

Index

A

- accelerometer**
 - about 38-42
 - advantages 38
- actions, Sprite Kit project**
 - about 18
 - types 18
- affectedByGravity property** 43
- animation**
 - about 49, 50
 - adding, to Sprite Kit project 51-55
- API, iOS 7** 7, 8
- application**
 - building, for distribution 102, 103
 - managing, in iTunes Connect 100, 101
 - preparing, for App Store 99, 100
 - registering, in iTunes Connect 101, 102
 - states, after uploading 104
- App Store**
 - application, preparing for 99, 100

B

- background image**
 - adding, to Sprite Kit project 22-26
- background music**
 - adding 91-93
- bitmasks** 73
- BodyWithCircleOfRadius method** 42
- BodyWithEdgeFromPoint:toPoint method** 42
- BodyWithPolygonFromPath method** 42
- BodyWithRectangleOfSize method** 42
- Bundle ID** 97

C

- categoryBitMask** 43, 72
- character**
 - moving, with actions 28
- character state**
 - handling 56-58
 - in air state 56
 - jumping state 56
 - running state 56
- Cocos2d** 9
- collisionBitMask** 44, 72
- contactBitMask property** 44
- contactTestBitMask** 72

D

- density property** 43
- developer provisioning profile** 98
- draw calls** 50
- dynamic property** 43

E

- Emitter Node properties**
 - setting 70

F

- FPS (frames per second)** 15

G

- game center**
 - features 12
- game controllers**
 - about 81

- basic concepts 82-85
- extended form-fitting controller 82
- extended wireless controller 82
- native game controllers 82
- notifications, handling 90, 91
- standard form-fitting controller 82
- using, in Sprite Kit project 85-89

game controller support 8, 11, 12

game development

- Cocos2d 9
- framework 8, 9
- OpenGL 9
- third-party libraries 9
- UIKit 9

game loop 19-22

games

- developing, for iOS 7 8

gesture recognizers

- about 36, 37
- using 36, 37

I

infinite scrolling

- adding 29, 30

iOS 7

- about 5
- API 7, 8
- features 5, 6
- game controllers 81
- games, developing for 8
- Sprite Kit 10

iOS developer portal

- URL 95

iOS Developer program

- URL 96

iTunes Connect

- about 100
- application, managing 100, 101
- application, registering 101, 102
- URL 101

M

mass property 43

Multitasking 7

N

native game controllers

- about 82
- advantages 82

node

- about 16
- methods 17
- properties 17
- types 17

O

OpenGL 9

P

parallax 65

parallax background

- adding 62-65

particle effects

- about 67
- creating 68-71

particle emitter 67, 68

physics body

- properties 43, 44

physics engine

- about 42
- implementing 44-47
- physics simulation 42-44

physics simulation 42-44

provisioning profiles

- about 98
- developer provisioning profile 98
- store provisioning profile 98

R

register as a developer

- with Apple 95-97

restitution property 43

S

scene 16

scene transitions

- handling 78-80

- score label**
 - adding 30, 31
- shield animations**
 - adding 58-61
- SKEffectNode** 17
- SKEmitterNode** 17
- SKLabelNode** 17
- SKNode** 17
- SKShapeNode** 17
- SKSpriteNode** 17
- sound effects**
 - adding 91-93
- Sprite Kit**
 - about 8, 10
 - advantages 10, 11
- Sprite Kit physics**
 - about 72-78
 - bitmasks 72
- Sprite Kit project**
 - about 13-15
 - actions 18
 - anatomy 15
 - animation, adding 51-55
 - background image, adding 22-26
 - background music, adding 91-93
 - character, moving with actions 28
 - character state, handling 56-58
 - game controllers, using 85-89
 - game loop 19-22
 - infinite scrolling, adding 29, 30
 - node 16, 17
 - parallax background, adding 62-65
 - scene 16
 - scene transitions 78, 79
 - score label, adding 30, 31
 - shield animations, adding 58-61
 - sound effects, adding 91-93
- store provisioning profile** 98

T

- Text Kit** 7
- texture atlas**
 - about 50, 51
 - benefits 50

- third-party libraries** 9
- touches**
 - handling 33-36
- touchesBegan method** 34
- touchesCancelled method** 34
- touchesEnded method** 34
- touchesMoved method** 34

U

- UIKit** 9
- usesPreciseCollisionDetection property** 43

X

- Xcode** 50