

Greenfoot Workshop

Bobby - Snake

Greenfoot

- Development Environment based on the Java programming language.
- Mainly designed to ease the Java language learning
- Allow to easily create 2D games
- Greenfoot is freely available on Microsoft Windows, Mac OS X, and Linux.
- <http://www.greenfoot.org/>

The Java language

- « Object Oriented » Language
- One of the World's most used programming language
- Allow to develop applications running on multiple systems
 - Windows, Mac, Linux, Android, ...

« Object Oriented »

- Java applications are made of
« Objects »
- Each Object is composed of two main parts:
 - A set of internal properties
 - its « behavior », the actions it can do

Classes and Objects

- To describe an **object**, we will define a **class**.

- A **class** is a kind of « **model** » allowing to build the **objects**
 - We also say that the objects are « **instances** » of the class

A Java Class sample

```
public class GameElement {  
  
 private int x;  
 private int y;  
  
 public GameElement(int initX, int initY) {  
 x = initX;  
 y = initY;  
 }  
  
 public int getX() {  
 return x;  
 }  
  
 public int getY() {  
 return y;  
 }  
  
 public void move(int xMove, int yMove) {  
 x = x + xMove;  
 y = y + yMove;  
 }  
}
```


Bobby-Snake

New scenario

World creation

Snake World

SnakeWorld code

A screenshot of a Java code editor window titled "SnakeWorld". The window has a menu bar with "Compile", "Undo", "Cut", "Copy", "Paste", "Find...", and "Close". A toolbar below the menu bar contains buttons for "Source Code" and other options. The main area displays the following Java code:

```
import greenfoot.*; // (World, Actor, GreenfootImage, Greenfoot and MouseInfo)

/**
 * Write a description of class SnakeWorld here.
 *
 * @author (your name)
 * @version (a version number or a date)
 */
public class SnakeWorld extends World
{
 /**
 * Constructor for objects of class SnakeWorld.
 *
 */
 public SnakeWorld()
 {
 // Create a new world with 600x400 cells with a cell size of 1x1 pixels.
 super(600, 400, 1);
 }
}
```

The code editor highlights certain parts of the code in different colors: red for keywords like `import`, `public`, `class`, etc.; blue for comments; and green for strings. A tooltip-like callout box is shown over the constructor's first line, containing the text: "Constructor for objects of class SnakeWorld." In the bottom right corner of the editor window, there is a "saved" indicator.

Inspect World

Change the code

- We will use blocks of 32x32 pixels
- The game size will be 25 x 20 blocks

```
/**  
 * Constructor for objects of class SnakeWorld.  
 *  
 */  
public SnakeWorld()  
{  
 super(25, 20, 32);
```


Create a Block

A screenshot of a software interface for creating a new class. The main window title is "New class". The "New class name:" field contains "Block". Below it, a note says "Select an image for the class from the list below." On the left, under "Scenario images:", there is a list of file names with corresponding icons: ".DS_Store", "apple.png" (an apple), "bg.jpg" (a brown background), "bobby.png" (a smiling face), "chips.png" (a red cup with chips), "green.png" (a green square), and "tail.png" (a yellow circle). On the right, under "Image Categories: Library images:", there is a list of categories: animals, backgrounds, buildings, food, nature, objects, other, people, symbols, and transport. At the bottom of the interface, a code editor shows the following Java code:

```
public class Block extends Actor
{
}
```

Create the Border

Coordinates

(0,0)	(1,0)	(2,0)	...	(24,0)
(0,1)	(1,1)	(2,1)	...	(24,1)
(0,2)	(1,2)	(2,2)	...	(24,2)
...
(0,19)	(1,19)	(2,19)	...	(24,19)

Display the borders

```
public SnakeWorld()  
{  
 super(25, 20, 32);  
 addObject(new Border(), 0, 0);  
}
```


for loops

```
for ( initialization ; test ; post-processing ) {
 body ;
}
```


```
public SnakeWorld()
{
 super(25, 20, 32);


 for (int x = 0; x < getWidth(); x++) {
 addObject(new Border(), x, 0);
 addObject(new Border(), x, getHeight() - 1);
 }

 for (int y = 0; y < getHeight(); y++) {
 addObject(new Border(), 0, y);
 addObject(new Border(), getWidth() - 1, y);
 }
}
```

The game borders

Class SnakeBody

SnakeWorld changes

```
public class SnakeWorld extends World
{
 private LinkedList<SnakeBody> snake = new LinkedList<SnakeBody>();
```

```
import greenfoot.*;
import java.util.*;
```

```
public SnakeWorld()
{
 super(25, 20, 32);

 SnakeBody body = new SnakeBody();
 snake.add(body);
 addObject(body, 2, 2);
```


Movement

```


public class SnakeWorld extends World
{
 private LinkedList<SnakeBody> snake = new LinkedList<SnakeBody>();
 private int dx = 1;
 private int dy = 0;

 public void act()
 {
 //on remplace l'image de la tête
 SnakeBody head = snake.getLast();
 head.setImage("tail.png");

 //crée une nouvelle tête
 SnakeBody newHead = new SnakeBody();
 int newHeadX = head.getX() + dx;
 int newHeadY = head.getY() + dy;


 //ajoute la nouvelle tête à la liste et
 addObject(newHead, newHeadX, newHeadY);
 snake.add(newHead);
 }
}

```


If Statement

```
if ( condition ) {
 true-body ;
}
```


```
if ( condition ) {
 true-body ;
} else {
 false-body ;
}
```


Limit the Snake size

```

public class SnakeWorld extends World
{
 private LinkedList<SnakeBody> snake = new LinkedList<SnakeBody>();
 private int dx = 1;
 private int dy = 0;
 private int tailCounter = 5;


 public void act()
 {
 //on remplace l'image de la tête
 SnakeBody head = snake.getLast();
 head.setImage("tail.png");

 //crée une nouvelle tête
 SnakeBody newHead = new SnakeBody();
 int newHeadX = head.getX() + dx;
 int newHeadY = head.getY() + dy;

 //ajoute la nouvelle tête à la liste et au world
 addObject(newHead, newHeadX, newHeadY);
 snake.add(newHead);

 if (tailCounter == 0) {
 SnakeBody tail = snake.removeFirst();
 removeObject(tail);
 } else {
 tailCounter--;
 }
 }
}


```


Change of direction

```
private void changeDirection() {
 if (Greenfoot.isKeyDown("left") && dx == 0 ) {
 dx = -1;
 dy = 0;
 } else if (Greenfoot.isKeyDown("right") && dx == 0 ) {
 dx = 1;
 dy = 0;
 } else if (Greenfoot.isKeyDown("down") && dy == 0) {
 dx = 0;
 dy = 1;
 } else if (Greenfoot.isKeyDown("up") && dy == 0) {
 dx = 0;
 dy = -1;
 }
}
```

```
public void act()
{
 changeDirection();
 //on remplace l'image de l'
```


Manage collisions (1)

```
public class SnakeWorld extends World
{
 private LinkedList<SnakeBody> snake = new LinkedList<SnakeBody>();
 private int dx = 1;
 private int dy = 0;
 private int tailCounter = 5;
 private boolean dead = false;
```

```
 public void act()
 {
```

```
 if (dead) {
 return;
 }
```

```
 changeDirection();
```

```
 public void dead() {
```

```
 dead = true;
 }
```


Manage collisions (2)

```
//crée une nouvelle tête
SnakeBody newHead = new SnakeBody();
int newHeadX = head.getX() + dx;
int newHeadY = head.getY() + dy;


List<Block> blocks = getObjectsAt(newHeadX);
for(Block block : blocks) {
 block.collision(this);
}
```

```
//ajoute la nouvelle tête à la liste et au
addObject(newHead, newHeadX, newHeadY);
snake.add(newHead);
```

```
public class Block extends Actor
{
 public void collision(SnakeWorld world)
 world.dead();
}
```


Add Apples (1)

Add Apples (2)

```
public SnakeWorld()
{
 super(25, 20, 32);

 SnakeBody body = new SnakeBody();
 snake.add(body);
 addObject(body, 2, 2);


 Apple apple = new Apple();
 addObject(apple, Greenfoot.getRandomNumber(25),
 Greenfoot.getRandomNumber(20));
}
```


Collision with an apple

```
public class Apple extends Block
{
 public void collision(SnakeWorld world) {
 world.grow(2);
 setLocation(
 Greenfoot.getRandomNumber(
 Greenfoot.getRandomNumber(
 ...
 }

 public void grow(int i)
 {
 tailCounter = ...
 }
}
```


Add sounds

```
public void collision(SnakeWorld world) {  
 Greenfoot.playSound("slurp.mp3");  
 world.grow(2);  
 setLocation(  
 Greenfoot.getRandomNumber(getWorld().getWidth()-2)+1,  
 Greenfoot.getRandomNumber(getWorld().getHeight()-2)+1);  
}
```

```
public void collision(SnakeWorld world) {  
 Greenfoot.playSound("dead.mp3");  
 world.dead();  
}
```

Congratulations!

- You have completed your first Greenfoot game!
- You can now start to add new features in your game or start creating new games !