

Game Development with Corona SDK and Lua

@SergeyLerg

Spiral Code Studio

spiralcodestudio.com

Who is that guy on the stage?

PHP/JavaScript/HTML

C

Python

PHP

Lua

Go

What is Corona SDK

- coronalabs.com, #corona
- Android, iOS, Windows Phone 8
- Development on Win or Mac
- 2D only (2.5D)
- Lua
- Fast and easy to use Simulator
- No need for Xcode

Corona's Language Stack

- Core is pure C++ and OpenGL
- Objective-C and Java only in wrappers
- Lua for actual code and libraries

I U+2665 Lua

- Overall good language
- Simple, easy to learn
- Crossplatform and embeddable
- Small overhead
- But no JIT on iOS

Corona SDK

- High performance, similar to Unity3D
- Vast API
- Starter- Basic- Pro- Enterprise- plans

3rd Party SDK and Libs

- Ad: Admob, iAd, Vungle, Chartboost...
- Facebook, Twitter, GameCenter, Google Play Game Services
- In-Apps: Apple, Google, Amazon, OUYA
- Analytics, zip, SQLite, JSON, LFS, bit, video, maps, native UI, PayPal...
- Scene manager, transitions and easings, timers, physics, gamepads
- Custom plugins

Rapid Development

- Works on all platforms with little to no adjustments
- Fast
 - Simulator
 - Compiling (packaging)
 - Mini framework
- Hard to crash

Fragmentation Zoo

- Aspect ratios
- Content Scaling
- config.lua
- Reference screen coordinates

config.lua

```
local w, h = display.pixelWidth, display.pixelHeight
while w >= 600 do
 w, h = w * 0.5, h * 0.5
end
application = {
 content = {
 width = w, height = h,
 scale = 'letterbox', fps = 60,
 imageSuffix = {['@2x'] = 1.2}
 }
}
```


When you deal with Lua

Everything looks like a table

params

```
local function some(params)
  local self = {}
  self.x, self.y = params.x or 0, params.y or 0
  return self
end
```


Lua is too forgiving

MOAR Punishment

- strict.lua
- type checking
- strict syntax style
- unused variables
- non-nil type casting
- safe indexing
- memory leaks
- lost values on return

Inheritance

- Classless inheritance is great
- Metatables most of the time are overkill

Inheritance

```
local function newBase(params)
  local base = {}
  function base:makeTheConsoleDirty()
 print('dirt-dirt-dirt-dirt')
  end
  base.heavyFunction = heavyFunction
  return base
end

local function newChild(params)
  local child = newParent()
  function child:cry() print('plak plak') end
  return child
end
```


More Lua

- Inline conditionals `a = b and b.c or c`
- Globals
- Automatic local variables
- Ad-hoc or monkey patching

Weakened tables

- Weak values
- Weak keys
- Weak programmer

Bad Lua code

- Forgiveness
- Many beginners
- Internet
- Mixed whitespace
- Mixed quotes
- JavaLua, JSLua, PascalLua.

Metatables magic

- Vector2D
- Transition a number

wxLua

- ZeroBrane Studio by Paul Kulchenko
- studio.zerobrane.com
- IRC #zerobrane

Blog

- spiralcodestudio.com
- Corona/Lua tips
- 30+ are ready
- More than 30 are planned

Corona SDK Pro Tip of the Day #34 Transition.to() for simple numbers

30 Jul 2014 corona sdk, pro tip

`transition.to()` and other similar functions are designed to work only on display objects. But what if you need to smoothly transition a simple number instead?

A [recent tutorial](#) from Corona Labs pushed me to share this method. The idea is to use a simple table instead of a display object and with help of a metatable track a variable being transitioned inside this table.

I'll take the code from that tutorial as a base and modify it to use a metatable and `transition.to()`.

CONTINUE READING ▶

Indie Game Developer

 [SergeyLerg](#)

 [GitHub](#)

 [Gists](#)

 [RSS](#)

Clean

- Clear your mind and keyboard
- Clean keyboard leads to clean code

Thank you

Sergey Lalov - Spira Code Studio

[@SergeyLerg](#)

13 September 2014

Questions and Offers

spiralcodestudio@gmail.com

