

Falling to your Death: The CANABALT Postmortem

Eric Johnson
Adam '*Atomic*' Saltsman
Semi Secret Software

Canabalt

- ▶ adamatonic.com/canabalt
- ▶ canabalt.com

Artwork Inspiration

Flashback: The Quest for Identity

Another World, Eric Chahi

Prince of Persia, Jordan Mechner

Blomkamp's District 9

Viktor Antonov, Art Director, Half Life 2

Level Generation

Building Spacing

- ▶ Inspired by a traditional, “the farther you go, the harder it gets” formula
- ▶ evolved into a speed based formula

Buildings: “Lego Pieces”

Guerilla Marketing

Free Flash Version

- ▶ Won't that hurt sales?
 - ▶ no Flash on iPhone
 - ▶ try before you buy
 - ▶ feel good about supporting indie developers

Aggregators

- ▶ stumbleupon.com → adamatomic.com
- ▶ 190,000 hits

Twitter

- ▶ *I ran 4089m before hitting a wall and tumbling to my death on my iPhone* www.canabalt.com
- ▶ adamatomic.com 13,000 hits
- ▶ canabalt.com 41,000 hits

App Store Specifics

Sales / Piracy

- ▶ Just over 115,000 units in 5 months
- ▶ Estimated 20% piracy rate

\$2.99 (*Gasp*)

- ▶ *“Rarely do I feel ripped of in the app store”*
- ▶ *“It should be free, or no more than .99”*
- ▶ *“Worth every penny”*
- ▶ *“This game is a value at \$3”*

\$2.99 (*Gasp*)

Canabalt

A Top 10 0.99 Game

A Top 10 Free Game

\$2.99 (*Gasp*)

- ▶ generally must be a dollar to make it to top 10
- ▶ must be more than a dollar to sustain a company outside of the top 10

iPhone Port

Canabalt on the iPhone

- ▶ Flash version of Canabalt built around flixel
- ▶ 2D game library for Flash
- ▶ iPhone port of Canabalt includes a quick port of the flixel library
- ▶ very quick and dirty, porting work for flixel and Canabalt completed in just under 2 weeks
- ▶ Objective-C only, no C++
 - ▶ Objective-C can be a very productive language once you get the hang of it

Flixel

- ▶ Rapid Game prototyping
- ▶ Strengths
 - ▶ anyone can quickly and cheaply make games anywhere, just need Flash
- ▶ Weaknesses
 - ▶ 3D, physics, and tweening all have to be done using external libraries
 - ▶ current implementation limited to Flash

Optimizations

OpenGL Optimization

- ▶ Transparent objects infrequent
 - ▶ menu page only in Canabalt
- ▶ Dynamically check whether to enable Alpha blending

```
if (alpha != 1.0) {  
 glEnableClientState(GL_COLOR_ARRAY);  
 glColorPointer(4, GL_UNSIGNED_BYTE, 0, colors);  
}  
//glVertexPointer, glTexCoordPointer, glDrawArrays  
if (alpha != 1.0)  
 glDisableClientState(GL_COLOR_ARRAY);
```


OpenGL Optimization

- Interleaved vertices and texture coordinates, GLshort instead of GLfloat

```
#define TEX_SCALE (512.0)
#define SCALE_TEX(t) ((GLshort)((t)*TEX_SCALE))

...
glMatrixMode(GL_TEXTURE);
glLoadIdentity();
glScalef(1/TEX_SCALE, 1/TEX_SCALE, 1.0);
...

vertsCoords[i] = SCALE_TEX(20.0);
...
glVertexPointer(2, GL_SHORT, sizeof(GLshort)*4, &
(vertsCoords[0]));
glTexCoordPointer(2, GL_SHORT, sizeof(GLshort)*4, &
(vertsCoords[2]));
```


Memory Optimization

- ▶ For a finite group of objects that are used over and over again (e.g. doves)

- ▶ statically allocate pool of objects in memory


```
+ (void) initialize {  
 doves = malloc(sizeof(Dove *) * doveCount);  
 for (int i=0; i<doveCount; ++i)  
 doves[i] = [[Dove alloc] init];  
}
```

- ▶ override retain/release methods, create an allocator

```
- (id) retain { rtnCnt++; return self; }  
- (oneway void) release { if (--rtnCnt == 0) freeDove(); }  
+ (id) dove { return nextAvailableDove(); }
```


Special Announcement

Flixel for iPhone

- ▶ Public release of flixel for iPhone nearing completion
- ▶ Rudimentary Actionscript 3 to Objective-C translator, to accelerate iPhone ports of flixel games
 - ▶ will not translate just any generic Actionscript 3 program
 - ▶ does not yet produce 100% compilable code (but hopefully will soon)
 - ▶ but it gets you maybe 90% of the way!
- ▶ Private beta release very soon, with a public release to follow
- ▶ email flixel@semisecretsoftware.com to be notified

Questions?

