

GameSalad Creator

(Version 0.9.91)

Written by Jack Reed
Layout by Anne Austin

Table of Contents

Creator Walkthrough	3
Getting Started	3
System Requirements.....	3
Intro	3
GameSalad Dashboard.....	3
Scenes Tab.....	4
Scene Editor	5
Actor Editor.....	8
Making a Game.....	10
Scenes.....	18
Scene Attributes	19
Actors	21
General Attributes.....	21
Graphics-Related Attributes	22
Motion-Related Attributes	23
Physics-Related Attributes (Non-Motion Physics)	23
Behaviors	24
Attributes	29
Images and Sounds	30
Tables	31
Creating a Table	31
Editing a Table	32
Using Data in a Table	32
Additional Table Functions	32
Publishing With GameSalad	33
GS Creator Requirements for Apple Publishing	33
GS Creator Requirements for Android Publishing	33
Tips and Best Practices	33
Frequently Asked Questions	34
Troubleshooting	36
Further Assistance	37
Definitions	37

Creator Walkthrough

Getting Started

System Requirements

Mac OS X Snow Leopard (10.6.0) or later
Xcode 4.2

Intro

The GameSalad Creator allows you to create completely original games and applications without typing a single line of code through the use of **logic** and **assets**. For our purposes, '**logic**' refers to the combination of Rules, Behaviors, and Attributes that jointly define how a project operates, and '**assets**' are the images and sounds imported into your project.

Tip: Throughout this primer we'll be introducing many new terms that we have identified in **bold**. For definitions, please refer to page 39.

Over the next several pages we'll cover what to do first, as well as some essential background information, so you can begin to experiment and create on your own. Before that, you'll need to download the GameSalad Creator.

To download Creator, head over to gamesalad.com/creator and use the *Download* button provided to get the most recent version of Creator. Afterwards, just install it to your Applications folder and you're good to go!

Tip: Though you will be able to download and use the Creator without registering for a GameSalad account, you will not be able to publish without logging in. We highly recommend going ahead and taking the time to register at this point in the process, if you haven't already created an account.

GameSalad Dashboard

After starting Creator, the Dashboard will be the first screen you will see. From here, you can log into your account, access your portfolio of previously published projects, examine sample project templates, and start your very own project.

Once you are a little more familiar with the Creator's options and functionality, I recommend taking a look at some of the project templates that can be found in the "New" tab. For now

let's jump right into a new project by double clicking "My Great Project".

You are now officially using the Creator, and below is the first screen you'll be presented with.

Image 1: A new blank project

Don't worry - all of the text fields can be left 'as is' for now. The main decision you need to make at this point is which platform you'd like to develop for. This can be changed later, but it will affect the starting resolution of your project. If you know which devices you want to develop for, your platform selection will save you time and effort in the long run.

For the time being, let's leave the Platform defaulted to 'iPhone Landscape' and move on to the Scenes tab, located just under the green Preview button at the top of Creator.

Scenes Tab

Currently, there is just a single empty scene that only contains some default **scene attributes** (more on these later). You can create more scenes by clicking the '+' icon in the bottom-left corner, and rename existing scenes by clicking the name ("Initial Scene" in the screenshot below).

Image 2: A listing of all of the scenes in your project

Scenes are the primary way of dividing up your project. Different scenes are able to have unique configurations, including Scene Attributes (such as size, **gravity**, and **X/Y wrap**) and **Actor** placement.

Changing between scenes is not something that happens automatically with GameSalad, but is instead triggered by a Behavior (appropriately named 'Change Scene'). We'll come back to Behaviors later in the walkthrough.

Tip: The two main factors you'll want to weigh when considering adding a new scene are "Am I okay with the player encountering a brief pause while the next scene is loading?" and "Am I comfortable with a potential performance decrease if I make the current scene larger by continuing to add **actors** and **behaviors**?".

Scene Editor

Let's take a look at the scene editor by double clicking on "Initial Scene". Now you're presented with lots of new options and information all at once. Don't panic! The basics are fairly straightforward, and that's what we'll be focusing on here.

Image 3: The Scene Editor

In the bottom-left you'll see the Behaviors Library, containing lists of all standard, custom, and in some cases, Pro or version-specific **behaviors**. You'll also notice two other tabs named "Images" and "Sounds", which will allow you to access your art and sound assets. While the image and sound libraries start off empty, you can easily import your own files into Creator as long as they are the appropriate file type – again, using the '+' icon.

Tip: Image files should be in PNG format, although many other formats will convert automatically. Acceptable sound formats include .ogg, .m4a, and .wav.

In the upper-left corner, you will find the Game Inspector, which currently defaults to the Actors tab. **Actors** are the primary agents in all projects, and you'll find every **actor** that exists in your current project in the Actors tab (not just those used in this scene). This is also where you will be able to create new **actors** and edit existing **actors**. When a **prototype actor** is dragged into the **scene** it creates an **instance actor**, which is essentially a copy of the **prototype actor**. New **instance actors** include all of the **prototype actor's** logic and most of its **attributes**. **Instance actors** start out as "locked" to the original prototype. While the **instance actor** is locked, any change (with a few minor exceptions) to the **prototype actor** will also affect each **instance actor**.

In this way you can create a dozen **instance actors** all tied to the same **prototype**. Instead of having to go through the time consuming task of editing all twelve in the exact same way, you

can simply edit the one **prototype**.

Tip: You know you're editing a **prototype actor** when you see (prototype) in the title bar. Similarly, you know you are editing an **instance actor** when you see the "Revert to Prototype" button. This button is greyed out as long as the **instance actor** is locked, and selecting it on a non-locked **instance actor** will re-lock it, reverting any **attributes** or **logic** that differ from the **prototype actor**.

Image 4: Breaking down the title bar

The last area of the scene editor to be familiar with is the Attributes tab. **Attributes** are one of the most powerful aspects of Creator, and are essentially value placeholders. They are divided into three main categories: Scene Attributes, Game Attributes, and Actor Attributes (also known as Self Attributes). Each of these are found in a different place in Creator, but for the moment I'd like to specifically highlight Game Attributes, whose tab can be found just to the right of **Actors** tab.

Image 5: Locating the Game Attributes tab

If you hit the '+' icon while in the **Attributes** tab, Creator will prompt you to pick a type for your new Game **Attribute**: boolean, text, integer, real, angle, or index (the differences between these are covered in the **Attributes** section on page 31). While you'll be using some of these types more frequently than others, each of them are incredibly powerful due to the fact that **actors** can reference, change, and react to these values.

Attributes are variables for your project. They are how **actors** in your project will know when to spawn new enemies, how much life or ammo the hero has left, cause the game to show the Game Over screen, tell the player they have obtained a new high-score, and much more.

This is a good time to create our first **actor**, which will allow us to cover the next aspect of Creator: Rules and Behaviors. Navigate back over to the **Actors** tab, and click the '+' icon to make a new **prototype actor**, then double click on the new **actor**.

Tip: Note that at this point in time the newly created **actor** doesn't exist in any scene. Of course, technically speaking, it's impossible for a **prototype actor** to exist in a scene at all (since all **actors** in a scene are **instance actors**), but in this case I'm referring to any **instance actors** created from the prototype. We would have to take the additional step of dragging the **prototype actor** into the scene, which would create a new locked **instance actor**.

Actor Editor

The Actor Editor is where most of the heavy lifting is done in Creator. From here you'll be able to configure the **rules** and **behaviors** that determine how your project operates.

Our newly created **actor** already has some default **attributes**, but no **rules** or **behaviors** yet. Let's fix that by pressing the "Create Rule" button in the upper-right corner (just below the blue Help icon).

You now have an brand new **rule** in front of you - ready to be turned into a feature for your game. Before we start adding **behaviors**, let's examine the individual components that make up a **rule**. The conditions section (at the top with the drop-down menus) lets the **rule** know "When should I trigger?"

A **rule** can be triggered based on user input (keyboard or mouse click, touch screen press, **accelerometer** tilt), by an event (the **actor** colliding with another **actor**, the game or device clock hitting a certain time), or when a game or **actor attribute** is (or is no longer) a specific value.

Once triggered, a **rule** will look to the **behaviors** section (the grey area) to know "What should I do once triggered?", and will then attempt to execute on all **behaviors** included there, in the order they are listed.

Image 6: Adding a Rule to an Actor

Tip: It is important to acknowledge that **rules** and **behaviors** fire off in a top-down order. This means that if you put two Change Scene Behaviors in the same Rule, the second Change Scene Behavior will never get a chance to execute, even if the Rule itself is valid and properly triggering.

The third and final portion of a **rule** is 'Otherwise', which is collapsed and hidden by default. This section lets the **rule** know "What should I be doing when I'm not triggered?". This can be tricky to use properly, so for now I recommend focusing on the first two portions until you are more comfortable using Creator.

At this point, the sky is the limit. Rules are capable of making any number of adjustments to your game. **Animations** can fire off, **actors** ordered to move around the scene, music or sounds played, additional **actors** spawned, the player's perspective can be shifted, or the value of any number of **attributes** can be changed. Then those **attributes** might cause other **rules** to trigger and so on, until - before you know it - you've made a game.

Now that we've established some of the fundamental aspects of GameSalad Creator, let's go over how to make a simple project.

Tip: At this point you should have enough information to begin experimenting with GameSalad Creator if you learn better by doing than by reading. Of course, this is not meant to discourage you from continuing to read on! There's lots more to cover and we're happy to have you.

Making a Game

There are plenty of menus, options, and features that we haven't gotten a chance to cover, but rather than burying you in lists and proper nouns, let us instead make a new game! We're going to open up an already existing template so that we have some art and sound assets available.

Open the GameSalad Dashboard, select the 'New' tab, and double click 'Basic Shoot Em Up'. Click the **Scenes** and **Actors** tabs and you'll notice that this template has already had some work done. We'll leave the **actors** as they are (for added convenience later in this tutorial), but let's go ahead and delete both **scenes** by selecting them, then hitting the '-' (minus) icon in the bottom-left corner.

Tip: You can always bring up the original version of templates from the Dashboard, so don't worry about making your own changes to these projects.

Now we'll click the '+' to create the new **scene** which will serve as our starting point. Double click the default name (Scene 1) and let's name it something that will remind us later about what happens in this **scene**: "Aerial Combat Scene" (minus quotes).

Double click the **scene** to enter the Scene Editor, and you'll be looking at this:

Image 7: Aerial Combat scene

Again, let's not delete those pre-made **actors** in the Actors tab, but we won't be using them for the moment either. Instead, click the '+' button to create a new **actor**. You'll notice that 'Actor 1' is now at the very bottom of the Actors tab list. Double click 'Actor 1' and rename it to "Player Ship", and drag the white square from the list on the left-side of the screen to the **scene** on the right side of the screen.

It's not much to look at right now, but give us a few more minutes and you'll see some fireworks. Well, more accurately you'll see missiles fired in a ship-based aerial combat game, but you could certainly add fireworks if you wanted to.

What we have in front of us is a lone **instance actor** that has been dropped into a scene, and that **instance actor** is still locked to a **prototype actor** of the same name.

Tip: If we dropped a second "Player Ship" **actor** into the scene, they would have the same name and essentially be identical in every way, except for their position in the scene. These X and Y positions are tracked by two Self Attributes, which are included in every **actor** by default. Self Attributes are unique from Game Attributes in that each **instance actor** independently keeps track of their own Self Attributes. This means that if we had the Self Attribute 'Current Health' for enemy ships, each new enemy spawned would keep track of the value of their own version of that Self Attribute. If we attempted to do this with a single Game Attribute, hurting one enemy would affect all enemies, whereas by using Self Attribute, each enemy ship's health is separately tracked from every other enemy ship.

Clicking on the **instance actor** in the scene (currently just a white box) brings us to the screen below:

Image 8: A locked *instance actor*

There's several items worth highlighting about this particular Actor Editor screen. Locked **instance actors** have been mentioned a few times previous to this (**actors** whose **logic** and **attributes** are informed by the **prototype actor** that created them), but here we see the 'in your face' style notification that lets us know we have a locked **instance actor** pulled up in the Actor Editor.

By clicking the lock, we can now make changes to this **instance actor** which will not affect the **prototype actor**. Similarly, while unlocked, changes to the prototype will no longer affect the instance actor. To re-lock the **instance actor**, select the 'Revert to Prototype' option, under Preview.

Tip: While locked actors are in most ways exact duplicates of their prototype, they are not entirely identical. For example, each instance actor can have a unique X and Y position attributes, as well as width and height attributes for size. Changing these values in the instance actor will not break the prototype-instance lock.

For now, let's leave this Player Ship **instance actor** locked, and select 'Edit Prototype...' in the upper-left corner. Notice that the title bar now reads "Untitled - Player Ship (Prototype)".

In just a short while, we will be adding **rules** and **behaviors** to this **actor**, which let our game know how to operate. But let's first take a moment to change this **actor** from a generic white box to a ship art asset. Open the 'Images' tab in the bottom-left corner and drag the 'ship' PNG file over to the white box in the upper-left corner, then let go.

Much better! However, our dimensions of 100 Width by 100 Height are going to make our nice ship look a little squished. Change these attributes to 75 and 50 in the Attributes window; you can find width and height options under the "size" dropdown. In this case, this size adjustment will only affect the **prototype actor** and all future **instance actors** created from this **prototype**. Later, feel free to open up the already existing 'Player Ship' **instance actor** and repeat this size adjustment there as well.

As for adding **rules** and **behaviors** to this prototype, first we need to decide on what we'd like it to do. Since this ship will represent the player, we can be confident that we want the player to be able to control the movement of the ship and also when it fires its weapon. In addition, let's introduce a danger element, so that the player's ship will be destroyed if it becomes too damaged.

We'll focus on **movement** first, and for simplicity, we will create a **rule** that considers keyboard input, rather than **accelerometer** or touch screen input.

Tip: For some examples on how you might set up a movement user-interface for touch screen devices, check out the 'Official Cross-Platform Controller Template' in the Game-Salad Launcher.

Create a new **rule**, using the 'Create Rule' button, and then drag a **Move Behavior** into the bottom section. After a few quick adjustments, it should look like this:

Image 9: Setting up a rule for moving right

Now whenever the right arrow on the keyboard is pressed, the 'Player Ship' **actor** will move to the right of its current position. Rather than manually create 3 more of these for the other directions, select the **rule**, hold down the alt key, and then drag it into the white space below.

This will create an exact copy of the logic selected (and any other logic contained within it). Now just edit the condition key and movement direction for this new **logic**, and you're good to go. Hit Preview and give it a test!

Notice that while you can move the ship around using the keyboard, it's also possible to fly it out of the viewable zone, where the player can no longer see it.

If you'll open up the **prototype actor** 'ship' (not 'Player Ship', which is the one we created), you can see how this problem was addressed in the original template:

Image 10: Keeping the ship inside the viewable area

The original 'ship' **actor** has an additional condition which must be true at the same time as the right arrow key is pressed for the **Move Behavior** to be triggered (notice the "When All conditions are valid" requirement at the top of the rule). Essentially, when taken in context of the other 3 **Move rules**, it means that 'ship' **actor** cannot move outside of the viewable part of the zone.

Feel free to make this **rule** addition on your own **actor** if you like, but don't worry about it too much, since this walkthrough is more aimed at getting your feet wet than showcasing all possible best practices for **logic** configuration.

Tip: Notice that the **rule** we created is simply named "Rule", while the template's **rule** is named "Rule - Move Right". Double clicking the title bar of any **rule** or **behavior** allows you to rename it. Using an appropriately descriptive name allows you or your co-creators to immediately have an idea of what that group of **logic** controls or impacts, which can save a great deal of time when going over past work.

This is a good time to take a step back and review what's left to do. (Also, if you haven't already, be sure to save from time to time) Since this is only an example project, we won't go overboard, but some basic additions might be: a background, the ability to shoot, an enemy to shoot at (and to shoot back at you), a win condition, and a lose condition.

The next step on this path would be to create a new **prototype actor** (you'll need to return

to the scene editor for this – click “scenes” at the top, and select scene 1) and name it “Boss Ship”. Before dragging this actor into the scene, drag the “boss” image from the image library onto this **actor’s** white box, in the Actors tab. Once you place it in the scene, move the ‘Boss Ship’ **actor** so that it is just outside of the visible **scene**. This is so we can have it fly into the viewable area after the **scene** starts. Your ‘Aerial Combat Scene’ should now look something like this (without using Preview):

Image 11: The Boss Ship lurks just off-screen

To give our two newly created **actors** health, create two new integer **Game Attributes** named “Player Health” and “Boss Health”, and set their default value to 100. While we’re still at the Scene Editor, go ahead and drag the **actor** ‘sunset’ into the scene, which will serve as our background. Unfortunately it’s covering up our ‘Player Ship’ **instance actor**, but this is easy to fix. Just right click on the newly created ‘sunset’ **instance actor** in the scene, and select the ‘Send to Back’ option.

From here, we’ll be using a few of the previously created **actors** for convenience, rather than having you recreate **actors** that already exist. However, we will be making a couple of tweaks to their logic. Open up ‘missile’ and adjust the **rule** condition so that the **actor** will properly explode when it hits the player, by exchanging “ship” with “Player Ship”. Make a similar change with the ‘laser’ **actor**, by scrolling down to the bottom **rule**, and changing “actor with tag” with “actor of type”, and then set the **actor** to “Boss Ship”.

We have a few more pieces of **logic** to place in our ‘Player Ship’ and ‘Boss Ship’ actors, which can be seen in the below screenshots.

First, let’s go over ‘Player Ship’:

Image 12: Player Ship Logic

To summarize, by using the two **Constrain Attribute** behaviors, the **actor** 'Player Ship' is constantly reporting its position to the game in the form of two Game **Attributes**. These **attributes** are both "real" type **attributes**, and we didn't need to create them since they were already part of this particular template. Now other **actors** can use and react to these two Game Attributes' values, such as the heat seeking missiles the 'Boss Ship' will be firing.

Tip: While actors can reference their own Self Attributes, they cannot directly reference other actors' Self Attributes. To work around this, create a Game Attribute and have it be updated using a Change Attribute or Constrain Attribute Behavior by the reporting actor. Then have the referencing actor check and react to that newly created Game Attribute.

Additionally, we have a **rule** that states that pressing spacebar fires the player's laser by spawning the laser actor – simple enough!

One item I'd like to specifically call out is the use of the Expression Editor, which can be used for any field that has an "e" icon. It allows for the use of mathematical equations and functions, which opens up a world of possibilities. In this situation, I used it in a very straightforward manner to decrease the 'Player Health' **attribute** by 10 each time 'Player Ship' is struck by a missile. And of course, when the player's health runs out, their ship is destroyed.

Image 13: Player ship logic for destruction

Now for the Boss Ship:

For our game, the 'Boss Ship' acts independently of the player's actions by firing a missile once a second. The **Move behavior** paired with the **Timer behavior** allows for the 'Boss Ship' to slowly enter the scene, before eventually coming to a stop.

In the same way that the 'Player Ship' is damaged by missiles, the 'Boss Ship' is damaged by laser collision, which will eventually cause it to be destroyed just after spawning the actor 'big explosion' (which has both an **Animate behavior** and a **Play Sound behavior**).

There's also a 'Small Explosion' **actor** that you could go back and add in Player Ship's **logic** as a **Spawn Actor behavior**, just before the Player Ship is destroyed.

Image 14: Boss Ship Logic

Image 15: Additional Boss Ship Logic

While certainly not a finished game, the above gives you an idea of some of the steps you would take when building out your scenes. Click the Preview button to see what we came up with. From here you could add depth and replayability by adding power-ups, various enemy types, an alternate ammo system, score tracking, additional scenes that scale in difficulty, and a great deal more.

Now that you have a better understanding of the fundamentals of the GameSalad Creator, you should try out some of your own ideas and experiment. See what you can come up with and remember to check out the other templates for inspiration.

Thanks again for following along!

Tip: The remainder of this Creator Walkthrough goes further in-depth on information regarding the features and functionality of the GameSalad Creator. While we recommend that over time you read through this entire document, you should feel free to hop around to areas that specifically address what you are currently working on, rather than feeling that you must read it in a A to Z fashion. Also, please note that the below information is also available in its most up to date form on the GameSalad Cookbook at cookbook.gamesalad.com.

Scenes

Scenes are the building blocks of your game. They contain the objects of your game and provide an essential way to organize different sections of your game. For example, you may create a scene for the initial menu for the game, another for an individual game level, another to end the game, etc. You can use scenes to design and build your game in segments.

Scenes are containers for the **actors** in your game. You can split each scene into **layers** (similar to many design programs, such as Photoshop or Illustrator). **Layers** provide another level of (visual) organization for your game, and they allow you to group objects within your scene and

arrange them in front of or behind other layers/objects. For example, one **layer** may contain your background, another may contain all your labels, and yet another may be for **actors** in your **scene** with which the player may interact. To view or edit the scenes within your game, select the “scenes” button within your navigation menu.

To add a new scene, press the Home button and then press the ‘+’ button in the bottom left of the interface from the scenes tab. To copy an existing scene, hold down the ‘option’ (aka “alt”) key and drag a copy of the existing scene to the desired location within the scene list. To delete a scene, simply click it and press “Delete”, or the “-” button in the bottom left of the interface.

Scene Attributes

The following **attributes** define each scene and are modifiable:

name – A descriptive way for you to refer to different scenes within your game.

time – The number of seconds a scene has been active. This **attribute** can be read and incorporated into your Rules/Behaviors, but not set.

size – The pixel dimensions (width and height) of the current scene

wrap x – when enabled, **actors** that exit the left side of the scene will re-enter from the right side of the scene (and vice versa). When disabled, **actors** continue moving indefinitely off-screen unless they are explicitly destroyed (via **behaviors** you’ve set).

wrap y – similar to “wrap x” but in the up/down direction. when enabled, **actors** that exit the top of the scene will re-enter from the bottom of the scene (and vice versa). when disabled, **actors** continue moving indefinitely off -screen unless explicitly destroyed (via **behaviors** you’ve set).

gravity – the strength of **gravity** in the scene. The default value is 0. Using a value between 100 and 1000 will provide approximately “normal” **gravity**. We caution against using any values significantly above 10,000. Please note that **gravity** can be directed in both the X and Y directions; negative values will cause items to go in the opposite direction. **Gravity** affects all movable objects in the scene.

color – the background color of the scene, represented via red, green, blue, and alpha integer values between 0 and 1. You can edit any of these individual values, or you can select a color from a color picker.

camera – a compound attribute with the following sub-categories:

origin – the starting x and y position of the lower left corner of the camera relative to the scene.

size - this sets the width and height describing how much of the scene will be shown when the game is played. These values are set depending on the resolution selected in the Project Editor and cannot be modified manually. To adjust a scene size, click the "home" button, select the "Project Info" tab, and use the drop-down "Platform" menu. Selecting any of these options will automatically resize all of the scenes in the game to match that platform's screen size.

tracking area - you can give **actors** within your scene a "Control Camera" behavior which ensures that the camera will follow the **actor** as they move through a scene. This tracking area sets the boundaries (width and height) for when to begin scrolling a scene (if possible) based on the position of an **actor** with the **Control Camera behavior**. The camera will snap to the **actor** with that **behavior** unless it would force the camera to move beyond the edge of a scene.

rotation - The rotation of the camera which changes based on auto-rotation. This cannot be modified manually.

- Rotates the scene to adapt to a player turning their device. For example, if a player turns their device upside down, you may want the game to autorotate to portrait (or landscape) upside-down to adjust to this new view. In contrast, if you are creating a maze or tilt game, you would not want the scene to rotate as the player tilts the device to navigate the ball (or whatever object) around the maze.

Attributes are the values (numeric or text) relating to an object that are easily and rapidly changed at any point. For instance, the positioning of the camera in a scene can be changed by altering the "camera origin" **attributes**, while the background color of the scene is alterable with the "color" **attribute**.

Several key **behaviors** affect which scene is currently active in your game. The foremost of these is the "**Change Scene**" **behavior**.

Select any scene in your game from the drop-down menu in this Behavior. Generally, you'll want this **behavior** in a **rule** stating some sort of precondition for changing the scene, such as an **actor** reaching a goal, or achieving a certain score. When this **behavior** triggers, it'll change the focus of the game to the selected scene, and reset the scene you were just in. You can also use the "**Change Scene**" **behavior** to return to a previous scene.

The "**Pause Game**" **behavior** functions similarly, but also has a few key differences. Instead of resetting the current scene, it simply pauses everything in it, and opens the selected scene.

Use the "**Unpause Game**" **behavior** in the scene you selected in the "**Pause Game**" **behavior** to return to the original scene. Typically, you'll want to place this **behavior** in a **rule** stating that a button ("Unpause" or "Resume Game") has been pressed, or something similar.

Finally, we have the "**Reset Scene**" and "**Reset Game**" **behaviors**. The former will reset just the

current scene and that scene's attributes, while the latter will reset all scenes and **attributes** in the game.

It is also useful to be aware of the Camera controls. By clicking the camera image, we can adjust the camera zone. The camera zone is the movement leeway an **actor** has before causing the camera to move. In other words, suppose we have an **actor** that controls the camera's movement. Generally, as the **actor** moved through the scene, the camera would follow. But if the **actor** turned around and headed in the opposite direction, we would want it to move a small distance before the camera started to follow. That distance is the movement leeway, which is controlled with the camera zone. Use the handles to reduce or increase this margin; basically the **actor** controlling the camera will be able to move freely in the central black area before bumping into the camera zone and moving the camera along with the **actor**. To return to scene editing mode, simply click the arrow to the left of the camera image.

Actors

Actors can represent the character that the player is controlling or they can be the surrounding objects/characters that your player talks to, collides with, jumps over, or generally interacts with during gameplay.

Game designers often begin their process in Creator by creating the set of **actors** that they will need in their game across different scenes. These are known as "prototypes" (or models) of the actual **actors**/characters instances that your players will interact with within your scenes. For example, in Pac-Man, you might create a 'ghost' prototype, specifying some visual **attributes** of the ghosts, and how the ghosts would behave in the game. Each ghost that actually appears in each scene/level of the game is a specific **instance** based on this ghost **prototype** (and would therefore inherit all the **attributes** and **behaviors** of the **prototype**). If you make a change to the ghost **prototype**, all locked ghost **instances** within the game would also be changed.

Instance Actors are the building blocks of a scene. To create an **instance actor**, simply drag a **prototype actor** into a scene. Any changes you now make to this specific **actor** within the scene will only affect that **instance actor**, not the **prototype** itself.

General Attributes

name – a descriptive way for you to refer to an **actor** within your game

time – the number of seconds an **actor** has been active or "alive" in the scene. This **attribute** can be read and incorporated into your **rules** and **behaviors**, but not changed.

position – the x and y position of the **actor** in the current scene. This property is relevant for **instance actors** within a scene, not **prototype actors**.

size – the pixel dimensions (width and height) of the current **actor**.

rotation – specifies the angle or rotation at which the **actor** appears initially in the scene. For example, if the value is 90, then the **actor** appears rotated 90 degrees counter-clockwise.

color – the background color of the **actor**, represented by red, green, blue, and alpha integer values from 0 to 1. You can edit any of these individual values, or you can select a color from a color picker.

Image – the image displayed for the **actor** (if any). This is not manually editable, but you can modify this by dragging an image from your artwork/sprites on to the **actor** instance within the stage.

tags – tags given to the **actor**.

Graphics-Related Attributes

visible – determines if an **actor** will be seen by the player. If checked, the **actor** will be seen. This attribute cannot change during gameplay. Unchecking this **attribute** will improve the performance of your game if the **actor** never needs to be seen.

blending mode – determines how the **actor's** graphics will be drawn with respect to its background.

normal – overlays the **actor** over the background. This is the default blending mode. When in doubt, use this one.

opaque – copies the **actor's** pixels exactly, replacing the background and ignoring transparency. Opaque mode is the cheapest blending mode, so using it may improve the performance of your game, especially for large background images.

additive – adds the color value of each pixel of the image to the color value of the image behind it. This has an intense brightening effect, and is commonly used to draw emissive light sources (fire, sparks, explosions, lasers, and other things that are awesome)

screen – similar to additive. Instead of adding the **actor** and background colors, screen adds the **actor** color to the inverse of the background color. This results in a more realistic brightening effect, with less 'overexposure' of the image.

multiply – multiplies the color values of the **actor's** pixels with the background. This tints or darkens the background image, and is useful for gradient overlays, tinted windows, shadow effects, or masking. Using transparency combined with multiply will have strange results, and should usually be avoided.

horizontal wrap/vertical wrap, which has three options:

stretch – the image will be stretched or compressed to fit within the boundaries of the **actor**.

fixed – the **actor** will show its image at the size/resolution of the file. The image will be centered to the **actor** and the **actor** can be made smaller or bigger than the image resolution without changing the look of the image.

tile – the image will be repeated if the **actor** is larger than the image resolution.

Motion-Related Attributes

linear velocity – the speed of an **actor** in a specific direction, specified in the X and Y directions.

angular velocity – the speed at which the **actor** rotates. Values greater than 0 cause the **actor** to rotate counter-clockwise. Negative values cause clockwise rotation.

max speed – the value of the maximum speed the **actor** can go if Apply Max Speed has been selected.

apply max speed – if checked, the **actor** will be limited to the speed set in Max Speed. Otherwise, the **actor** will continue to increase in speed.

Physics-Related Attributes (Non-Motion Physics)

density – the heaviness of the **actor**. A higher value will make the object harder to move by less dense **actors**. A value of 0 will make an object immovable but still affect other **actors** in the scene. Density can be set to any real positive number. (i.e. Density ≥ 0)

friction – specify how much the **actor** gets slowed down each time it contacts another **actor**. 0 is smooth; larger numbers make the **actor** slow down more quickly. Friction can be set to any real positive number. (i.e. Friction ≥ 0)

restitution – number that describes the bounciness of the **actor**. 0 is no bounciness. **Restitution** can be set to any real positive number between 0 and 2.

fixed rotation – specify whether or not the **actor** rotates when it collides with other **actors** in the scene

movable – this determines if the **actor** can be moved, including collision from another **actor** and **gravity**.

collision shape – an **actor** can have a rectangular or circular collision area. For a circular

collision area, it is the largest circle that can fit entirely in the dimensions of the **actor**.

drag – this gives an **actor** linear drag. It will gradually slow down movement for an **actor**, if there are no other forces (movement **behaviors**) modifying the motion of the **actor**.

angular drag – this gradually slows the rotation of an **actor**, if there are no other forces (rotation **Behaviors**) modifying the motion of the **actor**.

New **actor attributes** may be created and removed using the (+) and (-) buttons on the bottom left of the **attributes** pane. The newly created **attribute** will appear highlighted near the bottom of the **attributes** list. These **attributes** can be accessed from the Rules Editor, and be changed via the **Change Attribute behavior** unless otherwise noted.

As mentioned earlier, modifying a **prototype actor** affects all corresponding locked **instances** of this **actor**. You can customize specific **instance actors** by double-clicking an **instance actor** (that is, an **actor** placed in a scene). If you select an instance actor, the Rules editor will initially be locked so that you do not accidentally modify the **logic** of your **instance actor** to differ from its prototype. However, you can simply click on the lock icon to unlock the actor and allow editing. You can revert to the **prototype's rules** by pressing the Revert to Prototype button at the top of the Rules editor. If you do unlock an **actor** instance, any further changes to the **prototype actor** will not affect the specific instance. You can modify the attributes of an **instance actor** without needing to unlock the **attributes** pane. You can revert individual **attributes** by selecting an **attribute** and pressing the Revert to Prototype button at the top of the **attributes** pane.

Actors can be added to your scene in a couple of different ways. First, you can have your **actors** start in the scene. To do this, simply load up the desired scene in the scene editor and drag your actor to where you want it. Second, you could have your **actor** start "off-scene", but enter the scene at some point during gameplay. You'll notice that if your scene size (located in the scene editor; select the "scene" toggle, and then the "attributes" tab) is larger than the camera size (dictated by the platform you've chosen), there will be areas of your scene editor that are outside the scope of the camera. You can place **actors** here and have them move into the scene using a variety of movement **behaviors**, which are discussed later in this document. Finally, you can "spawn" **actors** using the **Spawn Actor behavior**. This will place the **actor** at a designated location and velocity in your scene.

Behaviors

Behaviors are actions that you can assign to **actors** to control how they interact, move, and change appearance. **Behaviors** are used to add **logic** to your game to control what happens when some event occurs (such as when an actor collides with an object), to make the **actor** take some action (such as changing its speed) or to change an **actor's** appearance, such as its

size, image, color, or transparency.

There are three types of **behaviors**:

Containers – these can be used when you want a certain **behavior** to take place only under specific conditions. For example, you may have a **rule** that says when a specific **actor** is clicked, then show this prompt. These are indicated by a [G] next to the behavior name. Another form of container is the **timer**; by placing a **behavior** inside a **timer**, you can control how often or after which period that **behavior** triggers.

Persistent Behaviors – **Behaviors** that continue to act on an **actor** continuously (unless placed in a **rule** whose conditions are no longer true). These are indicated by a [B] next to the **behavior** name.

Action Behaviors – **Behaviors** that occur once, and only repeat themselves if placed in a **rule** whose conditions become false, and then true again. These are indicated by an [A] next to the **behavior** name.

There are currently 36 standard **behaviors**; they're listed below for your reference. You can also see each of these **behaviors** listed in the dictionary at cookbook.gamesalad.com/definitions, along with other terms.

Accelerate – Use Accelerate to specify the rate and direction of acceleration for an actor. If the drag attribute or gravity is not also applied to an actor, acceleration will be continuously applied, increasing the actor's speed until it reaches the maximum defined speed, if any. See also the "Accelerate Toward" Behavior.

Accelerate Toward – Use Accelerate Toward to specify the rate of acceleration and the targeted location of an actor. Use the expression editor to specify a static or moving target position. If the drag attribute or gravity is not also applied to an actor, acceleration will be continuously applied, increasing the actor's speed until it reaches the maximum defined speed, if any. The actor will continue accelerating past the target location along the existing trajectory unless slowed through other Behaviors or attributes. See also the "Accelerate" Behavior.

Animate – Drag and drop a sequence of images into this Behavior from your project library. Once added, images can be reordered, and additional images can be inserted. The controls in this Behavior allow you to specify the frame rate of the animation, up to 30 frames per second; whether or not the animation loops, stops at the last frame, or returns to the last image used before the animate Behavior started.

Change Attribute – This Behavior allows you to set, change, or increment a game, scene, or actor attribute. It can be used to change a numerical value, color, size, movement, acceleration, or any other value determined by an attribute.

Change Image – Specify an image to replace the current image on an actor. You can either drag the new image to this Behavior or specify an image from the drop-down menu.

Change Scene – This Behavior will stop the current scene and immediately move to the designated scene. It's best to place this Behavior inside a Rule that changes to the game credits scene, menu scene, or to a new game level after certain objectives are met.

Change Size – This Behavior changes an actor's size by a scale factor (use a negative number to shrink an actor). Note: the actor's original size will still determine its collision volume; to change this, use "change attribute" or "interpolate" instead. Use a timer to specify the amount of time that the transformation should take to occur.

Change Velocity – Specify the direction of movement for the actor at a constant designated speed. Once the direction is specified, other influences on movement will begin to affect the actor, such as drag, gravity, or other movement Behaviors.

Collide – This Behavior controls which actors or groups of actors will collide with each other. A group of actors may be created by using a tag in the project editor.

Constrain Attribute – This Behavior continuously updates the value of one attribute to match another attribute. This is particularly useful to keep two objects moving in sync, or to keep an actor tied to the movement of the mouse or touch.

Control Camera – Add this Behavior to an actor and the scene's camera will scroll to follow. The tracking area for the camera can be changed in the Scene Editor using Camera Edit mode. Only one instance actor per scene can have this Behavior; actors in non-scrollable layers cannot use the Control Camera Behavior.

Destroy – Immediately removes the actor from the scene.

Display Text – This Behavior will show the text entered in the box, and includes controls over the color, alignment, font, wrapping, and size of the text displayed. Wrapping will cause line breaks in order to keep all of the text inside the actor.

Group – This is an organizational Behavior, which allows you to group certain Behaviors and Rules together easily and clearly. It can also be created by selecting the "Create Group" button.

Interpolate – This Behavior allows you to change attributes from their existing value to a new value over a set period of time. Interpolate will use a constant rate of change over the designated time period. This Behavior can effect a rapid or gradual change in any game attribute, and cannot be obstructed or stopped by any other Behavior.

Load Attribute - Loads the value stored with a custom key name using the Save Attribute Behavior. A key is basically a storage location for a specific attribute. Use any key you want when saving an attribute, and then use the same key to load that same information later.

Move - Use to move in a particular direction relative to the actor or the scene at a specified velocity. Additive movement allows multiple move Behaviors to stack, or act on an actor simultaneously; Stacked movement causes only the most recent active movement Behavior to control the actor.

Move to - Use to move towards a specific X/Y coordinate relative to the actor or to the scene. This movement will stop upon arrival at the designated coordinates unless the controlling conditions are no longer valid and "run to completion" is not checked, in which case the movement Behavior will cease as soon as the controlling conditions are no longer valid.

Note - This Behavior allows the developer to record reference notes explaining a Rule, Behavior, group, or other aspect of the game. These will not be visible in or affect the operation of the game.

Particles - Spawns a designated number of particles from behind the actor. This Behavior includes options for color, size, lifetime, velocity, images, and more.

Pause Game - This Behavior will pause the current scene and display the scene selected in the Behavior over the current scene. Using the "unpause game" Behavior removes the scene and resumes the original scene.

Pause Music - This Behavior will pause the currently music track, if one is playing. Use the "play music" Behavior to resume the track.

Play Music - This Behavior causes the selected music file to start playing. Select "loop" to cause the selected music to begin again once it has played through to the end.

Play Sound - This Behavior causes the selected sound file to start playing. Select "loop" to cause the selected sound file to repeat each time it completes; select "run to completion" to prevent other Behaviors from interrupting the sound before it has played through to the end. "Positional Sound" and "Velocity Shift" will affect the volume and pitch of the sound as the actor controlling the sound effect moves through the scene.

Replicate - This creates duplicates of an actor without actually spawning additional actors into a scene, based on the value of an attribute. It is most commonly used to display the number of lives a player has left.

Reset Game - Resets the game and all the scenes in it. This will restore all attribute values to their original state, but will not delete keys saved using the "Save Attribute"

Behavior.

Reset Scene – Resets the current scene and all the actors in it. If placed in the scene that appears during a pause, will not reset the underlying paused scene.

Rotate – Causes the actor to spin clockwise or counter-clockwise at the speed specified in the expression editor. The “rotate to angle” and “rotate to position” Behaviors perform similar, but unique tasks.

Rotate to Angle – Causes the actor to spin clockwise or counter-clockwise at the speed specified until it reaches a particular angle, at which point rotation will cease. Unchecking “stops on destination” will cause this Behavior to act similarly to the “rotate” Behavior.

Rotate to Position – Causes the actor to spin clockwise or counter-clockwise at the speed specified until it reaches the designated X/Y coordinate, at which point rotation will cease. Unchecking “stops on destination” will cause this Behavior to act similarly to the “rotate” Behavior. Use “Offset Angle” to rotate to a position a designated number of degrees from the specified X/Y coordinate.

Rule – Creates a condition or set of conditions to check before activating an enclosed Behavior. These conditions include player input (mouse clicks, touches, key presses) and attribute values. Rule also includes an “otherwise” section; Behaviors placed here will trigger whenever the conditions in the Rule are not true.

Save Attribute – Stores the value of an attribute with a custom key name. Any key name can be used; inputting the key name in the “Load Attribute” Behavior will yield the stored value. Saving a new attribute value with a previously used key name will result in overwriting any existing saved data. Values stored using “Save Attribute” will remain accessible, even if the game or device is turned off.

Spawn Actor – Creates a new actor instance in the scene. Specify which actor to spawn and the directional and position of that actor relative to the scene or spawning actor. This allows any actor in a scene to spawn additional actors anywhere else in the same scene. Newly-spawned actors will immediately begin following any movement or other Behaviors associated with them.

Stop Music – This Behavior stops the current music track. Unlike the “pause music” Behavior, this Behavior resets the track, so that a “play music” Behavior acting afterwards will start the music track from the beginning.

Timer – This Behavior allows you to activate Behaviors or Rules at specified intervals. All timer values are in seconds. “After” triggers the Behavior or Rule once after the given time period; “every” triggers the Behavior repeatedly with a given delay between each trigger; “for” keeps a Behavior active for the duration of the time.

Unpause Game – If the “pause game” Behavior has activated and opened the pause scene, this Behavior will remove the pause scene and resume the underlying paused scene.

Attributes

Attributes are one of the most powerful aspects of GameSalad. They are essentially value-holders or variables; they’re designed to store numerical or text values to be used for different situations. They can easily be used for anything from the angle at which a cannonball is launched to displaying the name of a character in a game to recording a rapidly-changing score. Understanding how to use **attributes** properly is crucial to unlocking the full power of GameSalad.

Any time you need to record a number (or an angle, or a piece of text), creating a new **attribute** is probably the best way to do it. If you’re struggling with this concept, focus on the numeric aspect of **attributes**. For instance, say you are building a racing game. Creating an **attribute** to record the speed of your racer gives you the flexibility to easily change that speed in a way that can be referenced in a variety of situations, such as accelerating, braking, and collisions. Similarly, another **attribute** might be used to record the amount of time it takes to go around the track, or your final score.

GameSalad comes with a large number of existing **attributes** in every game project, storing information about **actors**, scenes, and the game itself. This preset list of **attributes** controls certain base activities, such as scene size, actor motion, and game time. There are also options for creating custom **attributes** for any information you may wish to store as the developer. We’ll touch on existing **attributes** briefly, and then discuss how to use custom attributes for anything in your game.

Attributes exist for your game, your scenes, and your **actors**. Game **attributes** can be accessed by all **prototype actors** and **instance actors** so that they can be seen in any scene. Scene **attributes** can only be accessed in a particular scene but all **instance actors** in that scene can individually be edited to view, use, and modify those scene **attributes**. **Actor attributes** can only be accessed by an **instance actor**, but can be initially defined and used in an **prototype actor** so that all **instance** of that **prototype** can have predefined **behaviors**.

There are six different types of **attributes**:

Boolean – these are true/false values. One example use for this could be the status of a button or door, where “true” would be open/on, and “false” would be closed/off. All Actors start with at least one boolean attribute by default under “physics” in their attribute list to toggle whether or not the actor is movable. Boolean attributes can be changed to true or false with the “change attribute” Behavior.

Text – letter and number values. These are primarily used in conjunction with the “display text” Behaviors to display scene titles, actor names, and much more.

Integer – whole number values, such as 15, 0, 42, and 5801. Integer is one of the more versatile attributes. A few of the many possible uses are storing the game’s score, specifying the number of units to spawn, or keeping track of how many reward objects are left in a scene.

Real – allows for decimal values, such as 3.582, 0.882, and -2.5. Obviously integers can work here as well. Real attributes allow developers to include fractional events, such as time ticking down (or up), pouring a volume of liquid, or hit point/damage records where fractions of a point can be dealt.

Angles – allows for values from 0 to 359, representing the degrees of a circle. You can use decimal values here as well within this range. Angle attributes are primarily used with objects that rotate or have some sort of angular movement, including launchers, such as the cannon in our “cannon physics” template.

Index – positive whole numbers, such as 0, 1, 58, 2804. Index attributes can fulfill many of the same roles as Integers, but have the interesting feature of being unable to store a negative number. For instance, an index attribute with a value of 4 that was told to subtract 6 would then have a value of 0, not -2. These will primarily be useful once GameSalad supports advanced features such as Arrays and Tables.

Existing **attributes** in your game can be viewed in the Scene editor (in the Inspector, chose either the “Game” or “Scene” tab, and then the “attributes” tab below) and in the **Actor** editor (the left-hand side contains a list). These existing **attributes** record data about your game, scene, and **actors**, such as their size, location, color, and more. However, custom **attributes** contain data that is unique to your game - how fast your race car is moving, or how many blocks remain in a puzzle. Simply click the “+” button at the bottom of any list of **attributes**, and rename as desired.

Because you’ll be accessing the value held by this **attribute** from **actor behaviors**, you may want to rename it something that makes sense to you and you’ll be able to remember later - such as “race car speed”, or “blocks remaining”. At times, you’ll want to record the location of an actor - you can do this through **attributes** as well, and these **attributes** might be named something like “PlayerX” and “PlayerY”, to record the X and Y coordinates of the player.

To reference an **attribute** once you’ve created it, use the expression editor (“e”) or **attribute** browser (“...”) in any Behavior.

Images and Sounds

First, let's take a look at an easy way to create an **actor** with an image. Open up GameSalad Creator, and open up our project. Next, we'll select "Actors" from the selection bar at the top. To create a new **actor** with a specific image, drag the image into this box. That's all it takes to add your artwork into the project and automatically create an **actor** with that image!

You can also import images into an **image library** within your project. This can be useful if you want to assign an image to an **actor** later on or if you simply want to use an image as background media within your game. To add an image into the **image library**, we'll select "Scenes" from the selection bar at the top. Open a scene by double-clicking on it. In the bottom left of the scene editor, we have our library. Select "Images" to view all of the images within our project. You can drag new images to this section to add them to your project. From here, you can drag images into a scene, into **animation** sequences, or access them via the **Change Image behavior** in the **Actor** editor. You can also drag them up to the actor box to create a new **actor** with that image.

If you prefer, you can also select the + sign in the Images library, navigate to your image, and select "Open" to add to your project. Any .png image file can be imported to GameSalad.

Essentially, iOS will automatically scale your images to the nearest of a set of pixel ratios:

- 16x16
- 32x32
- 64x64
- 128x128
- 256x256
- 512x512
- 1028x1028

For instance, if your image is 50x30 pixels, it will take up the same memory as a 64x64 image. Any images with a size over 1028 pixels will automatically be scaled down to 1028. As a result, if you have an image that is 130x20 pixels, you may wish to scale the one side down by 2 pixels, or it could take as much as 256x256.

Sounds can be added in the same way as images! Select the "Sounds" in the library, and either drag the files in or select the + sign to navigate to your sound files and upload.

Sound volume can easily be changed in your game - in the **Play Sound behavior**, set the volume to a created real **attribute**. Then use the **Change Attribute behavior** to alter that new **attribute** to any value between 0 and 1.

Tables

Creating a Table

Navigate to the Project Editor page (click the “Home” button).
Click on the “Tables” tab
Click the + sign in the bottom-left of the screen.

Editing a Table

Double click on the table you just created.

To the right of the words “Rows” and “Columns”, there is a numerical value in an editable box. Click the box to change the value, and enter the number of Rows or Columns you’d like to have.

You’ll see each column in your table has a drop-down menu where you can select an **attribute** type. To change the type of column, select the drop down arrow and click on the type of attribute you’d like. If you start with one type of data and change it later, GameSalad will attempt to convert all of the cells in that column to the new **attribute** data type.

To add information to a cell, make sure you’ve selected a column/**attribute** type, as well as set a number of rows you would like to utilize. Simply click on the cell and begin typing.

Please Note: You cannot type in a row/column if its location exceeds your max number of rows or columns.

To Import a .csv file into GameSalad, navigate to the table you would like to import information to, and open it. Click the “Import CSV” button at the top right corner. Select the CSV you would like to import, and click “Open”.

Select the type of information you’re importing and click “Import”.

Using Data in a Table

Navigate to the **actor** you would like to reference the data, and give it a **behavior** or **rule** that utilizes the expression editor.

Click on the “e” to open the expression editor.

Click the “Insert Function” drop down menu.

Click the “**TableCellValue**” function

Within the function **tableCellValue**(table,row,col) you can now enter the information accordingly. Navigate to the Game Attributes Browser and specify which of your tables to use in the first “table” coordinate.

Specify the row and column coordinates. Please note that these can be modified and randomized by using additional functions and attribute references.

Additional Table Functions

There are two additional table functions that can be used to gather table information.

“**TableColCount**” is used to get the maximum number of columns in the specified “table” field

“**TableRowCount**” is used to get the maximum number of rows in the specified “table” field

These two functions are very helpful for pulling random data from the table, allowing the range of values to be highly customizable.

Publishing With GameSalad

This Primer is intended to cover the GameSalad Creator itself rather the publishing process. However, for your convenience we've drafted up a list of the requirements for publishing, so that you have an idea of what you'll need once you get to that point. For a more in-depth walk-through, please visit the GameSalad website.

Tip: It's important to test publish your project prior to your preferred due date. This gives you the opportunity to ad-hoc test your project and also gives you time to address any issues that might have prevented you from publishing, should you encounter any.

GS Creator Requirements for Apple Publishing

- Broadband internet connection
- 512 by 512 PNG icon image
- Xcode 4.2
- Valid Provisioning Profile and Keychain Certificates
- At least 1 PNG screenshot of appropriate resolution (Can be taken in Creator with the Screenshot option, during Preview)
- Splash-screen PNG (optional)

GS Creator Requirements for Android Publishing

- Broadband internet connection
- Pro membership
- 512 by 512 PNG icon image
- Valid Keystore
- Key Signing Tools installed (Keytool, Jarsigner, Zipalign)
- At least 1 PNG screenshot of appropriate resolution (Can be taken in Creator with the Screenshot option, during Preview)
- Splash-screen PNG (optional)

Tips and Best Practices

Save early and often! In addition, be sure to use some form of versioning (saving multiple files of your project) and to also keep copies of your project in separate storage devices (such as a flash drive or a second computer). This will allow you to be prepared against hardware failure, data corruption, or unintended alterations to your project. Should the worst come to pass and you find that you can no longer access your project, you may be able retrieve a version of it from the GameSalad servers if you've successfully published it at some point in the past. This recovery process is covered in more detail in the FAQ section of this Primer.

Keep notes and detailed documentation! While often overlooked, this can save you a lot of head scratching and confusion down the line, especially if your project deals with a large number complex interdependencies amongst actors and attributes.

Don't get frustrated! Roadblocks happen to all of us from time to time. When confronted with a problem that doesn't appear to have a straightforward resolution, tackle it from multiple angles. You might also consider searching the Q&A section of GameSalad's Cookbook (cookbook.gamesalad.com) to see if other GameSalad users have already found a solution to your issue. Should you decide to create a new question, please note that you're more likely to receive a helpful response if your post is in a positive tone and comprehensively explains the situation.

Frequently Asked Questions

Q: Do I need an Apple Developer Certificate to use GameSalad?

A: While you do not need a Developer Certificate to use the GameSalad Creator itself, it is required to publish and test your project on Apple devices, as well as to submit your app to the Apple App store.

Q: How do I set up my Apple Developer Certificate and Provisioning Profiles?

A: Unfortunately, this can be a complicated process, and as it falls under Apple's control and is subject to their own user agreements, we recommend that users follow the steps provided in Apple's official documentation, which can be found at <https://developer.apple.com>.

Q: Do I own the rights to my project if I made it using the GameSalad Creator?

A: Yes! From the Terms of Service: "As between you and GameSalad, you retain ownership of all your copyright and/or other intellectual property rights applicable to, or embodied in, your submissions." That said, please take the time to familiarize yourself with all your rights and obligations as defined by the Terms of Service. By visiting or using the GameSalad website, Creator, or associated services, you agreed to the Terms of Service as detailed at [gamesalad](http://gamesalad.com).

[com/terms](https://gamesalad.com/terms).

Q: What are the benefits of subscribing up for a GameSalad Professional Membership?

A: Professional developers have access to innovative methods of monetizing their apps, additional advanced Behaviors (such as GameCenter Leaderboards and Open URL), are able to publish for Android, and can expect a faster response when reaching out to Customer Service. Full details of these benefits can be found at gamesalad.com/membership/pricing.

Q: How do I access Pro Behaviors, once I subscribe as a member?

A: After signing up for Pro membership, log out of and then back into GameSalad Creator. Pro Behaviors are located inside the Actor Editor, in the bottom-left corner, in the 'Pro' tab, just to the right of the 'Standard' and 'Custom' tabs. If these options aren't appearing, please wait a couple hours and try again. If at this point the Pro Behaviors still appear to be inaccessible, we recommend contacting GameSalad Customer Support for additional assistance at arcade@gamesalad.com. Please note that if you've opted to pay by e-check, that it may take up to several days for access to be granted while check clearance is pending.

Q: Why does my project run differently in GameSalad Creator Preview Mode than on other devices?

A: Each environment has a unique hardware and software configuration – whether it be a Mac, iOS, or Android Device – which can affect how your project will perform. We recommend ad-hoc testing your project on all devices you intend to distribute for, as the most accurate form of testing.

Q: Can I use my own supplementary code in my project to add in or customize features which are not available yet?

A: As GameSalad's philosophy is "Game development for everyone", we're focusing our own internal development efforts on providing features to users which don't require coding. That said, we are always interested in hearing your feedback, ideas, and feature requests. These comments can and do factor into our scheduling process, and you can share your thoughts with us at forums.gamesalad.com/categories/new-features. For full details on what uses are permitted with GameSalad software, please refer to the Terms of Service at gamesalad.com/terms.

Q: How can I recover a project file that I've previously published?

A: After opening up the GameSalad Launcher, select the 'Portfolio' tab in the bottom-left corner. Now the Launcher will begin communicating with the publishing servers to bring up a list of your previous publishes. (Please allow up to fifteen minutes for this communication process to complete, without navigating away from this screen). Select the project you wish to recover, and click 'Edit in GameSalad Creator'.

Troubleshooting

Issue: The Expression Editor seems to be causing problems with some of my Behaviors, such as Save/Load Attribute and In-App Purchases.

Possible Resolution: The default text field and the Expression Editor have different format requirements. We recommend using the Expression Editor only when you require the added functionality it offers, as the Editor will not assume that the user is entering a text string, which requires the use of quotes in some cases.

Issue: A Rule is successfully triggering once, but then never again.

Possible Resolution: For this situation, it helps to think as Rules as mouse-traps. Once triggered, they need to be "told" by the Creator to ready themselves again. This happens as soon as the Rule's conditions are no longer valid. For example, if you have a Rule that triggers when an integer attribute is 1, 3, or 5, the Rule will note that its conditions are no longer valid when that attribute is 2 or 4, and so it will ready itself to trigger again. However, should the attribute jump from 1 straight to 3 (skipping 2), as far as the Rule knows, it has already successfully triggered as intended, and will take no further action until readied again. We recommend adjusting your Rule's conditions so that this situation cannot be encountered, or creating logic such that once the Rule triggers, it automatically readies itself.

Issue: I'm encountering an error when attempting to publish my project.

Possible Resolution: This can be caused by any one of several issues – from improper configurations on the publishing computer, to firewall/antivirus software interference, to publishing server congestion. We recommend that you contact GameSalad Customer Support arcade. gamesalad.com/feedback and provide as much detail as possible, including: The version of GameSalad Creator you are publishing with, the specific text of the error, and what platform you're publishing for.

Issue: What are some ways that I might improve the performance of my project?

Possible Resolution: Performance is impacted by the hardware configuration of the device

used, any other software simultaneously running alongside the project, the size of the project, and the logic configuration of the project. We recognize how important it is to our users to be able to create games that run as smoothly as possible, and are consistently working behind the scenes on further optimization improvements. In addition, we recommend that users streamline their logic whenever possible. This might mean reducing the number of actors active at one time, using fewer Constrain Attribute Behaviors, and checking to see if there is any logic that might be unintentionally contradicting other logic.

Further Assistance

Want to dig in and read up further? We're constantly adding additional resources for our users on the official GameSalad website, in the form of updates to the Cookbook (cookbook.gamesalad.com), as well as posts in the Salad Solutions section of the forums (forums.gamesalad.com/categories/Salad-Solutions)

Should you find yourself in need of technical assistance, please feel free to reach out to our helpful Customer Service Team, using the contact form at arcade.gamesalad.com/feedback.

Definitions

Accelerometer - Determines the angle and rate of movement of the device; useful for determining when a user rotates or tilts their device.

Accelerate (Behavior) - Specifies the speed and direction of acceleration for an actor. Actors will continue to accelerate unless drag is applied or another movement Behavior takes precedence.

Accelerate Toward (Behavior) - Allows user to specify the precise location an actor will accelerate toward.

Action - These are Behaviors that are not meant to fire continuously, such as movement, changing image, color, or size, or accepting keyboard input; they are best used when governed by a Rule.

Actor - All the items (both visible and invisible) in your game are actors; they are governed by Behaviors that control how they interact with both other actors as well as with people playing your game.

Actor Mode - This is the default mode for the scene editor, and allows the actors to be placed, moved, rotated, and resized in the scene.

Actor Tag - Actor Tags are used to categorize actors; they can be added and removed through the Project Editor.

Alpha Color - Alpha controls the transparency of an actor, and can be set to any real number between 0 and 1, with 0 being completely transparent and 1 being completely opaque.

Animate (Behavior) - Displays a series of images in rapid succession to create animation.

Attribute - Attributes contain numeric or text values that govern various aspects of the game, scene, and actors.

abs (Function) – This provides the “absolute value” of a number. In other words, it will make a negative number into a positive number. For example, $\text{abs}(-5.23)=5.23$.

acos (Function) – This is the trigonometric arccosine (inverse cosine) function. Values for x should range from -1 to 1, with results from 180 to 0, respectively. Any other input values will result in ‘nan’.

asin (Function) – This is the trigonometric arcsine (inverse sine) function. Values for x should range from -1 to 1 with results from -90 to 90, respectively. Any other input values will result in ‘nan’.

atan (Function) – This is the trigonometric arctangent (inverse tangent) function. Results will range from -90 to 90.

Behavior Library – A list of all available Behaviors which can be assigned to actors.

Behaviors – Behaviors are actions or states of being that apply to actors; they can change how actors move, look, sound, and act.

Camera Mode – An alternative mode while editing a scene, Camera mode allows the user to set the sensitivity of the camera’s movement.

Change Attribute (Behavior) – Allows user to set or change a game, scene, or actor attribute. For instance, users can create score-keeping systems, instructing the game to add points (or remove points) to a specific actor, or remove health/life from a player or actor.

Change Image (Behavior) – Change an actor’s image to a new image - useful for showing damage or other changes to an actor without having to create multiple actors.

Change Scene (Behavior) – Goes to a specific scene - useful for moving to the next level, a credits scene, or the game menu.

Change Size (Behavior) – Grows or shrinks an actor (use a negative number to shrink). Insert a timer container to control how long the growth or shrink should take.

Change Velocity (Behavior) – Specify movement changes relative to another actor or to the scene.

Collide (Behavior) – Use this Behavior in conjunction with a tag to control which actor or groups of actors the primary actor will bounce against.

Collision Shape – This option determines whether other objects will collide with this object as if it were round (or rounded), or square (or rectangular).

Constrain Attribute (Behavior) – Continuously updates an attribute - for instance, constraining the actor’s location to that of the mouse. Essentially ties two attributes together.

Control Camera (Behavior) – Allows users to cause the camera to follow an actor - keeping it in view.

ceil (Function) – The integer when you round up a value. For instance, $\text{ceil}(0.3095)=1$, $\text{ceil}(9.2850)=10$, and $\text{ceil}(-3.5)=-3$.

cos (Function) – This is the trigonometric cosine function. $\text{cos}(0)=1$. For more information on sine and cosine, check out http://en.wikipedia.org/wiki/Trigonometric_functions.

Density – Density refers to the heaviness of the actor. A higher value will make the object harder to move by less

dense actors. A value of 0 will make an object immovable but still affect other actors in the scene. Density can be set to any real positive number. (i.e. $Density \geq 0$)

Destroy (Behavior) - Removes the ACTOR from the scene - apply this Rule to objects that can be destroyed, like the blocks in Breakout or the bricks in Mario. Best used with a Rule - for instance, contact with the ball in Breakout.

Devices - The Devices pane (under the "Game" tab in the Scene Editor) allows you to change various attributes relating to the device, including mouse, touch, accelerometer, screen, and audio.

Display Text (Behavior) - Allows users to change the color, size, font, and other elements of text displayed in-game. Change "alpha" to 0 (found under color in the attributes list) to make all parts of the actor invisible other than the text.

Editor - There are three primary editors in the software. The Project editor is used for editing overall detail about your game. The Scene Editor is used for creating your scenes by placing actors, changing various attributes, setting tags, and more. Actor editor is used for changing a variety of attributes about your actors.

exp (Function) - The exponential function e^x , where e is approximately 2.71828182818. For more information, check out http://en.wikipedia.org/wiki/Exponential_function.

Fixed Rotation - Selecting this option will prevent the object from rotating when it collides with other actors in the scene. Leaving this box unchecked means that the actor will rotate normally when it collides with other actors.

Friction - Increasing this number will slow this object down more when it interacts with other objects. Set to 0 for no friction (and hence no slowing).

Function - Functions are various mathematical formulas available through the expression editor that allow you to have the Creator calculate sines, cosines, logs, and much more.

floor (Function) - The integer when you round down a value. For instance, $\text{floor}(1.5) = 1$, $\text{floor}(9.2850) = 9$, and $\text{floor}(-3.5) = -4$.

Gravity - Each scene can be set up with an X and Y gravity attribute. These are real numbers that affect all actors which are Movable.

Group (Behavior) - Creates a group container that holds a set of Rules or Behaviors.

GameSalad Creator - The best software in the world for making games with no coding!

Image Library - A repository of .png assets that have been imported into the GameSalad Creator.

Instance (actor) - An instance is a unique example of an actor, with altered Behaviors, attributes, or abilities from the prototype actor.

Interpolate (Behavior) - Allows you to cause an attribute (location, value) to go from A to B in a set amount of time - for instance, from 100 to 1 (a countdown) or from position X to position Y (for pre-programmed movement)

iOS - The operating system created by Apple, Inc. to run on the iPhone, iPad, and iPod Touch.

In (Function) - The natural logarithm of a value. The natural logarithm is the logarithm to the base e , where e is approximately 2.71828182818. For more information, check out http://en.wikipedia.org/wiki/Natural_logarithm.

Keyboard Input - Saves keyboard input text into a specified attribute.

Kiip - Kiip is a system to provide real-world rewards when players complete an achievement in your game. "Pro" account holders will have the option to integrate Kiip Rewards into their games, and will receive a revenue share when players accept a real-world reward offer.

Layers - Layers allow you to prevent actors from interacting with each other - this can allow you to create backgrounds, scores, and more without having the player's actors bump into them.

Load Attribute (Behavior) - Loads the value stored by a custom key name from persistent storage. Allows users to change an attribute upon specific input or events.

Logic - A term which refers to the combination of Rules and Behaviors that jointly define how a project operates

Log Debugging Statement (Behavior) - Logs a statement in the debugging window. Statements can be attribute values for error-checking or text entry to flag an event when your game is running for testing purposes.

log10 (Function) - The base 10 logarithm of a value. For instance, $\log_{10}(10)=1$, $\log_{10}(100)=2$. For more information, check out <http://en.wikipedia.org/wiki/Logarithm>.

Max Speed - This attribute controls the maximum speed an actor can reach through acceleration and gravity. Please note that some Behaviors, such as Change Velocity and Interpolate, will override Max Speed.

Movable - Allows you to specify that an actors is able to move (or not able to move) when interacting with other actors. (Check the box to allow it to move)

Move (Behavior) - Specifies movement in a particular direction relative to the actor or scene. Movement is perpetual unless stopped by some other Rule or object.

Move To (Behavior) - Specify movement towards a particular X&Y coordinate; upon arrival stops.

magnitude (Function) - Finds the length of a line segment drawn directly from the origin 0,0 to the given point. You can also include an offset to find the length between two points - for example, $\text{magnitude}(x-x',y-y')$. Say you have one actor at 100,240 and another at 25,30. To find the distance between them, use $\text{magnitude}(25-100,30-240)$.

max (Function) - Returns the higher value of the two numbers or variable units. This can be very useful for determining if a new score is higher than an existing score, or for other similar comparisons. For example, $\text{max}(12,35)=35$.

min (Function) - Returns the smaller value of the two numbers or variable units. For example, $\text{min}(12,35)=12$.

Note (Behavior) - Allows users to write a note to self or other creators about a particular Behavior, Rule, actor, or group - useful or explaining why something is done a particular way.

Open URL (Pro Behaviors) - Only available to individuals with a Professional-level membership, this option allows the developer to specify a specific URL to open when a certain action takes place (we recommend a button being clicked or pressed). The URL will open in the user's default browser.

Orientation -This determines whether your game runs in "up and down" mode (portrait) or "side to side" mode (landscape) on iDevices (iPhone, iTouch, iPad).

Otherwise - An optional component of a Rule; Behaviors placed under this heading will trigger whenever the con-

ditions of the Rule are not valid.

Particles - Particles are small objects that move out from the actor in a defined way. See “Particles (Behavior)” for more information.

Particles (Behavior) - Create an explosion! Radial or fountain of particles - can also set an image, color, lifetime, and other parameters.

Pause Music (Behavior) - Pauses a currently playing music file upon a particular event.

Platform - The devices or locations where your game will be able to run. Platforms that are currently available include iOS, Mac Desktop, Android, and HTML5.

Play Music (Behavior) - Triggers a music file to play - can play once or loop.

Play Sound (Behavior) - Triggers a sound file to play - can play once or loop.

Preview - Allows you to see how your game will look and run instantly! Can be done both in GameSalad and in a browser window. Use often to ensure that the Rules and actions you are giving your actors are working properly.

Project Size - The current memory needs of your project can be found in the bottom-right corner of the GameSalad Creator. The recommended maximum size for GameSalad Arcade games is 20 MB.

Prototype (Actor) - A prototype actor is an actor that possesses all the overall governing Behaviors, but does not possess some of the specifics that an Instance Actor possess (such as spawning location).

Publish - Publishing uploads your game to GameSalad’s servers, where it is turned into a binary that you can then submit directly to Apple, GameSalad Arcade, or an Android store.

Pause Game (Behavior) - This Behavior will pause the scene by freezing all activity in a given scene and opening another scene that you specify. Use this to open up in-game menus or simply pause the action. Use “unpause” to resume the scene.

Playhaven - PlayHaven is a creative new ad network that provides an interstitial app referral immediately before gameplay. “Pro” accounts will have the option to include the interstitial or not. “Pro” account holders will also receive a revenue share for completed referrals in their games. PlayHaven is also the first partner in GameSalad’s game referral system, included on all games published under a Basic account.

padInt (Function) - Displays an integer with the specified number of digits. For instance, `padInt(32,5)` will display 00032. However, `padInt(38025,2)` will display 38025. It will always display at least the minimum number of digits needed to retain the value of x.

padReal (Function) - Displays a floating point with padding and precision. For instance, `padReal(9.1234,15,6)` will display 9.1234 with at least 15 total digits (including the decimal) and at most 6 digits to the right of the decimal. - 00000009.123400.

pow (Function) - Returns the value of x to the power of y. For example, `pow(2,3)=2*2*2=8`.

precision (Function) - Displays a floating point number with the specified number of decimal places. For instance, `prec(1234.234,2)` will display 1234.23.

Replicate (Behavior) - Creates copies of an actor based on an attribute or integer. Useful for displaying the number of lives a player has left, having an item duplicate itself, and much more.

Reset Game (Behavior) - Resets the game and all scenes (best used with a Rule to specify WHEN or HOW this happens)

Reset Scene (Behavior) - Resets the current scene and all actors in it (best used with a Rule to specify WHEN or HOW this happens)

Resolution Independence - Allows your game to be displayed in low or high resolution, depending upon the capabilities of the device.

Restitution - Makes your actor bouncy - 0 is no bounciness; 2 is superball bouncy. Any real positive number from 0 to 2 can be used.

Rotate (Behavior) - Alone, this causes consistent clockwise or counter-clockwise rotation. Can also cause an item to only rotate when an event happens, such as pressing a keyboard key or collision with another actor.

Rotate to Angle (Behavior) - Causes rotation to an angle relative to another actor or to a scene.

Rotate to Position (Behavior) - Causes rotation to a specific XY coordinate on the screen or relative to actor.

Rule - Rules create a condition or set of conditions that, when met, cause actors to act in specific ways.

Rule (Behavior) - Creates a condition or set of conditions to check for player input or an attribute change.

random (Function) - Returns a random integer equal to or between the first integer and the second. For instance, random(1,5) could return any of the following values: 1,2,3,4,5.

Save Attribute (Behavior) - Save a particular value into persistent storage with a custom name. Allows users to save games (see "Load Attribute" for information on loading saved information)

Scene Attributes - These are attributes that specifically affect a scene, rather than an actor or the entire game. They include Name, Time, Size, Wrap X, Wrap Y, Gravity, Color, Camera, and Autorotate.

Show iAd (Pro Behaviors) - Shows an ad whose text and destination is determined through Apple's iAd system.

Spawn Actor (Behavior) - Creates a new actor instance in the scene - useful for projectiles, dropping items, etc.

Stop Music (Behavior) - Causes a music file to stop playing.

sin (Function) - The trigonometric sine function. This is similar to the cosine function, but is offset by one quarter of a wave cycle. For more information, see http://en.wikipedia.org/wiki/Trigonometric_functions. Tip: if you use the sine function and start your incrementing variable at 0, your actor's movement does not start at the middle point between the minimum and maximum points of the wave.

sqrt (Function) - Provides the square root of a value. Input values less than 0 will result in 'nan'.

Timer (Behavior) - Timer allows you to perform Behaviors or Rules at specified intervals. These intervals are defined as after a certain number of seconds, every couple of seconds, or for a certain number of seconds.

tableCellValue (Function) - Returns the value of a cell of a selected table at a certain row and column. Tables are numbered starting at 1. You can also use the row or column name as an input for this function. For example, tableCellValue(game.Data,1,15) will return the value in table, Data, at row 1 and column 15.

tableColCount (Function) - Returns the number of columns in the selected table.

tableRowCount (Function) - Returns the number of rows in the selected table.

tan (Function) - The trigonometric tangent function. For more information, check out http://en.wikipedia.org/wiki/Trigonometric_functions.

Unpause Game (Behavior) - This Behavior removes the pause screen and resumes the paused scene.

vectorToAngle (Function) - Finds the angle relative to the origin 0,0, given an X and Y coordinate. For instance, `vectorToAngle(100,200)=63.435`. You can also find the angle relative to an offset - for instance, `vectorToAngle(x-x',y-y')`. `VectorToAngle(100-200,150-250)` will find the angle between the points 100,150 and 200,250, or -135 degrees.