

Development environment

- Flex 3 SDK
 - <http://opensource.adobe.com/wiki/display/flexsdk/Download+Flex+3>
- FlashDevelop
 - <http://www.flashdevelop.org/>
- Flixel
 - <http://flixel.org/>

Tutorial Information

- <http://wiki.github.com/AdamAtomic/flixel/>
- <http://wiki.github.com/AdamAtomic/flixel/seifer-tims-tutorial>

FlashDevelop

ActionScript 3.0

```
package
{
 import org.flixel.*;

 [SWF(width="640", height="480", backgroundColor="#000000")]

 public class FooClass extends BarClass {
 override public function Baz():void {
 super();
 var x:ClassX = new ClassX();
 // do something ...
 }
 }
}
```

Flixel important classes

- FlxGame
 - super(320, 240, MenuState, 2);
- FlxState
 - update()
- FlxSprite
 - x, y, velocity, kill(), ...
- FlxText
 - setFormat

Embedding assets

```
public class Foo
{
 [Embed(source='image.png')] private var ImgFoo:Class;
 [Embed(source='sound.mp3')] private var SndFoo:Class;
 [Embed(source='bg.mp3')] private var MscFoo:Class;
 ...
}
```

Using assets

```
FlxG.play(SndFoo);  
  
FlxG.playMusic(MscFoo);  
  
//  
loadGraphic(ImgFoo, true, true, 8, 8);  
addAnimation("idle", [1, 1, 2, 1], 10);  
addAnimation("run", [2, 3, 4, 5], 10);  
play("idle");
```

Collision detection

```
FlxU.overlap(obj1, obj2, callback)
```

```
FlxU.collide(obj1, obj2, callback)
```

```
public function cb(obj1:FlxObject, obj2:FlxObject):Boolean
{
 // do something...
 return true;
}
```

Useful links

- Pong assets
 - <http://www.cs.washington.edu/homes/scooper/cs/e481d/pong.zip>
- These slides
 - <http://www.cs.washington.edu/homes/scooper/cs/e481d/slides-20100330.ppt>

Useful links

- GIMP
 - <http://www.gimp.org/>
- Audacity
 - <http://audacity.sourceforge.net/>
 - <http://audacity.sourceforge.net/help/faq?s=install&item=lame-mp3>
- sfxr
 - <http://games.softpedia.com/get/Tools/sfxr.shtml>