

¿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** Revisando los ejemplos de Cocos2d para iPhone.

Ultimas Noticias

- » Competición Plasma Cars (Autos Locos) - EVENTO POSPUESTO
- » VI Charla Autentia: Mapeos en Hibernate - Vídeos y Material
- » Competición Plasma Cars (Autos Locos) - EVENTO POSPUESTO
- » Probando con Marick
- » Autentia estuvo en el Spring 2GX Day
- » No todo es trabajar...
- » Cambio de fecha charla Hibernate

+Noticias Destacadas

- » Competición Plasma Cars (Autos Locos) - EVENTO POSPUESTO
- » Probando con Marick
- » Autentia estuvo en el Spring 2GX Day
- » ¡¡¡Vuelven las Charlas de Autentia!!!

+Comentarios Cómic

+Enlaces

Catálogo de servicios Autentia

Triptico (6,3 MB)

Cómic (3,1 MB)

Tutorial desarrollado por

Roberto Canales Mora

creador y propietario de **AdictosAlTrabajo.com**, **Director General de Autentia S.L.**, Ingeniero Técnico de Telecomunicaciones y Executive MBA por el Instituto de Empresa 2007. **Perfil Technorati**

Experto en formación en: Dirección de proyectos informáticos, análisis y diseño UML, arquitectura Web, patrones de diseño y JEE a todos los niveles.

Puedes consultar mi CV y alguna de mis primeras aplicaciones (de los 90) [aquí](#)

Catálogo de servicios de Autentia

Descargar (6,3 MB)

Descargar en versión comic (3,1 MB)

AdictosAlTrabajo.com es el Web de difusión de conocimiento de Autentia.

[Catálogo de cursos](#)

Descargar este documento en formato PDF: [cocos2dparaiphone.pdf](#)

Fecha de creación del tutorial: 2010-03-18

Revisando los ejemplos de Cocos2d para iPhone.

Tengo una vocación frustrada (de momento) que es desarrollar juegos. Por eso periódicamente me animo a investigar sobre estos temas. El iPhone me tiene loco por su versatilidad y potencia y me apetece seguir profundizando en ello.

En tutorales anteriores en [AdictosAlTrabajo.com](#) os hemos descubierto cómo empezar a trabajar con el iPhone (http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=oop_con_objetivoC_Iphone) e incluso desplegar una aplicación en el iPhone real (<http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=iphone-instalar-en-dispositivo>). Para construir un juego supongo que es una locura plantearse hacerlo desde cero cuando hay tanta gente que generosamente nos ofrece su talento....

Yo he llegado por casualidad al framework Cocos2D y me parece grandioso.

Nos vamos a su Web y lo bajamos <http://www.cocos2d-iphone.org/>

Sólo hay que ver las decenas de juegos que nos dice que hay públicos en el appstore de Mac construidos con él.

Para instalarlo en tu sistema sólo tienes que ejecutar en tu Mac el script de instalación: `install_template.sh`

Acceso de usuarios registrados:

E-mail:

Contraseña:

[Deseo registrarme](#)

[He olvidado mis datos de acceso](#)

Registra tu empresa:

Descubre las ventajas de registrar tu empresa en AdictosAlTrabajo...

[Registrar mi empresa](#)

[Listado de empresas ya registradas](#)

Web

[www.adictosaltrabajo.com](#)

Últimos tutoriales

2010-03-18 [Revisando los ejemplos de Cocos2d para iPhone.](#)

2010-03-16 [Organización de eventos con StageHQ](#)

2010-03-15 [Retrasar la carga de JQuery.getScript\(\).](#)

2010-03-15 [Optimización de páginas web con Page Speed.](#)

```
Terminal -- bash -- 165x45
w@book-orc-de-roberto-cariles-2:cocos2d-iphone-0.99.0-final:manages$ sudo ./install_templates.sh
cocos2d-iphone: template installer
Installing cocos2d template
-----
Template dir: /Developer/Platforms/iPhoneOS.platform/Developer/Library/Code/Project_Templates/Applications/
...creating destination directory: /Developer/Platforms/iPhoneOS.platform/Developer/Library/Code/Project_Templates/Applications/cocos2d-0.99.0_Application/
...copying template files
...copying cocos2d files
...copying cocos2d dependency files
...copying CocoBenchKit files
...copying coasitive files
...copying coasitive dependency files
done!

Installing cocos2d + box2d template
-----
...creating destination directory: /Developer/Platforms/iPhoneOS.platform/Developer/Library/Code/Project_Templates/Applications/cocos2d-0.99.0_Box2d_Application/
...copying template files
...copying cocos2d files
...copying cocos2d dependency files
...copying CocoBenchKit files
...copying coasitive files
...copying coasitive dependency files
...copying Box2D files
done!

Installing cocos2d + chipmunk template
-----
...creating destination directory: /Developer/Platforms/iPhoneOS.platform/Developer/Library/Code/Project_Templates/Applications/cocos2d-0.99.0_Chipmunk_Application/
...copying template files
...copying cocos2d files
...copying cocos2d dependency files
...copying CocoBenchKit files
...copying coasitive files
...copying coasitive dependency files
...copying Chipmunk files
done!
w@book-orc-de-roberto-cariles-2:cocos2d-iphone-0.99.0-final:manages$
```

En xcode nos aparecen nuevas pantallas aunque de momento no las vamos a usar, sólo vamos a ver los ejemplos que trae.

Abrimos el proyecto en el directorio de instalación

2010-03-09
[JSF 2 ya está aquí !!! The JSF Return, ahora más sencillo que nunca !!!](#)

2010-03-08
[Instalación de tus programas en tu iPhone.](#)

2010-03-04
[Sacar Release de un proyecto con Maven](#)

2010-03-03
[Instalación de Subversion y Apache en Ubuntu](#)

2010-03-03
[Cómo instalar la JDK de SUN en Fedora Linux](#)

2010-03-02
[Creando un botón de compra de Paypal con datos cifrados](#)

2010-03-01
[Creación de un plugin de tipo hook en Liferay](#)

2010-03-01
[ScrumCards de Autentia en Android](#)

2010-02-25
[Creando la baraja de SCRUM de Autentia como aplicación para Android](#)

2010-02-25
[Instalar CentOS en Virtualbox con NetInstall](#)

2010-02-22
[Expresiones CRON](#)

2010-02-19
[Cómo utilizar el DataStore de Google App Engine con JDO](#)

2010-02-19
[Recursos Freeware](#)

2010-02-17
[Plugin de mejora de graficos para JMeter](#)

2010-02-17
[Cómo utilizar el datastore de Google App Engine con su API de nivel inferior](#)

2010-02-16
[Aprendiendo Objective-C desarrollando para nuestro Iphone 3Gs](#)

2010-02-11
[Introducción a JCL.](#)

2010-02-09
[Creando la Baraja de SCRUM de Autentia como aplicación para el iPhone 3G.](#)

2010-02-08
[Cómo generar versiones imprimibles de páginas web](#)

2010-02-04
[Como cambiar el tamaño de las fuentes en Xcode \(el entorno de desarrollo para Mac e iPhone\)](#)

2010-02-04
[Primeros pasos con Enterprise Architect y UML 2.x](#)

2010-02-04
[Creación de un componente JSF, basándonos en un plugin de jQuery, con el soporte de RichFaces.](#)

2009-02-03
[Sincronizando el Mail de Mac con Gmail, el correo de Google](#)

2010-02-03
[Integración de jQuery en RichFaces.](#)

Probablemente os encontréis un pequeño problema recurrentemente y es que al elegir los ejemplos te dé un error

2010-02-02
[AjaxSingle: el partialSubmit de RichFaces.](#)

2010-02-01
[Introducción a RichFaces.](#)

2010-01-29
[Transformación de mensajes en SOA con OpenESB](#)

2010-01-26
[JMeter. Uso de funciones.](#)

2010-01-18
[Autenticando los usuarios de Sonar contra un LDAP](#)

2010-01-18
[Introducción a jQuery UI.](#)

2010-01-18
[jQuery: cómo crear nuestros propios plugins.](#)

2010-01-18
[Cómo consumir un servicio web RESTful con el soporte de Ajax y JSON de jQuery.](#)

2010-01-18
[Introducción a jQuery.](#)

2010-01-17
[Introducción a Tapestry 5](#)

Aseguraos que coinciden ActiveTarget y ActiveExecutable ... con esto lo solucionamos

2010-01-14
[JMeter. Gestión de usuarios](#)

2010-01-14
[Patrón Visitor con commons-collections y sus Closures](#)

Voy a revisar los ejemplos uno a uno y he capturado las pantallas y un poco de código... una imagen vale más que mil palabras. Sólo decir que nada de este código es mío sino que es de los ejemplos de cocos2d.

AcelViewTest

Según pinchas o arrastras con el ratón te siguen un montón de muñecos girando

Un ejemplo cargando un fondo y posicionando un array de elemento móviles siguiendo la estela del ratón (dedo).

Podría ser un esqueletillo para un juego tipo serpientes ... Le he cambiado el logo por el de la mosca de Autentia ... sin problemas a la hora de hacer cambios y desplegar en el simulador del iphone ni en el teléfono real.

ActionManagerTest

Cómo con cuatro líneas cargar un sprite y programarle acciones.

2010-01-12
[Creación de servicios web RestFul, con soporte a persistencia, en NetBeans.](#)

2010-01-11
[JMeter y JSF. Extracción del parámetro ViewState](#)

2010-01-07
[Importar el correo de Microsoft Outlook al cliente de correo de Mac OS.](#)

2010-01-07
[Monitor de Hudson para Eclipse.](#)

2010-01-07
[Patrones de diseño de XML Schema](#)

2010-01-04
[Procesador Inteligente de Eventos \(IEP\) con OpenESB](#)

2010-01-04
[PHP Vs Java](#)

2009-12-29
[Tutorial de BPEL con OpenESB \(II\)](#)

2009-12-29
[Tutorial de BPEL con OpenESB \(I\)](#)

2009-12-28
[Pruebas funcionales de servicios web con soapUI](#)

Últimas ofertas de empleo

2009-07-31
[T. Información - Operador \(día / noche\) - BARCELONA.](#)

2009-06-25
[Atención a cliente - Call Center - BARCELONA.](#)

2009-06-19
[Otras - Ingenieria \(minas, puentes y puertos\) - VALENCIA.](#)

2009-06-17
[Comercial - Ventas - ALICANTE.](#)

2009-06-03
[Comercial - Ventas - VIZCAYA.](#)

Anuncios Google


```

01 -(id) init
02 {
03 if( (self=[super init] ) ) {
04 CCSprite *child = [CCSprite spriteWithFile:@"grossini.png"];
05 [child setPosition:ccp(200,200)];
06 [self addChild:child z:1];
07
08 //Sum of all action's duration is 1.5 second.
09 [child runAction:[CCRotateBy actionWithDuration:1.5f angle:90]];
10 [child runAction:[CCSequence actions:
11 [CCDelayTime actionWithDuration:1.4f],
12 [CCFadeOut actionWithDuration:1.1f],
13 nil]
14 ];
15
16 //After 1.5 second, self will be removed.
17 [self runAction:[CCSequence actions:
18 [CCDelayTime actionWithDuration:1.4f],
19 [CCCallFunc actionWithTarget:self selector:@selector(removeThis)],
20 nil]
21 ];
22 }
23 return self;
24 }

```

AnimationManagerTest

Aquí vemos otras opciones como: Escalados, saltos, animaciones, etc


```

01 -(void) onEnter
02 {
03 [super onEnter];
04
05 [self centerSprites:1];
06
07 CCAAnimation* animation = [CCAAnimation animationWithName:@"dance" delay:0.2f];
08 for( int i=1;i<15;i++)
09 [animation addFrameWithFilename: [NSString stringWithFormat:@"grossini_dance_%02d.png", i]];
10
11 id action = [CCAnimate actionWithAnimation: animation restoreOriginalFrame:NO];
12 id action_back = [action reverse];
13
14 [grossini runAction: [CCSequence actions: action, action_back, nil]];
15 }
16
17 -(NSString *) title {
18 return @"Animation";
19 }
20 }
21 @end

```


```

01  /** Use any of these editors to generate bitmap font atlas:
02  *http://www.n4te.com/hiero/hiero.jnlp
03  *http://slick.cokeandcode.com/demos/hiero.jnlp
04  *http://www.angelcode.com/products/bmFont/
05  */
06
07  @implementation Atlas4
08  -(id) init
09  {
10 if( (self=[super init]) ) {
11 // Upper Label
12 CCBitmapFontAtlas *label = [CCBitmapFontAtlas bitmapFontAtlasWithString:@"Bitmap Font Atlas"
fntFile:@"bitmapFontTest.fnt"];
13 [self addChild:label];
14
15 CGSize s = [[CCDirector sharedDirector] winSize];
16
17 label.position = ccp(s.width/2, s.height/2);
18 label.anchorPoint = ccp(0.5f, 0.5f);
19
20 CCSprite *BChar = (CCSprite*) [label getChildByTag:0];
21 CCSprite *FChar = (CCSprite*) [label getChildByTag:7];
22 CCSprite *AChar = (CCSprite*) [label getChildByTag:12];
23
24 id rotate = [CCRotateBy actionWithDuration:2 angle:360];
25 id rot_4ever = [CCRepeatForever actionWithAction:rotate];
26
27 id scale = [CCScaleBy actionWithDuration:2 scale:1.5f];
28 id scale_back = [scale reverse];
29 id scale_seq = [CCSequence actions:scale, scale_back,nil];
30 id scale_4ever = [CCRepeatForever actionWithAction:scale_seq];
31
32 id jump = [CCJumpBy actionWithDuration:0.5f position:CGPointZero height:60 jumps:1];
33 id jump_4ever = [CCRepeatForever actionWithAction:jump];
34
35 id fade_out = [CCFadeOut actionWithDuration:1];
36 id fade_in = [CCFadeIn actionWithDuration:1];
37
38 id seq = [CCSequence actions:fade_out, fade_in, nil];
39 id fade_4ever = [CCRepeatForever actionWithAction:seq];
40
41 [BChar runAction:rot_4ever];
42 [BChar runAction:scale_4ever];
43 [FChar runAction:jump_4ever];
44 [AChar runAction:fade_4ever];
45
46 // Bottom Label
47 CCBitmapFontAtlas *label2 = [CCBitmapFontAtlas bitmapFontAtlasWithString:@"00.0"
fntFile:@"bitmapFontTest.fnt"];
48 [self addChild:label2 z:0 tag:kTagBitmapAtlas2]; label2.position = ccp(s.width/2.0f, 80);
49
50 CCSprite *lastChar = (CCSprite*) [label2 getChildByTag:3];
51 [lastChar runAction: [[rot_4ever copy] autorelease]];
52
53 [self schedule:@selector(step:) interval:0.1f];
54 }
55 return self;
56  }

```

AtachDemo

Cómo asociar a una ventana de iphone la ventana de cocos2d


```

01 // Use attach / detach
02 // To hide / unhide the cocos2d view.
03 // If you want to remove them, use runWithScene / end
04 // IMPORTANT: Memory is not released if you use attach / detach
05 //
06 -(void) attachView {
07 if( state == kStateDetach ) {
08
09 [[CCDirector sharedDirector] attachInView:mainView withFrame:CGRectMake(0, 0, 250,350)];
10 [[CCDirector sharedDirector] startAnimation];
11
12 state = kStateAttach;
13 }
14 else
15 NSLog(@"Dettach the view before attaching it");
16 }

```

Box2dTest

Es impresionante ver cómo con un código minúsculo tenemos un sistema sensible a la gravedad y a acelerómetro utilizando el fotor de físicas Box2d.


```

01 -(void) addNewSpriteWithCoords:(CGPoint)p
02 {
03 CCLOG(@"Add sprite %0.2f x %02.f",p.x,p.y);
04 CCSpriteSheet *sheet = (CCSpriteSheet*) [self getChildByTag:TagSpriteManager];
05
06 //We have a 64x64 sprite sheet with 4 different 32x32 images. The following code is
07 //just randomly picking one of the images

```


```

08 int idx = (CCRANDOM_0_1() > .5 ? 0:1);
09 int idy = (CCRANDOM_0_1() > .5 ? 0:1);
10 CCSprite *sprite = [sheet createSpriteWithRect:CGRectMake(32 * idx,32 * idy,32,32)];
11 [sheet addChild:sprite];
12
13 sprite.position = ccp( p.x, p.y);
14
15 // Define the dynamic body.
16 //Set up a 1m squared box in the physics world
17 b2BodyDef bodyDef;
18 bodyDef.type = b2_dynamicBody;
19 bodyDef.position.Set(p.x/PTM_RATIO, p.y/PTM_RATIO);
20 bodyDef.userData = sprite;
21 b2Body *body = world->CreateBody(&bodyDef);
22
23 // Define another box shape for our dynamic body.
24 b2PolygonShape dynamicBox;
25 dynamicBox.SetAsBox(.5f, .5f);//These are mid points for our 1m box
26
27 // Define the dynamic body fixture.
28 b2FixtureDef fixtureDef;
29 fixtureDef.shape = &dynamicBox;
30 fixtureDef.density = 1.0f;
31 fixtureDef.friction = 0.3f;
32 body->CreateFixture(&fixtureDef);
33 }

```

Box2dTestDeb

Decenas de ejemplos impresionantes de framework complementario Box2d

Como unas torres son destruidas por el impacto de un proyectil

Un juego de dominó

ChipmunkAccelTouch Vemos ejemplos de otro framework complementario para efectos físicos del iphone llamado Chipmunk

```

// Accelerator + physics + touches example
// a cocos2d example
// http://www.cocos2d-iphone.org
//

#import "ChipmunkAccelTouchTest.h"

enum {
 kTagSpriteSheet = 1,
};

static void
ccchShape(void *ptr, void* unused)
{
 cpShape *shape = (cpShape*) ptr;
 CCSprite *sprite = shape->data;
 if( sprite ) {
 cpbody *body = shape->body;

 // TIP: cocos2d and chipmunk uses the same struct to store it's position.
 // chipmunk uses: cpVect, and cocos2d uses CGPoint but in reality they are the same
 // since v0.7.1 you can mix them if you want.

 // before v0.7.1
 [sprite setPosition: ccp( body->p.x, body->p.y)];

 // since v0.7.1 (easier)
 [sprite setPosition: body->p];

 [sprite setRotation: (float) CC_RADIANS_TO_DEGREES( -body->a )];
 }
}

@implementation Layer1
-(void) addNewSpriteX: (float)x y:(float)y
{
 int posX, posY;

```

Vamos insertando muñecos que se van estorbando y echando unos a otros.

ChipmunkText

Arranca un montón de nuevos ejemplos de efectos físicos.

El primero es impresionante, como un proyectil destroza el logo.

Vemos una pirámide que se desmorona

La caída de decenas de elementos chocando con piezas fijas

Un cuadrado lleno de piezas en plan caleidoscopio.

Un segmento central que se mueve donde chocan distintos elementos.

ClickAndMoveTest Movimientos sencillos


```
01 -(void)ccTouchesEnded:(NSSet *)touches withEvent:(UIEvent *)event
02 {
03 UITouch *touch = [touches anyObject];
04
05 CGPoint location = [touch locationInView: [touch view]];
06 CGPoint convertedLocation = [[CCDirector sharedDirector] convertToGL:location];
07
08 CCNode *s = [self getChildByTag:kTagSprite];
09 [s stopAllActions];
10 [s runAction: [CCMoveTo actionWithDuration:1 position:ccp(convertedLocation.x, convertedLocation.y)]];
11 float o = convertedLocation.x - [s position].x;
12 float a = convertedLocation.y - [s position].y;
13 float at = (float) CC_RADIANS_TO_DEGREES( atanf( o/a) );
14
15 if( a < 0 ) {
16 if( o < 0 )
17 at = 180 + abs(at);
18 else
19 at = 180 -abs(at);
20 }
21 [s runAction: [CCRotateTo actionWithDuration:1 angle: at]];
22 }
23 @end
```

CocosDension

Efectos de sonido (experimental). Da gusto probarlo en el dispositivo real.


```

-(void) tick: (ccTime) dt
{
 if (_appState == kAppStateReady) {
 am = [CDAudioManager sharedManager];
 soundEngine = am.soundEngine;

 float sliderValue = (((slider.position.y) - SLIDER_POS_I) / SLIDER_HEIGHT) * SLIDER_GAIN;
 if (touchedPads > 0) {
 if ((touchedPads & (1 << 3)) != 0) {
 //Pad 1 touched - play a one shot kick sound in
 //gain controlled by the slider
 [soundEngine playSound:SND_ID_BALL channelGroup:0];
 flashIndex[0] = 0;
 }
 if ((touchedPads & (1 << 1)) != 0) {
 //Pad 2 touched - play a one shot snare sound in
 //gain controlled by the slider
 [soundEngine playSound:SND_ID_GUN channelGroup:1];
 flashIndex[1] = 0;
 }
 if ((touchedPads & (1 << 2)) != 0) {
 //Pad 3 touched - play a one shot hat sound in
 //gain controlled by the slider
 [soundEngine playSound:SND_ID_STAB channelGroup:2];
 flashIndex[2] = 0;
 }
 if ((touchedPads & (1 << 3)) != 0) {
 //Pad 4 touched - play a one shot fx sound in
 //pitch controlled by the slider. Slider mid p
 [soundEngine playSound:SND_ID_EXPLODE channelGr
 }
}

```

CocosLiveTest

Uso de tablas de datos para llevar las puntuaciones

Carrier 3:57 PM

cocosLive Demo Post Score

1	Carrière	19999
	1401 52	in
1	有一只猫在椅子上	19999
	592 334	in
1	XYZ	19999
	648 20	in
1	Upendra	19999
	760 55	in
5	有一只猫在椅子上	19982
	643 185	us
6	有一只猫在椅子上	19971
	975 149	fr
7	Carrière	19912
	1970 313	es
8	Carrière	19911
	1730 325	us
9	有一只猫在椅子上	19891

Easy Medium Hard All Country Device

CocosNoteTest
Giros complejos como de cámara

Elementos girando alrededor de otros elementos

Efectos de partículas y fuego


```

01 @implementation StressTest2 -(id) init {
02 //
03 // Purpose of this test:
04 // Objects should be released when a layer is removed
05 //
06 if( ( self=[super init]) ) {
07 CGSize s = [[CCDirector sharedDirector] winSize];
08
09 CCLayer *sublayer = [CCLayer node];
10
11 CCSprite *sp1 = [CCSprite spriteWithFile:@"grossinis_sister1.png"];
12 sp1.position = ccp(80, s.height/2);
13
14 id move = [CCMoveBy actionWithDuration:3 position:ccp(350,0)];
15 id move_ease_inout3 = [CCEaseInOut actionWithAction:[move copy] autorelease] rate:2.0f];
16 id move_ease_inout_back3 = [move_ease_inout3 reverse];
17 id seq3 = [CCSequence actions: move_ease_inout3, move_ease_inout_back3, nil];
18
19 [sp1 runAction: [CCRepeatForever actionWithAction:seq3]];
20 [sublayer addChild:sp1 z:1];
21
22 CCParticleFire *fire = [CCParticleFire node];
23 fire.position = ccp(80, s.height/2-50);
24 id copy_seq3 = [[seq3 copy] autorelease];
25 [fire runAction:[CCRepeatForever actionWithAction:copy_seq3]];
26 [sublayer addChild:fire z:2];
27
28 [self schedule:@selector(shouldNotLeak:) interval:6.0f];
29 [self addChild:sublayer z:0 tag:kTagSprite1];
30
31 }
32 return self;
33 }

```

DrawPrimitives
Dibujo de figuras simples usando OpenGL


```

01 -(void) draw {
02 CGSize s = [[CCDirector sharedDirector] winSize];
03
04 // draw a simple line
05 // The default state is:
06 // Line Width: 1
07 // color: 255,255,255,255 (white, non-transparent)
08 // Anti-Aliased
09 glEnable(GL_LINE_SMOOTH);
10 ccDrawLine( ccp(0, 0), ccp(s.width, s.height) );
11
12 // line: color, width, aliased
13 // glLineWidth > 1 and GL_LINE_SMOOTH are not compatible
14 // GL_SMOOTH_LINE_WIDTH_RANGE = (1,1) on iPhone
15 glDisable(GL_LINE_SMOOTH);

```

```

16 glLineWidth( 5.0f );
17 glColor4ub(255,0,0,255);
18 ccDrawLine( ccp(0, s.height), ccp(s.width, 0) );
19
20 // TIP:
21 // If you are going to use always the same color or width, you don't
22 // need to call it before every draw
23 //
24 // Remember: OpenGL is a state-machine.
25 // draw big point in the center
26 glPointSize(64);
27 glColor4ub(0,0,255,128);
28 ccDrawPoint( ccp(s.width / 2, s.height / 2) );
29
30 // draw 4 small points
31 CGPoint points[] = { ccp(60,60), ccp(70,70), ccp(60,70), ccp(70,60) };
32 glPointSize(4);
33 glColor4ub(0,255,255,255);
34 ccDrawPoints( points, 4);
35
36 // draw a green circle with 10 segments
37 glLineWidth(16);
38 glColor4ub(0, 255, 0, 255);
39 ccDrawCircle( ccp(s.width/2, s.height/2), 100, 0, 10, NO);
40
41 // draw a green circle with 50 segments with line to center
42 glLineWidth(2);
43 glColor4ub(0, 255, 255, 255);
44 ccDrawCircle( ccp(s.width/2, s.height/2), 50, CC_DEGREES_TO_RADIANS(90), 50, YES);
45
46 // open yellow poly
47 glColor4ub(255, 255, 0, 255);
48 glLineWidth(10);
49 CGPoint vertices[] = { ccp(0,0), ccp(50,50), ccp(100,50), ccp(100,100), ccp(50,100) };
50 ccDrawPoly( vertices, 5, NO);
51
52 // closed purple poly
53 glColor4ub(255, 0, 255, 255);
54 glLineWidth(2);
55 CGPoint vertices2[] = { ccp(30,130), ccp(30,230), ccp(50,200) };
56 ccDrawPoly( vertices2, 3, YES);
57
58 // draw quad bezier path
59 ccDrawQuadBezier(ccp(0,s.height), ccp(s.width/2,s.height/2), ccp(s.width,s.height), 50);
60
61 // draw cubic bezier path
62 ccDrawCubicBezier(ccp(s.width/2, s.height/2), ccp(s.width/2+30,s.height/2+50),
63 ccp(s.width/2+60,s.height/2-50),ccp(s.width, s.height/2),100);
64
65 // restore original values
66 glLineWidth(1);
67 glColor4ub(255,255,255,255);
68 glPointSize(1);
69 }

```

EasyActionTest

Acciones programadas como efecto elásticos.


```

01 @implementation SpriteEaseElasticInOut
02 -(void) onEnter
03 {
04 [super onEnter];
05
06 id move = [CCMoveBy actionWithDuration:3 position:ccp(350,0)];
07 id move_ease_inout1 = [CCEaseElasticInOut actionWithAction:[move copy] autorelease] period:0.3f];
08 id move_ease_inout_back1 = [move_ease_inout1 reverse];
09 id move_ease_inout2 = [CCEaseElasticInOut actionWithAction:[move copy] autorelease] period:0.45f];
10
11 id move_ease_inout_back2 = [move_ease_inout2 reverse];
12
13 id move_ease_inout3 = [CCEaseElasticInOut actionWithAction:[move copy] autorelease] period:0.6f];
14
15 id move_ease_inout_back3 = [move_ease_inout3 reverse];
16
17 id seq1 = [CCSequence actions: move_ease_inout1, move_ease_inout_back1, nil];
18 id seq2 = [CCSequence actions: move_ease_inout2, move_ease_inout_back2, nil];
19 id seq3 = [CCSequence actions: move_ease_inout3, move_ease_inout_back3, nil];
20
21 [tamara runAction: [CCRepeatForever actionWithAction:seq1]];
22 [kathia runAction: [CCRepeatForever actionWithAction:seq2]];

```

```
23 | [grossini runAction: [CCRepeatForever actionWithAction:seq3]];
24 | }
```


EffectAdvancetest

Efectos más avanzados como insertar sprites en ondas


```
01 | @implementation Effect1
02 | -(void) onEnter
03 | {
04 | [super onEnter];
05 |
06 | id target = [self getChildByTag:kTagBackground];
07 |
08 | // To reuse a grid the grid size and the grid type must be the same.
09 | // in this case:
10 | // Lens3D is Grid3D and it's size is (15,10)
11 | // Waves3D is Grid3D and it's size is (15,10)
12 | CGSize size = [[CCDirector sharedDirector] winSize];
13 | id lens = [CCLens3D actionWithPosition:ccp(size.width/2,size.height/2) radius:240 grid:cgc(15,10)
duration:0.0f];
14 | id waves = [CCWaves3D actionWithWaves:18 amplitude:15 grid:cgc(15,10) duration:10];
15 |
16 | id reuse = [CCReuseGrid actionWithTimes:1];
17 | id delay = [CCDelayTime actionWithDuration:8];
18 |
19 | id orbit = [CCOrbitCamera actionWithDuration:5 radius:1 deltaRadius:2 angleZ:0 deltaAngleZ:180 angleX:0
deltaAngleX:-90];
20 | id orbit_back = [orbit reverse];
21 |
22 | [target runAction: [CCRepeatForever actionWithAction: [CCSequence actions: orbit, orbit_back, nil]]];
23 | [target runAction: [CCSequence actions: lens, delay, reuse, waves, nil]];
24 | }
25 |
26 | -(NSString*) title
27 | {
28 | return @"Lens + Waves3d and CCOrbitCamera";
29 | }
30 | @end
```

FontTest

uso de fuentes para hacer los títulos


```

01 -(void)showFont:(NSString *)aFont
02 {
03 [self removeChildByTag:kTagLabel1 cleanup:YES]; [self removeChildByTag:kTagLabel2 cleanup:YES];
04 [self removeChildByTag:kTagLabel3 cleanup:YES];
05 [self removeChildByTag:kTagLabel4 cleanup:YES];
06
07 CCLabel *top = [CCLabel labelWithString:aFont fontName:aFont fontSize:24];
08 CCLabel *left = [CCLabel labelWithString:@"alignment left" dimensions:GSizeMake(480,50)
09 alignment:UITextAlignmentLeft fontName:aFont fontSize:32];
10
11 CCLabel *center = [CCLabel labelWithString:@"alignment center" dimensions:CGSizeMake(480,50)
12 alignment:UITextAlignmentCenter fontName:aFont fontSize:32];
13
14 CCLabel *right = [CCLabel labelWithString:@"alignment right" dimensions:CGSizeMake(480,50)
15 alignment:UITextAlignmentRight fontName:aFont fontSize:32];
16
17 CGSize s = [[CCDirector sharedDirector] winSize];
18
19 top.position = ccp(s.width/2,250);
20 left.position = ccp(s.width/2,200);
21 center.position = ccp(s.width/2,150);
22 right.position = ccp(s.width/2,100);
23
24 [[[[self addChild:left z:0 tag:kTagLabel1]
25 addChild:right z:0 tag:kTagLabel2]
26 addChild:center z:0 tag:kTagLabel3]
27 addChild:top z:0 tag:kTagLabel4];
28 }

```

IntervalTest
Utilización de intervalos a distintos periodos


```

01 @implementation Layer1
02
03 -(id) init
04 {
05 if( (self=[super init])) {
06 CGSize s = [[CCDirector sharedDirector] winSize];
07 // sun
08 CCParticleSystem* sun = [CCParticleSystem node];
09 sun.position = ccp(s.width-32,s.height-32);
10
11 sun.totalParticles = 130;
12 sun.life = 0.6f;
13 [self addChild:sun];
14
15 // timers
16 label1 = [CCBitmapFontAtlas bitmapFontAtlasWithString:@"0" fntFile:@"bitmapFontTest4.fnt"];
17 label2 = [CCBitmapFontAtlas bitmapFontAtlasWithString:@"0" fntFile:@"bitmapFontTest4.fnt"];
18 label3 = [CCBitmapFontAtlas bitmapFontAtlasWithString:@"0" fntFile:@"bitmapFontTest4.fnt"];
19
20 [self schedule: @selector(step1:) interval: 0.5f];
21 [self schedule: @selector(step2:) interval:1.0f];

```

```

22 [self schedule:@selector(step3:) interval: 1.5f];
23
24 label1.position = ccp(80,s.width/2);
25 label2.position = ccp(240,s.width/2);
26 label3.position = ccp(400,s.width/2);
27
28 [self addChild:label1];
29 [self addChild:label2];
30 [self addChild:label3];
31
32 // Sprite
33 CCSprite *sprite = [CCSprite spriteWithFile:@"grossini.png"];
34 sprite.position = ccp(40,50);
35 id jump = [CCJumpBy actionWithDuration:3 position:ccp(400,0) height:50 jumps:4];
36 [self addChild:sprite];
37 [sprite runAction:
38 [CCRepeatForever actionWithAction:
39 [CCSequence actions: jump, [jump reverse], nil]
40 ]
41 ];
42
43 // pause button
44 CCMenuItem *item1 = [CCMenuItemFont itemFromString:@"Pause" target: self
45 selector:@selector(pause:)];
46 CCMenu *menu = [CCMenu menuWithItems: item1, nil]; menu.position = ccp(s.height-50, 270);
47 [self addChild: menu];
48 }
49 return self;
50 }

```

LayerTest

Interacción entre en ratón (dedo de la pantalla táctil) y los objetos.

Cambios de escena.


```

01 @implementation LayerTestBlend
02 -(id) init
03 {
04 if( (self=[super init] ) ) {
05 CGSize s = [[CCDirector sharedDirector] winSize];
06 CColorLayer* layer1 = [CColorLayer layerWithColor: ccc4(255, 255, 255, 80)];
07 CCSprite *sister1 = [CCSprite spriteWithFile:@"grossinis_sister1.png"];
08 CCSprite *sister2 = [CCSprite spriteWithFile:@"grossinis_sister2.png"];
09 [self addChild:sister1];
10 [self addChild:sister2];
11 [self addChild: layer1 z:100 tag:kTagLayer];
12 sister1.position = ccp( 160, s.height/2);
13 sister2.position = ccp( 320, s.height/2);
14 [self schedule:@selector(newBlend:) interval:1];
15 }
16 return self;
17 }
18
19 -(void) newBlend:(ccTime)dt

```

```

20 {
21 CColorLayer *layer = (CColorLayer*) [self getChildByTag:kTagLayer];
22 if( layer.blendFunc.dst == GL_ZERO )
23 [layer setBlendFunc: (ccBlendFunc) { CC_BLEND_SRC, CC_BLEND_DST } ];
24 else
25 [layer setBlendFunc:(ccBlendFunc){GL_ONE_MINUS_DST_COLOR, GL_ZERO}];
26 }
27
28 -(NSString *) title {
29 return @"ColorLayer: blend";
30 }
31 @end
32

```

MenuTest

Menús con distintos tipos de aspectos.

Y elementos de configuración


```

01 @implementation Layer4
02 -(id) init
03 {
04 [super init];
05
06 [CCMenuItemFont setFontName:@"American Typewriter"];
07 [CCMenuItemFont setFontSize:18];
08 CCMenuItemFont *title1 = [CCMenuItemFont itemFromString:@"Sound"];
09 [title1 setIsEnabled:NO];
10 [CCMenuItemFont setFontName:@"Marker Felt"];
11 [CCMenuItemFont setFontSize:34];
12 CCMenuItemToggle *item1 = [CCMenuItemToggle itemWithTarget:self selector:@selector(menuCallback:) items:
13 [CCMenuItemFont itemFromString:@"On"],
14 [CCMenuItemFont itemFromString:@"Off"],
15 nil];
16
17 [CCMenuItemFont setFontName:@"American Typewriter"];
18 [CCMenuItemFont setFontSize:18];
19 CCMenuItemFont *title2 = [CCMenuItemFont itemFromString:@"Music"];
20 [title2 setIsEnabled:NO];
21 [CCMenuItemFont setFontName:@"Marker Felt"];
22 [CCMenuItemFont setFontSize:34];
23 CCMenuItemToggle *item2 = [CCMenuItemToggle itemWithTarget:self selector:@selector(menuCallback:) items:
24 [CCMenuItemFont itemFromString:@"On"], [CCMenuItemFont itemFromString:@"Off"],
25 nil];
26
27 [CCMenuItemFont setFontName:@"American Typewriter"];
28 [CCMenuItemFont setFontSize:18];
29 CCMenuItemFont *title3 = [CCMenuItemFont itemFromString:@"Quality"];
30 [title3 setIsEnabled:NO];
31 [CCMenuItemFont setFontName:@"Marker Felt"];
32 [CCMenuItemFont setFontSize:34];
33 CCMenuItemToggle *item3 = [CCMenuItemToggle itemWithTarget:self selector:@selector(menuCallback:) items:
34 [CCMenuItemFont itemFromString:@"High"],
35 [CCMenuItemFont itemFromString:@"Low"],

```

```

34 nil];
35 [CCMenuItemFont setFontName: @"American Typewriter"];
36 [CCMenuItemFont setFontSize:18];
37 CCMenuItemFont *title4 = [CCMenuItemFont itemFromString: @"Orientation"];
38 [title4 setIsEnabled:NO];
39 [CCMenuItemFont setFontName: @"Marker Felt"];
40 [CCMenuItemFont setFontSize:34];
41 CCMenuItemToggle *item4 = [CCMenuItemToggle itemWithTarget:self selector:@selector(menuCallback:) items:
42 [CCMenuItemFont itemFromString: @"Off"],
43 nil];
44 NSArray *more_items = [NSArray arrayWithObjects:
45 [CCMenuItemFont itemFromString: @"33%"],
46 [CCMenuItemFont itemFromString: @"66%"],
47 [CCMenuItemFont itemFromString: @"100%"],
48 nil];
49
50 // TIP: you can manipulate the items like any other NSMutableArray
51 [item4.subItems addObjectsFromArray: more_items];
52
53 // you can change the one of the items by doing this
54 item4.selectedIndex = 2;
55
56 [CCMenuItemFont setFontName: @"Marker Felt"];
57 [CCMenuItemFont setFontSize:34];
58
59 CCBitmapFontAtlas *label = [CCBitmapFontAtlas bitmapFontAtlasWithString:@"go back"
60 fntFile:@"bitmapFontTest3.fnt"];
61 CCMenuItemLabel *back = [CCMenuItemLabel itemWithLabel:label target:self selector:@selector(backCallback:)];
62
63 CCMenu *menu = [CCMenu menuWithItems:
64 title1, title2,
65 item1, item2,
66 title3, title4,
67 item3, item4,
68 back, nil]; // 9 items.
69
70 [menu alignItemsInColumns:
71 [NSNumber numberWithInt:2],
72 [NSNumber numberWithInt:2],
73 [NSNumber numberWithInt:2],
74 [NSNumber numberWithInt:2],
75 nil
76 ]; // 2 + 2 + 2 + 2 + 1 = total count of 9.
77
78 [self addChild: menu];
79
80 return self;
81 }

```


MotionStreakTest
Movimientos y efectos de estela.


```

01 -(void) onEnter
02 {
03 [super onEnter];
04 CGSize s = [[CCDirector sharedDirector] winSize];
05
06 // the root object just rotates around
07 root = [CCSprite spriteWithFile:@"r1.png"];
08 [self addChild:root z:1];
09 [root setPosition: ccp(s.width/2, s.height/2)];
10
11 // the target object is offset from root, and the streak is moved to follow it
12 target = [CCSprite spriteWithFile:@"r1.png"];
13 [root addChild:target];
14 [target setPosition:ccp(100,0)];
15
16 // create the streak object and add it to the scene
17 streak = [CCMotionStreak streakWithFade:2 minSeg:3 image:@"streak.png" width:32 length:32
color:ccc4(0,255,0,255)];
18 [self addChild:streak];
19
20 // schedule an update on each frame so we can synchronize the streak with the target
21 [self schedule:@selector(onUpdate)];
22 id a1 = [CCRotateBy actionWithDuration:2 angle:360];
23 id action1 = [CCRepeatForever actionWithAction:a1];
24 id motion = [CCMoveBy actionWithDuration:2 position:ccp(100,0)];
25 [root runAction:[CCRepeatForever actionWithAction:[CCSequence actions:motion, [motion reverse], nil]]];
26 [root runAction:action1];
27 }
28
29 -(void)onUpdate:(ccTime)delta
30 {
31 // CGPoint p = [target absolutePosition];
32 // float r = [root rotation];
33 [streak setPosition:[target convertToWorldSpace:CGPointZero]];
34 }

```


```

01 -(void) onEnter {
02 [super onEnter];
03 self.isTouchEnabled = YES;
04 CGSize s = [[CCDirector sharedDirector] winSize];
05
06 // create the streak object and add it to the scene
07 streak = [CCMotionStreak streakWithFade:3 minSeg:3 image:@"streak.png" width:64 length:32
color:ccc4(255,255,255,255)];
08 [self addChild:streak];
09 streak.position = ccp(s.width/2, s.height/2);
10 }
11
12
13 -(void)ccTouchesMoved:(NSSet *)touches withEvent:(UIEvent *)event
14 {
15 UITouch *touch = [touches anyObject];
16 CGPoint touchLocation = [touch locationInView: [touch view]];
17 touchLocation = [[CCDirector sharedDirector] convertToGL: touchLocation];
18 [streak setPosition:touchLocation];
19 }
20 @end

```

Parallax
Creación de escena para juegos de plataformas.

Utilizando patrones que se repiten sucesivamente.
tiles.png


```

01 @implementation Parallax1
02 -(id) init
03 {
04 if( ![super init] )
05 return nil;
06
07 // Top Layer, a simple image
08 CCSprite *cocosImage = [CCSprite spriteWithFile:@"powered.png"];
09
10 // scale the image (optional)
11 cocosImage.scale = 2.5f;
12
13 // change the transform anchor point to 0,0 (optional)
14 cocosImage.anchorPoint = ccp(0,0);
15
16 // Middle layer: a Tile map atlas
17 CCTileMapAtlas *tilemap = [CCTileMapAtlas tileMapAtlasWithTileFile:@"TileMaps/tiles.png"
18 mapFile:@"TileMaps/levelmap.tga" tileWidth:16 tileHeight:16];
19 [tilemap releaseMap];
20
21 // change the transform anchor to 0,0 (optional)
22 tilemap.anchorPoint = ccp(0, 0);
23
24 // Aliased images
25 // [tilemap.texture setAliasTexParameters];
26 // background layer: another image
27 CCSprite *background = [CCSprite spriteWithFile:@"background.png"];
28
29 // scale the image (optional)
30 background.scale = 1.5f;
31
32 // change the transform anchor point (optional)
33 background.anchorPoint = ccp(0,0);
34
35 // create a void node, a parent node
36 CCParallaxNode *voidNode = [CCParallaxNode node];
37
38 // NOW add the 3 layers to the 'void' node
39 // background image is moved at a ratio of 0.4x, 0.5y
40 [voidNode addChild:background z:-1 parallaxRatio:ccp(0.4f,0.5f) positionOffset:CGPointZero];
41
42 // tiles are moved at a ratio of 2.2x, 1.0y
43 [voidNode addChild:tilemap z:1 parallaxRatio:ccp(2.2f,1.0f) positionOffset:ccp(0,-200)];
44
45 // top image is moved at a ratio of 3.0x, 2.5y
46 [voidNode addChild:cocosImage z:2 parallaxRatio:ccp(3.0f,2.5f) positionOffset:ccp(200,800)];
47
48 // now create some actions that will move the 'void' node
49 // and the children of the 'void' node will move at different
50 // speed, thus, simulation the 3D environment
51 id goUp = [CCMoveBy actionWithDuration:4 position:ccp(0,-500)];
52 id goDown = [goUp reverse];
53 id go = [CCMoveBy actionWithDuration:8 position:ccp(-1000,0)];
54 id goBack = [go reverse];
55 id seq = [CCSequence actions:

```

```

56 goUp,
57 go,
58 goDown,
59 goBack,
60 nil];
61 [voidNode runAction: [CCRepeatForever actionWithAction:seq ] ];
62 [self addChild:voidNode];
63 return self;
64 }
65
66 -(NSString *) title
67 {
68 return @"Parallax: parent and 3 children";
69 }
70 @end

```

ParticleView
Visor de partículas.

ParticleTest
Test más avanzados de partículas


```

03 {
04 [super onEnter];
05 self.emitter = [CCParticleMeteor node];
06 [background addChild: emitter z:10];
07 emitter.texture = [[CCTextureCache sharedTextureCache] addImage: @"fire.pvr"];
08 [self setEmitterPosition];
09 }
10
11 -(NSString *) title {
12 return @"ParticleMeteor";
13 }
14 @end

```

Me gusta mucho el efecto de nieve


```

01 @implementation DemoSnow
02 -(void) onEnter
03 {
04 [super onEnter];
05 self.emitter = [CCParticleSnow node];
06 [background addChild: emitter z:10];
07 CGPoint p = emitter.position;
08 emitter.position = ccp( p.x, p.y-110);
09 emitter.life = 3;
10 emitter.lifeVar = 1;
11
12 // gravity
13 emitter.gravity = ccp(0,-10);
14
15 // speed of particles
16 emitter.speed = 130;
17 emitter.speedVar = 30;
18 ccColor4F startColor = emitter.startColor;
19 startColor.r = 0.9f;
20 startColor.g = 0.9f;
21 startColor.b = 0.9f;
22
23 emitter.startColor = startColor;
24 ccColor4F startColorVar = emitter.startColorVar;
25 startColorVar.b = 0.1f;
26
27 emitter.startColorVar = startColorVar;
28 emitter.emissionRate = emitter.totalParticles/emitter.life;
29 emitter.texture = [[CCTextureCache sharedTextureCache] addImage: @"snow.png"];
30 [self setEmitterPosition];
31 }
32
33 -(NSString *) title
34 {
35 return @"ParticleSnow";
36 }
37 @end

```

PASoundEngineTest
Pruebas de colisiones y sonido

PerformanceTestParticle
Comportamiento de muchas partículas simultáneas.

PerformanceTestSprites
Muchos sprites en pantalla

PerformanTestTouches
La pantalla táctil

RenderTextureTest
Uso de texturas para pintar.


```

01 -(id) init
02 {
03 if( (self = [super init]) ) {
04 CGSize s = [[CCDirector sharedDirector] winSize];
05 CCLabel* label = [CCLabel labelWithString:@"Render Texture Test" fontName:@"Arial" fontSize:32];
06
07 [self addChild:label z:0];
08 [label setPosition: ccp(s.width/2, s.height-50)];
09
10 // create a render texture, this is what we're going to draw into
11 target = [[CCRenderTexture renderTextureWithWidth:s.width height:s.height] retain];
12 [target setPosition:ccp(s.width/2, s.height/2)];
13
14 // note that the render texture is a cocosnode, and contains a sprite of it's texture for convience,
15 // so we can just parent it to the scene like any other cocos node
16 [self addChild:target z:1];
17
18 // create a brush image to draw into the texture with
19 brush = [[CCSprite spriteWithFile:@"stars.png"] retain];
20 [brush setBlendFunc: (ccBlendFunc) { GL_ONE, GL_ONE_MINUS_SRC_ALPHA }];
21 [brush setOpacity:20];

```

```

21 isTouchEnabled = YES;
22 }
23 return self;
24 }
25 .....
26
27 -(void)ccTouchesMoved:(NSSet *)touches withEvent:(UIEvent *)event
28 {
29 UITouch *touch = [touches anyObject];
30 CGPoint start = [touch locationInView: [touch view]];
31 start = [[CCDirector sharedDirector] convertToGL: start];
32 CGPoint end = [touch previousLocationInView:[touch view]];
33 end = [[CCDirector sharedDirector] convertToGL:end];
34
35 // begin drawing to the render texture
36 [target begin];
37
38 // for extra points, we'll draw this smoothly from the last position and vary the sprite's
39
40 // scale/rotation/offset
41 float distance = ccpDistance(start, end);
42 if (distance > 1)
43 {
44 int d = (int)distance;
45 for (int i = 0; i < d; i++)
46 {
47 float difx = end.x - start.x;
48 float dify = end.y - start.y;
49 float delta = (float)i / distance;
50 [brush setPosition:ccp(start.x + (difx * delta), start.y + (dify * delta));]
51 [brush setRotation:rand()%360];
52 float r = ((float)(rand()%50)/50.f) + 0.25f;
53 [brush setScale:r];
54
55 // Call visit to draw the brush, don't call draw..
56 [brush visit];
57 }
58 }
59 // finish drawing and return context back to the screen
60 [target end];
61 }

```

RotareWorldTest

Giro de elementos y movimiento relativo de hijos.


```

01 @interface SpriteLayer: CCLayer
02 {
03 }
04 @end
05
06 @interface TextLayer: CCLayer
07 {
08 }
09 @end
10
11 @interface MainLayer : CCLayer
12 {
13 }
14 @end

```

Segmento 1

```

1 CCScene *scene = [CCScene node];
2 MainLayer * mainLayer =[MainLayer node];
3 [scene addChild: mainLayer];

```

Segmento 2

```

01 @implementation MainLayer
02 -(id) init
03 {
04 if( ![super init] )
05 return nil;
06 float x,y;
07 CGSize size = [[CCDirector sharedDirector] winSize];
08
09 x = size.width;
10 y = size.height;
11
12 CCNode* blue = [CCColorLayer layerWithColor:ccc4(0,0,255,255)];
13 CCNode* red = [CCColorLayer layerWithColor:ccc4(255,0,0,255)];

```

```

14 CCNode* green = [CCColorLayer layerWithColor:ccc4(0,255,0,255)];
15 CCNode* white = [CCColorLayer layerWithColor:ccc4(255,255,255,255)];
16
17 [blue setScale: 0.5f];
18 [blue setPosition: ccp(-x/4,-y/4)];
19 [blue addChild: [SpriteLayer node]];
20
21 [red setScale: 0.5f];
22 [red setPosition: ccp(x/4,-y/4)];
23
24 [green setScale: 0.5f];
25 [green setPosition: ccp(-x/4,y/4)];
26 [green addChild: [TextLayer node]];
27
28 [white setScale: 0.5f];
29 [white setPosition: ccp(x/4,y/4)];
30
31 [self addChild: blue z:-1];
32 [self addChild: white];
33 [self addChild: green];
34 [self addChild: red];
35
36 CCAction * rot = [CCRotateBy actionWithDuration:8 angle:720];
37
38 [blue runAction: rot];
39 [red runAction: [[rot copy] autorelease]];
40 [green runAction: [[rot copy] autorelease]];
41 [white runAction: [[rot copy] autorelease]];
42
43 return self;
44 }

```

Segmento 3

```

01 @implementation TextLayer
02 -(id) init
03 {
04 if( ![super init] )
05 return nil;
06 float x,y;
07 CGSize size = [[CCDirector sharedDirector] winSize];
08
09 x = size.width;
10 y = size.height;
11
12 NSArray *array = [UIFont familyNames];
13 for( NSString *s in array )
14 NSLog( @"%@",s );
15 CCLabel* label = [CCLabel labelWithString:@"cocos2d" fontName:@"Marker Felt" fontSize:64];
16 [label setPosition: ccp(x/2,y/2)];
17 [self addChild: label];
18 return self;
19 }
20
21
22 -(void) dealloc {
23 [super dealloc];
24 }
25 @end

```

Al final se para

SceneTest

Modificaciones básicas de escena


```

01 -(void) onGoBack:(id) sender
02 {
03 [[CCDirector sharedDirector] popScene];
04 }
05
06 -(void) onReplaceScene:(id) sender
07 {
08 [[CCDirector sharedDirector] replaceScene: [ [CCScene node] addChild: [ Layer3 node] z:0] ];
09 }
10
11 -(void) onReplaceSceneTran:(id) sender
12 {
13 CCScene *s = [[CCScene node] addChild: [Layer3 node] z:0];
14 [[CCDirector sharedDirector] replaceScene: [CCFlipXTransition transitionWithDuration:2 scene:s]];
15 }
16
17 @end

```


SpriteTest
Pruebas con sprites en distintas posiciones.

Giros sobre un punto.

Asociación a ejes 3D


```

01 -(id) init
02 {
03 if( (self=[super init]) ) {
04 //
05 // This test tests z-order
06 // If you are going to use it is better to use a 3D projection
07 //
08 // WARNING:
09 // The developer is responsible for ordering it's sprites according to it's Z if the sprite has
10 // transparent parts.
11 //
12
13 dir = 1;
14 time = 0;
15
16 CGSize s = [[CCDirector sharedDirector] winSize];
17 float step = s.width/12;
18
19 CCNode *node = [CCNode node];
20
21 // camera uses the center of the image as the pivoting point
22 [node setContentSize:CGSizeMake(s.width,s.height)];
23 [node setAnchorPoint:ccp(0.5f, 0.5f)];
24 [node setPosition:ccp(s.width/2, s.height/2)];
25
26 [self addChild:node z:0];
27
28 for(int i=0;i<5;i++) {
29 CCSprite *sprite = [CCSprite spriteWithFile:@"grossini_dance_atlas.png" rect:CGRectMake(85*0, 121*1,
85, 121)];
30 sprite.position = ccp((i+1)*step, s.height/2);
31 sprite.vertexZ = 10 + i*40;
32 [node addChild:sprite z:0];
33 }
34
35 for(int i=5;i<11;i++) {
36 CCSprite *sprite = [CCSprite spriteWithFile:@"grossini_dance_atlas.png" rect:CGRectMake(85*1, 121*0,
85, 121)];
37 sprite.position = ccp( (i+1)*step, s.height/2);
38 sprite.vertexZ = 10 + (10-i)*40;
39 [node addChild:sprite z:0];
40 }
41 [node runAction:[CCOrbitCamera actionWithDuration:10 radius: 1
42 deltaRadius:0 angleZ:0 deltaAngleZ:360 angleX:0 deltaAngleX:0]];
43 }
44 return self;
45 }
46
47
48 -(NSString *) title
49 {
50 return @"Sprite: openGL Z vertex";
51 }
52 @end

```

Texture2dTest
Uso de texturas y transparencias


```

01 @implementation TextureBlend
02
03 -(id) init
04 {
05 if( (self=[super init]) ) {
06 for( int i=0;i < 15;i++ ) {
07 // BOTTOM sprites have alpha pre-multiplied
08 // they use by default GL_ONE, GL_ONE_MINUS_SRC_ALPHA
09 CCSprite *cloud = [CCSprite spriteWithFile:@"test_blend.png"];
10 [self addChild:cloud z:i+1 tag:100+i];
11 cloud.position = ccp(50+25*i, 80);
12 if( ! cloud.texture.hasPremultipliedAlpha )
13 NSLog(@"Texture Blend failed. Test it on the device, not simulator");
14 // CENTER sprites don't have alpha pre-multiplied
15 // they use by default GL_SRC_ALPHA, GL_ONE_MINUS_SRC_ALPHA
16 cloud = [CCSprite spriteWithFile:@"test_blend.bmp"];
17 [self addChild:cloud z:i+1 tag:200+i];
18 cloud.position = ccp(50+25*i, 160);
19 if( ! cloud.texture.hasPremultipliedAlpha )
20 NSLog(@"Texture Blend failed. Test it on the device, not simulator");
21 // UPPER sprites are using custom blending function
22 // You can set any blend function to your sprites
23 cloud = [CCSprite spriteWithFile:@"test_blend.bmp"];
24 [self addChild:cloud z:i+1 tag:200+i];
25 cloud.position = ccp(50+25*i, 320-80);
26 cloud.blendFunc = (ccBlendFunc) { GL_SRC_ALPHA, GL_ONE }; // additive blending
27 }
28 }
29 return self;
30 }
31
32 -(NSString *) title
33 {
34 return @"Texture Blending";
35 }
36
37 @end

```

TileMapTest
 Más mapas para juegos de plataformas con iphone

Sorprendente como con unas líneas lo ponemos en perspectiva.


```

01 @implementation TMXOrthoTest
02 -(id) init
03 {
04 if( (self=[super init]) ) {
05 //
06 // Test orthogonal with 3d camera and anti-alias textures
07 //
08 // it should not flicker. No artifacts should appear
09 //
10 //
11 CCColorLayer *color = [CCColorLayer layerWithColor:ccc4(64,64,64,255)];
12 [self addChild:color z:-1];
13
14 CCTMXiledMap *map = [CCTMXiledMap tiledMapWithTMXFile:@"TileMaps/orthogonal-test2.tmx"];
15 [self addChild:map z:0 tag:kTagTileMap];
16
17 CGSize s = map.contentSize;
18 NSLog(@"ContentSize: %f, %f", s.width,s.height);
19
20 for( CCSpriteSheet* child in [map children] ) {
21 [[child texture] setAntiAliasTexParameters];
22 }
23
24 float x, y, z;
25 [[map camera] eyeX:&x eyeY:&y eyeZ:&z];
26 [[map camera] setEyeX:x-200 eyeY:y eyeZ:z+300];
27 }
28 return self;
29 }
30
31 -(void) onEnter
32 {
33 [super onEnter];
34 [[CCDirector sharedDirector] setProjection:CCDirectorProjection3D];
35 }
36
37 -(void) onExit
38 {
39 [[CCDirector sharedDirector] setProjection:CCDirectorProjection2D];
40 [super onExit];
41 }
42
43 -(NSString *) title
44 {
45 return @"TMX Orthogonal test";
46 }
47 @end

```


```

01 @implementation TMXOrthoTest2
02 -(id) init
03 {
04 if( (self=[super init]) ) {
05 CCTMXiledMap *map = [CCTMXiledMap tiledMapWithTMXFile:@"TileMaps/orthogonal-test1.tmx"];
06 [self addChild:map z:0 tag:kTagTileMap];
07 }

```

```

08 CGSize s = map.contentSize;
09 NSLog(@"ContentSize: %f, %f", s.width,s.height);
10
11 for( CCSpriteSheet* child in [map children] ) {
12 [[child texture] setAntiAliasTexParameters];
13 }
14
15 [map runAction:[CCScaleBy actionWithDuration:2 scale:0.5f]];
16 }
17 return self;
18 }
19
20
21 -(NSString *) title
22 {
23 return @"TMX Ortho test2";
24 }
25 @end

```

Esto de la perspectiva isométrica lo tengo que probar.


```

01 @implementation TMXIsoTest
02 -(id) init
03 {
04 if( (self=[super init]) ) {
05 CIColorLayer *color = [CIColorLayer layerWithColor:ccc4(64,64,64,255)];
06 [self addChild:color z:-1];
07 CCTMXTiledMap *map = [CCTMXTiledMap tiledMapWithTMXFile:@"TileMaps/iso-test.tmx"];
08 [self addChild:map z:0 tag:kTagTileMap];
09
10 // move map to the center of the screen
11 CGSize ms = [map mapSize];
12 CGSize ts = [map tileSize];
13 [map runAction:[CCMoveTo actionWithDuration:1.0f position:ccp( -ms.width * ts.width/2, -ms.height *
14 ts.height/2 ) ]];
15 }
16 return self;
17 }
18
19 -(NSString *) title
20 {
21 return @"TMX Isometric test 0";
22 }
23 @end

```

TouchesTest
Un pequeño jueguito de tenis

TransitionTest
Transiciones de una escena a otra.


```

1 | -(void) nextCallback:(id) sender
2 | {
3 | Class transition = nextTransition();
4 | CCScene *s2 = [TextLayer2 node];
5 | [[CCDirector sharedDirector] replaceScene: [transition transitionWithDuration:TRANSITION_DURATION scene:s2]];
6 | }
 
```

Hello World
Un ejemplo de los más básicos.


```
01 -(id) init
02 {
03 // always call "super" init
04 // Apple recommends to re-assign "self" with the "super" return value
05 if( (self=[super init] ) ) {
06 // create and initialize a Label
07 CCLabel* label = [CCLabel labelWithString:@"Hello World" fontName:@"Marker Felt" fontSize:64];
08
09 // ask director the the window size
10 CGSize size = [[CCDirector sharedDirector] winSize];
11
12 // position the label on the center of the screen
13 label.position = ccp( size.width /2 , size.height/2 );
14
15 // add the label as a child to this Layer
16 [self addChild: label];
17 }
18 return self;
19 }
```

Hello Action
Acciones y movimientos básicos.


```
01 // on "init" you need to initialize your instance
02 -(id) init
03 {
04 // always call "super" init
05 // Apple recommends to re-assign "self" with the "super" return value
06 if( (self=[super init] ) ) {
07 //
08 // Label
09 //
10 // create and initialize a Label
11 CCLabel* label = [CCLabel labelWithString:@"Hello Actions" fontName:@"Marker Felt" fontSize:64];
12
13 // ask director the the window size
14 CGSize size = [[CCDirector sharedDirector] winSize];
15
16 // position the label on the center of the screen
17 // "ccp" is a helper macro that creates a point. It means: "CoCos Point"
18 label.position = ccp( size.width /2 , size.height/2 );
19
20 // add the label as a child to this Layer
21 [self addChild: label];
22
23 // objective-c can be an static or dynamic language.
24 // "id" is a reserved word that means "this is an object, but I don't care it's type"
25 // scales the label 2.5x in 3 seconds.
26 id action = [CCScaleBy actionWithDuration:3.0f scale:2.5f];
27
28 // tell the "label" to run the action
29 // The action will be execute once this Layer appears on the screen (not before).
30 [label runAction:action];

```

```

31 //
32 // Sprite
33 //
34 //
35 CCSprite *sprite = [CCSprite spriteWithFile:@"grossini.png"];
36 sprite.position = ccp( 0, 50);
37
38 // z is the z-order. Greater values means on top of lower values.
39 // default z value is 0.
40 // So the sprite will be on top of the label.
41 [self addChild:sprite z:1];
42
43 // create a RotateBy action.
44 // "By" means relative. "To" means absolute.
45 id rotateAction = [CCRotateBy actionWithDuration:4 angle:180*4];
46
47 // create a JumpBy action.
48 id jumpAction = [CCJumpBy actionWithDuration:4 position:ccp(size.width,0) height:100 jumps:4];
49
50 // spawn is an action that executes 2 or more actions at the same time
51 id forward = [CCSpawn actions:rotateAction, jumpAction, nil];
52
53 // almost all actions supports the "reverse" method.
54 // It will create a new actions that is the reversed action.
55 id backwards = [forward reverse];
56
57 // Sequence is an action that executes one action after another one
58 id sequence = [CCSequence actions: forward, backwards, nil];
59
60 // Finally, you can repeat an action as many times as you want.
61 // You can repeat an action forever using the "RepeatForever" action.
62 id repeat = [CCRepeat actionWithAction:sequence times:2];
63
64 // Tell the sprite to execute the actions.
65 // The action will be execute once this Layer appears on the screen (not before).
66 [sprite runAction:repeat];
67 }
68 return self;
69 }

```

Hello Events

Seguimos con ejemplos básicos.


```

01 // on "init" you need to initialize your instance
02 -(id) init
03 {
04 // always call "super" init
05 // Apple recommends to re-assign "self" with the "super" return value
06 if( (self=[super init] ) ) {
07
08 // isTouchEnabled is an property of Layer (the super class).
09 // When it is YES, then the touches will be enabled
10 self.isTouchEnabled = YES;
11
12 // isTouchEnabled is property of Layer (the super class).
13 // When it is YES, then the accelerometer will be enabled
14 self.isAccelerometerEnabled = YES;
15
16 //
17 // CCLabel
18 //
19 // create and initialize a CCLabel
20 CCLabel* label = [CCLabel labelWithString:@"Hello Events" fontName:@"Marker Felt" fontSize:64];
21
22 // ask director the the window size
23 CGSize size = [[CCDirector sharedDirector] winSize];
24
25 // position the label on the center of the screen
26 // "ccp" is a helper macro that creates a point. It means: "CoCos Point"
27 label.position = ccp( size.width / 2 , size.height/2 );
28
29 // add the label as a child to this Layer
30 [self addChild: label];
31
32 //
33 // Sprite
34 //
35 CCSprite *sprite = [CCSprite spriteWithFile:@"grossini.png"];
36 sprite.position = ccp( 50, 50);
37
38 // z is the z-order. Greater values means on top of lower values.

```


```

39 // Default z value is 0. So the sprite will be on top of the label.
40 // Add the sprite with a tag, so we can later 'get' the sprite by this tag
41 [self addChild:sprite z:1 tag:kTagSprite];
42 }
43 return self;
44 }

```

Otros recurso a investigar son los juegos completos ... yo personalmente los voy a investigar para tener una idea más completa antes de lanzarme a hacer nada. http://www.cocos2diphone.org/wiki/doku.php/prog_guide:sample_games

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

Muy malo Malo Regular Bueno Muy bueno

○ ○ ○ ○ ○

Votar

(Sólo para usuarios registrados)

» Regístrate y accede a esta y otras ventajas «

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.

Enviar comentario

(Sólo para usuarios registrados)

[» Regístrate y accede a esta y otras ventajas «](#)

Autor

Mensaje de usuario registrado

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

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

Formación en nuevas tecnologías

Tutoriales recomendados

Nombre	Resumen	Fecha	Visitas	Valoración	Votos	Pdf
Revisando los ejemplos de Cocos2d para iPhone.	En tutoriales anteriores hemos descubierto cómo empezar a trabajar con el Iphone. Para construir un juego supongo que es una locura plantearse hacerlo desde cero cuando hay tanta gente que generosamente nos ofrece su talento..	2010-03-18	5	-	-	
Instalación de tus programas en tu iPhone.	Una vez hemos desarrollado nuestros programas en xcode y probados en el simulador, debemos probarlo en el dispositivo real. Para ello hay todavía que seguir una serie de pasos.	2010-03-08	405	-	-	
ScrumCards de Autentia en Android	En este tutorial usaremos los dispositivos móviles de un modo eficiente. Para poder ser justos en la comparación de las dos principales tecnologías: iPhone y Android vamos a desarrollar la misma aplicación a la desarrollada sobre la baraja de Scrum	2010-03-01	586	-	-	
Creando la baraja de SCRUM de Autentia como aplicación para Android	En este tutorial veremos cómo montar el entorno para desarrollar con Android y cómo hacer una aplicación un poco más completa que un simple "Hola mundo"	2010-02-25	835	Bueno	2	
Aprendiendo Objective-C desarrollando para nuestro iPhone 3Gs	En este tutorial veremos que aunque el lenguaje y entorno para el Iphone puedan sernos totalmente nuevos hay decenas de posibles combinaciones con las aplicaciones empresariales que habitualmente nos piden.	2010-02-16	828	-	-	
Creando la Baraja de SCRUM de Autentia como aplicación para el iPhone 3G.	En este tutorial, se me ha ocurrido que podría hacer una pequeña aplicación útil: el pasar a iPhone la baraja de estimación que utilizamos en nuestras reuniones Scrum	2010-02-09	762	-	-	
Como cambiar el tamaño de las fuentes en Xcode (el entorno de desarrollo para Mac e iPhone)	Como cambiar el tamaño de la fuente en el entorno de desarrollo Xcode para adaptarla un poco mejor a nuestras necesidades	2010-02-04	582	Bueno	1	
Blender y JMonkeyEngine. Exportación de archivos Blender y uso de los mismos en JMonkeyEngine	Tutorial en el cual exportamos objetos de la aplicación Blender, y posterior uso de los mismos en el motor gráfico JMonkeyEngine.	2009-08-14	3709	-	-	
Blender. Animaciones avanzadas y renderización	Tutorial donde tratamos el diseño de animaciones avanzadas y renderización de las mismas a través de la herramienta de diseño Blender.	2009-08-10	5649	-	-	
Comentando el libro: La estrategia del océano azul	Tutorial donde se explica con detalle la estrategia a seguir según el libro "La estrategia del Océano Azul"	2009-08-03	4564	Muy bueno	1	

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 rcanales@adictosaltrabajo.com para su resolución.