
94. int actualX = (int)b.getWidth()+kernelSize+shadowOffsetX;
95. int actualY = (int)b.getHeight()+kernelSize+shadowOffsetY;
96.
97. int desiredX = FastMath.nearestPowerOfTwo(actualX);
98. int desiredY = FastMath.nearestPowerOfTwo(actualY);
99.
100. if(scaleFactors != null){
101. scaleFactors.x = (float)actualX/desiredX;
102. scaleFactors.y = (float)actualY/desiredY;
103. }
104.
105. tmp0 = new BufferedImage(desiredX, desiredY, BufferedImage.TYPE_INT_ARGB);
106.
107. g2d = (Graphics2D) tmp0.getGraphics();
108. g2d.setFont(drawFont);
109. g2d.setRenderingHint(RenderingHints.KEY_ANTIALIASING, RenderingHints.VALUE_ANTIALIAS_ON);
110. g2d.setRenderingHint(RenderingHints.KEY_TEXT_ANTIALIASING, RenderingHints.VALUE_TEXT_ANTIALIAS_ON);
111.
112. int textX = kernelSize/2;
113. int textY = g2d.getFontMetrics().getMaxAscent() - kernelSize/2;
114.
115. g2d.setColor(background);
116. g2d.drawString(text, textX + shadowOffsetX, textY + shadowOffsetY);
117.
118. BufferedImage ret = blur.filter(tmp0, null);
119.
120. g2d = (Graphics2D) ret.getGraphics();
121. g2d.setFont(drawFont);
122. g2d.setRenderingHint(RenderingHints.KEY_ANTIALIASING, RenderingHints.VALUE_ANTIALIAS_ON);
123. g2d.setRenderingHint(RenderingHints.KEY_TEXT_ANTIALIASING, RenderingHints.VALUE_TEXT_ANTIALIAS_ON);
124.
125. g2d.setColor(foreground);
126. g2d.drawString(text, textX, textY);
127.
128. return ret;
129. }
130.
131. public Quad getQuad(float height){
132. Vector2f scales = new Vector2f();
133. BufferedImage img = getImage(scales);
134. float w = img.getWidth() * scales.x;
135. float h = img.getHeight() * scales.y;
136. float factor = height / h;
137. Quad ret = new Quad("TextLabel2D", w * factor, h * factor);
138. TextureState ts = DisplaySystem.getDisplaySystem().getRenderer().createTextureState();
139. Texture tex = TextureManager.loadTexture(img, MinificationFilter.BilinearNoMipMaps, MagnificationFilter.Bilineartrue);
140.
141.
142.
143. ts.setTexture(tex);
144. ts.setEnabled(true);
145. ret.setRenderState(ts);
146.
147. ret.setRenderQueueMode(Renderer.QUEUE_TRANSPARENT);
148.
149. BlendState as = DisplaySystem.getDisplaySystem().getRenderer().createBlendState();
150. as.setBlendEnabled(true);
151. as.setTestEnabled(true);
152. as.setTestFunction(TestFunction.GreaterThan);
153. as.setEnabled(true);
154. ret.setRenderState(as);
155.
156. ret.setLightCombineMode(LightCombineMode.Off);
157. ret.updateRenderState();
```

Y la verdad es muy útil, con que se cree y se añada como hijo al elemento que queramos etiquetar ya esta.

El código fuente de las clases implementadas las puede descargar de: [fuentes.zip](#)

Espero que les haya sido útil este tutorial, seguiremos haciendo más tutoriales sobre esta tecnología analizando más ejemplos algo más complicados, todo el que quiera hacer una aportación será bien recibida. Para comunicarme cualquier problema o sugerencia de mejora podéis utilizar la zona de comentarios, de este modo todo el mundo se podrá aprovechar de las respuestas.

Saludos.

¿Qué te ha parecido el tutorial? Déjanos saber tu opinión y ivota!

Muy malo Malo Regular Bueno Muy bueno

Votar

Anímate y coméntanos lo que pienses sobre este tutorial

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Nombre: E-Mail:

Comentario:

Enviar comentario

[Texto Legal y condiciones de uso](#)

- Puedes inscribirte en nuestro servicio de notificaciones [haciendo clic aquí](#).
- Puedes firmar en nuestro libro de visitas [haciendo clic aquí](#).
- Puedes asociarte al grupo AdictosAITrabajo en XING [haciendo clic aquí](#).

■ Añadir a favoritos Technorati. [ADD THIS BLOG TO MY FAVORITES](#)

 Esta obra está licenciada bajo [licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

Recuerda

Autentia te regala la mayoría del conocimiento aquí compartido ([Ver todos los tutoriales](#)). Somos expertos en: J2EE, Struts, JSF, C++, OOP, UML, UP, Patrones de diseño ... y muchas otras cosas.

¿Nos vas a tener en cuenta cuando necesites consultoría o formación en tu empresa?, ¿Vas a ser tan generoso con nosotros como lo tratamos de ser con vosotros?

Somos pocos, somos buenos, estamos motivados y nos gusta lo que hacemos ...

Autentia = Soporte a Desarrollo & Formación.

info@autentia.com

Gestión de contenidos

Tutoriales recomendados

Nombre	Resumen	Fecha	Visitas	Valoración	Votos	Pdf
Directorio de ejemplos de JMonkey Engine	Directorio de los ejemplos más relevantes de JMonkeyEngine, que nos ayudarán a crear juegos en 3D	2009-07-20	312	Muy bueno	4	
Como implementar el Scene Monitor para analizar las escenas en JMonkeyEngine	Implementación de SceneMonitor de JMonkeyEngine en nuestra aplicación.	2009-07-16	283	Muy bueno	4	
Continuación del Tutorial: JMonkeyEngine, Creación de nuestro primer juego.	En este tutorial implementaremos colisiones en JMonkeyEngine, en el juego 3D que estamos analizando	2009-07-16	374	Muy bueno	8	
Detalles del juego de la moto en JMonkeyEngine.	Detalles del juego de la moto creado en JMonkeyEngine, donde se definen movimientos y chaserCameras	2009-07-15	565	Muy bueno	12	
JMonkeyEngine, Creación de nuestro primer juego.	Intentaremos enseñaros a crear vuestro primer juego, partiremos de un ejemplo hecho de JMonkeyEngine, que trata sobre el manejo de una moto por un escenario.	2009-07-14	479	Bueno	15	
Ajax tests con Selenium: prototype.js e ICEfaces.	En este tutorial se va habla de cómo escribir tests funcionales con Selenium IDE sobre aplicaciones que realizan recargas controladas de la interfaz de usuario con Ajax.	2009-07-13	564	Bueno	3	
AOP con AspectJ y Maven	Programacion orientada a aspectos con AspectJ y Maven	2009-07-08	567	Bueno	1	
Iniciarse en el manejo de JME, Creación de un Cloth.	Primeros pasos con Jmonkey engine, crearemos una pequeña aplicación animada basada en un Cloth con colisiones	2009-07-07	687	Muy bueno	6	
Primeros pasos con Blender: Pintando nuestra mascota en 3D	Inicio del manejo de blender, os mostraremos paso a paso como se dibuja en blender	2009-07-06	686	Bueno	18	
Juegos 3D en Java: Blender y JMonkeyEngine	En este tutorial se abordara una pequeña iniciación a los juegos 3D en java usando la herramienta Blender y como motor gráfico JMonkeyEngine	2009-07-02	1898	Bueno	24	

Nota:

Los tutoriales mostrados en este Web tienen como objetivo la difusión del conocimiento. Los contenidos y comentarios de los tutoriales son responsabilidad de sus respectivos autores. En algún caso se puede hacer referencia a marcas o nombres cuya propiedad y derechos es de sus respectivos dueños. Si algún afectado desea que incorporemos alguna reseña específica, no tiene más que solicitarlo. Si alguien encuentra algún problema con la información publicada en este Web, rogamos que informe al administrador: canales@adictosaltrabajo.com para su resolución.