

Wombats

Creating Games with Greenfoot

What is Greenfoot?

- A free environment that makes it easy to create 2D animations, simulations, and games
 - While teaching objectoriented concepts in Java
 - Built on top of BlueJ
 - Created at the Un. of Kent in England and Deakin University

Watch - Java Programming with Greenfoot (Part I)

http://www.youtube.com/watch?v=NcGe141R2yA

Greenfoot Resources

- Web site
 - http://www.greenfoot.org
- Scenarios
 - http://www.greenfoot.org/ scenarios/index.html
- Tutorial
 - http://www.greenfoot.org/doc/tutorial.html
- Book: Introduction to Programming with Greenfoot by Michael Kölling

Getting Started

 To start Greenfoot click on greenfoot.exe

Click on Project in the menu

- Choose Open
- Pick the wombats scenario
- It starts by showing an empty WombatWorld
 - Which is a 2D grid of cells

Adding Objects to the World

- Right click on Wombat in the class display to see a pop-up menu
 - Create a Wombat by selecting
 - new Wombat()
- A picture of a wombat will appear attached to the cursor
 - Click in the world to place the wombat
 - Shift-click to place more than one object

Add Leaves

- Add several leaves to the world
 - Right click on Leaf in the class display
 - Hold down the shift key
 - Click in the grid to place each leaf

Greenfoot Objects

- There are two basic types of things in Greenfoot
 - Worlds and Actors
 - Other objects are children (subclassses) of these
 - Inherit properties and behaviors from parent (superclass)
 - Worlds hold actors
 - a stage for actors
 - Actors can act
 - · They may move
 - They may stay where they are

Run the Simulation

- Click on act to execute one simulation time step
 - Act one time
- Click on run to have it continuously execute time steps
 - Keep acting till you
 - Click on pause to stop
 - Click on reset to start over
 - With a new WombatWorld

What Happened?

- Questions
 - How did the wombats move?
 - Did they eat any leaves?
 - Did the leaves move?
 - What happened when a wombat reached the edge of the world?
- If you don't know the answer to any of these questions place more wombats and/or leaves in the world and run again
 - Or click on act to see things in slow motion

The Wombat Scenario

- To get information on any scenario
 - Click on the Project
 Information button
 - In top right corner above the class display
 - Read the displayed documentation
 - · Click close when done

Actor Methods

- You can see and execute all methods that an actor knows how to do
 - By right clicking on an actor in the grid
 - Select a method to execute it
 - You can invoke inherited methods as well

Return Types

World Methods

- Right click near the title of the world
 - To show the world menu
 - Select populate()
 - This will add wombats and leaves to the world
 - Then click on run
 - What happens?
 - Do all the leaves get eaten?

Class Diagrams

- Superclasses contain methods that give functionality to subclasses.
- Abstract Classes are needed but don't create actors.
- Subclasses inherit the methods of its superclass.

Changing Wombat Behavior

- Left click on the Wombat class
 - To show the code for the Wombat class
 - Read the act method
 - Modify it to turn left a random number of times (0-3) if it can't move and isn't eating a leaf
 - Create a turnRandom method and call it instead
 - UseGreenfoot.getRandomNumber(4)

Attack the Problem

- Establish a turnRandom() method
- Establish a variable "turns" that will hold the number of turns.
- Establish a loop to count the number of turns
- Establish a counter, set it to zero, count up by 1

Possible Solution Part I

```
/**
 * Turn in a random direction.
public void turnRandom()
 // get a random number between 0 and 3...
 int turns = Greenfoot.getRandomNumber(4);
 // ...an turn left that many times.
 for(int i=0; i<turns; i++) {</pre>
 turnLeft();
```


Attack the Problem Part II

 Use a conditional statement to say that if the wombat is pointed in a specific direction, then change that direction randomly

Possible Solution Part II

```
/**
 * Do whatever the wombat likes to to just now.
 */
public void act()
 if(foundLeaf()) {
 eatLeaf();
 else if(canMove()) {
 if (Greenfoot.getRandomNumber(2) == 1)
 turnRandom();
 else
 move();
 else {
 turnRandom();
```


Changing Actors

Changing Actors

- 1. Right click on the actor's class
- 2.Choose "Set Image"
- 3.Choose the image from the library
- 4. Compile the program

Adding Actors from the Greenfoot Image Library

Adding Actors

- 1. Navigate to the website.
- 2. Right click and download the image to your folder on the school's network drive.
- 3. Save it to your images folder for the project.
- 4. Open the project.
- 5. Right click on the actor's class.
- 6.Choose "Set Image".
- 7. The image should appear in the left pane because you added it to the project image folder.
- 8. Choose the image.
- 9. Compile the program.

http://www.greenfoot.org/download/images.html

Open Challenge (Coding Movement)

- Study the habits of how a particular character moves in real life.
- How could you code these different types of movements?

Look at movement in other games or check out how to create movement in video tutorials.

http://www.greenfoot.org/doc/videos.html

Videos are also on YouTube.com

