Expanding GameMaker with scripting

Tony Forster June 07

Though GameMaker can do lots of things with drag and drop you occasionally want extra features that require scripting.

The good stuff is on the “control” tab.

[image: image1.jpg]code

1) =L

Variables

c[c)

[o [oo [o%5] ounos coow

You can set a variable with

[image: image2.jpg]

and test it with

[image: image3.jpg]

 or [image: image4.jpg]

For more complicated things, the “execute a piece of code” action looks like this:

[image: image5.jpg]i
i

i

You can get help on what things you can do at

[image: image6.jpg]o

Show help on Game Maker

All the code stuff is at the end under Game Maker Language (GML)

[image: image7.jpg]Contents | Index | Search:

2] WhatisNew
& @ Using Game Maker
& @ AdvarcedUse

& @ Fiiting your Game

& @ The Game Maker Language (GML]

Examples

Healthbar http://www.schoolgamemaker.rupert.id.au/howto.htm

You want to draw healthbars under a number of characters, Game Maker’s inbuilt draw the health [image: image8.jpg]

only allows you to draw one character’s health. This shows how to draw multiple health bars. The word “health” is already taken, lets call our new variable “energy” so that each object can have a different value.

The energy of each pacman is set to 30 on creation

Create Event:

set variable energy to 30

[image: image9.jpg]Actions:

Apples to
o
O ther
© Object

g |

vale: (30

In the draw event, first the sprite is drawn

Draw Event:

at relative position (0,0) draw image -1 of sprite sprite0

Then a green rectangle with grey fill is drawn size 30

draw rectangle with relative vertices (0,35) and (30,41)

Then a green rectangle with green fill is drawn size = energy

draw rectangle with relative vertices (0,35) and (energy,41)

[image: image10.png]bject Properties

ite ' Create Draw spite spite)

spite0 S| %@ obiec

3¢l obiectt
34 g8 obiect?

e [Jouid
p]

O Persistent
| p—

Set the color

Draw arectangle

Set the color

Draw arectangle

cra rectane with relaive vertices (0,35) and (eneray, 1), iled |
v, 41)

- R

[image: image11.jpg](2o,

DOFPIIIR b |
¥)

4
4
i
k.

333317
BhFE BM

Inventory http://www.schoolgamemaker.rupert.id.au/howto.htm
The object "inventory" is used to keep track of diamonds, the variable "diamonds" is the number of diamonds collected

Create Event:

set variable diamonds to 0

[image: image12.jpg]Events: Actions:

aiable diamonds 1o 0

Set the value of a variable

Applis to
58] @ ser
O Other
O Obeet

vaiiabl:

When you collide with the diamond it is destroyed and the inventory count increases by 1

Collision Event with object object1:

set variable inventory.diamonds relative to 1

for other object: destroy the instance

[image: image13.png]& Object Properties.

Nae: [obiectd Evenis
Gl g mdew
|8 <Up>
5 <Right>
fisible [Solid & <Down>

Actions:

Set variable invertory.diaman]

Destioy the nstance
Y setv

diamonds lives inside the inventory object, when referred to inside inventory, you can just call it diamonds, when referred from another object, you must use the full name inventory.diamonds
In the draw event for inventory, a box and the collected diamonds are drawn

Draw Event:

set the fill color to 16777215 and line color to 0

draw rectangle with vertices (0,0) and (200,40)

A white box is drawn

set variable i to 0

repeat next action (block) diamonds times

 at position (20*i,0) draw image -1 of sprite sprite1

 set variable i relative to 1

The sprite is drawn "diamonds" times

i is increased each time it is drawn, it is drawn further to the right each time as i increases

[image: image14.png]B Object Properties

Spite

rosmies &

Visil

) —

Parent

Mask:

e O 5olid

O Persistent

opaers &

i)

Actions:

§ Create

Set the calors

| Dran arectangle

[uae] set vaiable ito 0

Q] Repeat diamonds times

£ Statol ableck

8] Draw spitespitet

[une] set variableito 1

7 Endof ablock.

[image: image15.jpg]@

Inventory http://www.schoolgamemaker.rupert.id.au/howto.htm
Create Event:

set variable globalpress to 0

set variable globalpressx to 0

set variable globalpressy to 0

set variable depth to 1000

[image: image16.jpg]Set variable dobalpress 100

Set vaiable gobalpressi 00

Set vaiable gobalpressy 100
set variable gobalpressx to
e etk

E

Mouse Event for Glob Left Pressed:

set variable globalpress to 1

set variable globalpressx to mouse_x

set variable globalpressy to mouse_y

[image: image17.jpg]Actions:

[uag] 5t vaiable dobalpress to 1

[uae] 5t vaiable dobapresss to mouse._¢

[ume] 5t vaiable dobapressy o mouse._y

Mouse Event for Glob Left Released:

set variable globalpress to 0

if expression abs(controller.globalpressx-mouse_x)+ abs(controller.globalpressy-mouse_y) >6 is true

 execute code:

[image: image18.jpg]Actians:

Set vaiable gobalpress to.0

f an expression s tue

Execute a pisce of code

// workout if the box start is smaller than box end

if(globalpressx<mouse_x)

{

 xsmall=globalpressx

 xbig=mouse_x

}

else

{

 xbig=globalpressx

 xsmall=mouse_x

}

if(globalpressy<mouse_y)

{

 ysmall=globalpressy

 ybig=mouse_y

}

else

{

 ybig=globalpressy

 ysmall=mouse_y

}

with object0

{

 selected=0 // deselect all objects

 if (x>controller.xsmall &&x<controller.xbig && y>controller.ysmall &&y<controller.ybig)

 selected=1

}

Draw Event:

if expression globalpress=1 is true

 set the drawing color to 65280

 draw rectangle with vertices (globalpressx,globalpressy) and (mouse_x,mouse_y), outline

[image: image19.jpg]Ifan expression s tue

") Glab Left Pressed
) b Lot Released

o~ —— iF
7 Endof ablock

draw rectangle with vertices (gobalpressx,globalpressy) and (mouse_mouse_y),
outine

£ Statof ableck

Set the color

5] 5] (&

dump

[image: image20.png]

_1212469755

_1212470161

_1212469665

