
Game Maker 8 1st Tutorial:

Your First Game

Welcome to GameMaker. This tutorial shows you how to create your first game. It will take just

30 minutes to complete and will teach you the important basics of GameMaker.

In the game we create, some pieces of fruit move around. The player must click on the fruits with

the mouse to collect them. For each collected fruit, points are scored. Fast moving fruits give

more points than slow fruits. And there are bombs lying around that you should avoid. The game

will look as follows:

The game will use some special resources created for this purpose. To find them on your

computer, please go to the top of the GameMaker screen and select the Help drop-down menu.

You will see an option marked Open Project in explorer. If you select that then the standard file

explorer will open showing the contents of you GameMaker project directory, and there you can

browse to "Assets". All resources are stored here. In the process of this tutorial you will be

reminded of this location.

Click on the Next button to go to the next page of the tutorial.

Page 2 of 15

Adding Sprites

Our game needs images for the walls, the fruits, and the bomb. Such images are called sprites in

GameMaker. So the first step is to add some sprites. To do so, we will use some sprites that have

been prepared especially for this tutorial.

To add a sprite click on the Resources menu and press Create Sprite or click on the button with

the Pacman symbol:

A rather empty form will appear. In this form, press the button Load Sprite.

In the file selector that appears you must browse to the Project folder, then select Assets, this

may be the default location already. Once there browse the available resources and double click

on the image wall.png.

The sprite form should now show the wall block image. You might want to give the sprite an

appropriate name, e.g. spr_wall.

Now press the OK button to close the form. At the left of the GameMaker window you should

now see the sprite you just added. In the same way add sprites for the apple, banana, bomb,

cherry, and strawberry and give them appropriate names. The list at the left of the window

should now look as follows:

Before continuing you might want to save your work. Click on the File menu, press Save, and

select an appropriate location and file name. Note that the file will get the extension .gmk. All

files created with GameMaker will have that extension.

Click on the Next button to go to the next page of the tutorial.

Page 3 of 15

Creating Objects

Sprites are just images. They don't do anything. But objects in your game must perform actions.

They must move around, react to mouse clicks, etc. So the next step is create some objects. We

will start with the wall object. To add an object click on the Resources menu and press Create

Object or click on the button with the green ball.

The form that appears might look a bit complicated but don't worry. It will soon become clear.

We first give the object an appropriate name obj_wall. Next, to give it the appropriate sprite,

click on the menu icon to the right of <no sprite> and from the menu that appears select the

wall sprite:

The wall object must be solid cause we do not want the fruit to move through it. To this end,

press the checkbox Solid to select it. As the wall needs no further behavior, press the OK button

to close the form. The wall object should now have appeared in the list at the left. Better save

your work before continuing.

Page 4 of 15

The Apple Object

We are now going to create the apple object. Again press the button on the toolbar with the green

ball, to create a new object. Give the object as a name obj_apple and select the apple sprite for

it. The apple is not solid. So the form should look as follows:

Our apple object will need some behavior. First of all it must move around. And secondly it must

react to mouse clicks. In GameMaker behavior is defined as follows: Objects get events. An

event happens when for example the object is created, when it collides with another object, and

when the user presses the mouse button or a key on the keyboard. You can indicate that the

object should react to certain events by executing actions. For example when the create event

happen we can execute an action to start moving.

In the object form, in the middle there is the list of events (empty at the moment). To the right of

this there is the list of actions to be executed for the selected event. And at the far right there are

six tabbed pages with all the different actions you can use.

Our first step is to make sure the apple starts moving when it is created. Press the button Add

Event. A form appears in which you select the Create event:

The event is added to the list. We can now include actions in this event by dragging them into the

action list. Press and hold the mouse on the top-left action with the eight red arrow, drag it into

the action list and release the mouse button. A window will open in which you can indicate the

directions of motion and the speed. Press all eight arrows to indicate the apple can move in any

of these directions. As a speed, type in 8. Finally press OK to close the window.

Page 5 of 15

We have now indicated that the apple, when it is created, should move in any of the eight

directions with a speed of 8. Next we must make sure it bounces against the walls. For this we

need a collision event. This happens when two objects collide with each other.

Press the button Add Event and in the form click on Collision. In the menu that appears select

the wall object.

The event is added to the list. Make sure it is selected. Now click the bounce action (the bottom

right one) and drag it into the action list. In the form that appears simply press the OK button.

Our final step is to make sure the player can press the mouse on the apple. In this case we want

to move the apple to a random location (to make it harder for the user to press on it again) and

we want to give the player some score.

Again press the Add Event button and in the form click on Mouse. In the menu select Left

pressed. This event happens when the player presses the left mouse button on the object. Drag

the Jump to Random action to the list. (You can see the name of an action by letting the mouse

hover over the button).

In the form that appears simply press the OK button. This will make the apple jump to a random

location. Next we need to give the player some score. At the right of the form, select the tabbed

page labeled score. A new set of actions appears. Drag the top-left Set Score action to the action

list. In the form indicate a new score of 50. Now we do not want to set the score to 50 but we

want to add 50 to the score. To this end click on the check-box Relative.

This concludes the definition of the apple. The event and action list should now look as follows.

Press OK to close the object form. We now defined our two important objects: the wall and the

apple, which are now both shown in the list at the left. Better save your work.

Page 6 of 15

Creating A Room

Now that we have defined our wall and apple, we need to create a room in which to put them.

Rooms are what the player sees when he/she plays the game. Our game will need just one room

but games made with GameMaker can have many different rooms. To create a room, click on the

Resources menu and press Create Room or click on the corresponding button on the tool-bar:

The room form will appear. At the left there are three tabbed pages: objects, settings,

backgrounds. Make sure objects is selected. At the right there is an empty area that is the actual

room. If your screen is large enough, better scale the form such that the whole room is visible, or

use the mouse wheel or toolbar icons to scale the room itself.

We can now add objects to the room. At the bottom left, click on the menu icon and in the popup

menu select the wall object:

Now click with the left mouse button in the top left of the room area. An instance of the wall

object should appear. Continue adding wall objects until you create a complete boundary around

the room. If you make a mistake you can use the right mouse button to delete instances. (If you

want to do this faster, in the tool-bar set the values of Snap X and Snap Y to 32, the size of the

sprites, now you can draw multiple wall sprites by holding the <Shift> key.)

Next we want to add some apples. Again click on the menu icon and in the pop-up menu select

the apple object. Place two or three apple objects at random places in the room. That finishes the

game. Press the green check-mark sign in the tool-bar of the room form to close it.

Page 7 of 15

Testing The Game

Now it is time to test the game. Better save the game first. Click on the Run menu and press Run

normally or press the green run button in the tool-bar.

If you followed the previous steps correctly the GameMaker window disappears and a window

shows in which the apples move around. If they hit the wall they should bounce back. And if you

manage to click with your mouse on one of the apples, it will jump somewhere else.

Better check the game carefully. Do the apples move in different directions? If not you probably

did not create the correct Create event. Do they bounce of the walls? If not, you probably either

did not make the walls solid or you did not create the correct Collision event. Can you click on

them with the mouse? If not you must have made an error in the Mouse press event.

You can switch the game to fullscreen mode by pressing ALT+ENTER. Press Esc to end the

game.

Page 8 of 15

Adding A Background

Assuming your game did work as expected, we are now going to make it look a bit fancier. First

we will add a wooden background image. Click on the Resources menu and press Create

Background or click on the button with the image:

In the form that appears, give the background an appropriate name and press the Load

Background button.

In the file selector that appears go to the same folder as previously mentioned for the sprites

(Your Project then Assets) and in there find the image marked wood.gif and double click on it.

Press OK to close the form. The background should now be visible in the list at the left. The next

step is to make the background visible in the room we already created. To reopen the form for

the room, double click on it in the list at the left. (Don't add a new room!). In the form, click on

the tab backgrounds to open that page.

In the middle click on the menu icon, next to where it says <no background> and select the

wooden background. The background should now be visible in the room at the right.

(Note that there are many options you can set about backgrounds in rooms but we don't need

them here. You can find more information about this in the help file.) Press the green check-

mark at the top left to close the room form. Now better save the game and run it to see whether

the background is shown correctly.

Page 9 of 15

Adding A Sound

Next we add a sound effect to the game. This effect must play when the player clicks on an

apple. Click on the Resources menu and press Create Soundor click on the button with the

image of a speaker:

In the form that appears, give the sound an appropriate name and press the Load Soundbutton.

In the file selector that appears open the folder where the resources are (the same as where you

found the sprites and backgrounds) and in there double click on the sound file click.wav.

Press OK to close the form. The sound should now be visible in the list at the left. We now need

to make sure the sound is played when the player clicks on an apple. Reopen the apple object by

double clicking on it in the list at the left.

Select the Left Pressed event, by clicking on it in the list of events. In the list of actions you will

now see the jump and score actions. At the right of the form, select the tabbed page labeled

main1. A new set of actions appears. Drag the action with the speaker on it to the list of actions

to play a sound.

In the form that appears, select as a sound the click sound (click with the mouse on the top menu

icon to select the sound). Make sure to keep the value of loop to false as we want the sound to

play only once. Next press the OK button. The action list should now look as follows:

Again press OK to close the object form. Save and play the game, and now the sound should

play whenever you click on an apple.

Page 10 of 15

Adding Music

To improve the atmosphere we are going to add background music to the game. Click again on

the button to add a sound. In the form give the sound an appropriate name and press the Load

Sound button. You should still be in the folder with the sounds for the tutorial. Select the file

music.mp3. This is an mp3 file, which are useful as background music as they are rather small,

and many can be found for free on the internet. Press OK to close the sound form.

Now we need to make sure that the sound will play at the beginning of the game and loop

forever. We are going to use an additional object for it. Press the button with the green ball to

add a new object and give it an appropriate name. It does not need a sprite. Click on the Add

Event button and select the Create event. At the right side select the page main1 and drag the

Play Sound action into the action list. (You should by now know how this works.) As a sound

select the music and set loop to true. So the music will now play forever after the object is

created.

Press OK to close the action form and again press OK to close the object form. We still need to

add the object to the room, otherwise it won't be created. In the list at the left double click on the

room to open its form. Make sure the objects page is visible at the left. Click on the menu icon in

the middle to select the music object. Now click somewhere in the room to add an instance of the

object. The object has no sprite so a little blue ball with a question mark is shown instead:

Be careful to only add one instance of the music object. Press the green checkbox to close the

room form. Save the game and run it. You should now hear background music.

Page 11 of 15

More Fruit

Let us now add some variation to the game by including other types of fruit. Because the steps

are the same as before we only describe the global details. The sprites for the fruits are already

there so we don't need to add them anymore.

Add a new object (click the green ball). Give it an appropriate name and give it the banana sprite.

This one is going to be a bit more difficult to click on. Add the Create event and in it add the

action to move in a fixed direction. Only select the diagonal arrows and give it a speed of 12.

Add a Collision event with the wall object and it in add the action to bounce, just as before. Next

add the Mouse event for Left pressed. In it add the action to let the object jump to a random

position. Add the action to set the score (from the score tab) with a value of 100 (this is a more

difficult fruit so you should get a higher score), and don't forget to click the Relative box to add

the value to the score. Finally add the action to play a sound (from the main1 tab) and play the

click sound.

In the same way add an object for the cherry and for the strawberry. You can give them different

speeds and corresponding higher or lower scores. If you find this all a lot of work, you can also

right-click on an existing object and select Duplicate. This creates a copy of the object. You can

now change the name and sprite, and change the values for the different actions (by double

clicking on them).

Now reopen the room (double click on it in the list) and add a few instances of the different

fruits. You might need to remove some apples to make room. Remember that you can use the

right mouse button to remove instances.

Save and play the game. Test it all carefully.

Page 12 of 15

Adding Bombs

Although the game can already be fun to play, there is something missing. You cannot lose! You

can just keep clicking randomly, which is not really much fun. Hence, we are going to add

bombs to the game. If you click on a bomb you will lose and the game will end. Bombs will be

static. They won't move, but their number keeps increasing to make the game more and more

difficult over time.

The bomb sprite is already present but we still need a sound effect for it. Press the button with

the speaker to add a sound. Give is an appropriate name, press the Load Sound button and

selectexplosion.wav. Press OK to close the sound form.

Now create the bomb object by clicking on the green ball button. Give the object an appropriate

name and the bomb sprite. We want the bomb to appear in a random place. To this end, add the

Create event. In it place the action to jump to a random location.

When the user clicks on it we want the game to end. So add the Mouse event Left pressed. As a

first action we want to play the explode sound so add the play sound action (from the main1 tab)

and select the explode sound. Next we want to reset the score to 0, so goto the Controltab and

select the Set Variable action and write "score" for the variable and "0" for the value, then

drag the Restart Room icon from the main1 tab. This will restart the room when the player

clicks a bomb.

Save the game and give it a test to see if everything works as it should.

Page 13 of 15

Adding Score

As a next step we want to show the player their score on the screen. For that we are going to

have to use the Draw Event. Now, there is no need to create another object for this as we already

have an object available : the obj_Music. It's always a good idea to try and limit the objects that

you have in your games to only those you need, and as one object can do multiple things, we can

use this one for the music and to draw the score! Such objects are usually called controller

objects as they control parts of the game but are not direct gameplay elements.

Open the obj_Music object and create a draw event now.

Since score is a variable, you now need to go to the Control tab and drag the draw variable

action into the newly added draw event.

In the draw action, the variable to draw is "score" and the x and y should be set to 64 each, which

will draw the score in the top left corner of the room.

If you run the game and click on a few of the fruit instances (and avoid the bombs!) you will see

how the score changes, going up by different amounts depending on the difficulty of the fruit

that has been clicked on.

Save your game before continuing.

Page 14 of 15

Creating Bombs

To make the game more difficult we want to create additional bombs while playing the game.

We can create a new object to do this but we can as well use the music object for this. So reopen

the music object by double clicking on it in the list at the left.

To create the bombs we will use alarm clocks. You can set these clocks to a particular value and

they will then tick down to 0. Once they reach 0 an Alarm event will happen. To initialize the

alarm clock, go to then main2 tab and drag the top left action (with the clock image) to the

action list (below the play sound action). As number of steps indicate a value of 60. A second is

30 steps so we will add a new bomb every 2 seconds. Make sure alarm 0 is selected.

Now press Add Event, click on the Alarm events and select in the menu Alarm 0. In this event

we will create the bomb. Go to the main1 tab and drag the top left action in the action list (the

light-bulb). Click on the menu icon and select the bomb object.

There is no need to set a position as the bomb will anyway jump to a random position. Next we

must set the alarm clock again. So add the alarm action (from the main2 tab) and set alarm 0

again to 60. This will repeat the process. So the action list now looks as follows:

Close the object form, save the game, and run it. You should see more and more bombs

appearing and eventually you will click on one of them and the game will end. If you want to

make the game a bit harder, you can also let the bombs move slowly. You should by now know

how to achieve that.

Page 15 of 15

Congratulations!

You have now finished your DnD game. As you saw, it was not very difficult, and your game

should look something like this:

If it did not really work correctly, you can always load the game from the Examples folder. Once

the game is ready you might want to give it to your friends. But they might not have

GameMaker. To this end go to the File menu and click on Create Executable. Indicate the name

(and location) and press Save. You will now have a stand-alone game that you can give to

everybody to play.

You have learned about the most important elements of GameMaker: sprites, backgrounds,

sounds, music, objects, events, actions, and rooms. You should now be able to start making your

own games. But there is a lot more to learn. You can check the help file or you can read some

more tutorials. And there even are books about GameMaker. You can access all this information

through the Help menu. Enjoy!

