

Intro to game programming in Java (with almost-drawingpanel)


Contacts:

Shiny (mootothemax@gmail.com)

Aleksander (aleksander_01@live.com)

GamePanel

- -Based off DrawingPanel and in Java (familiar)
- -Way better than any of the other Java alternatives I've used
- -Exports as a standalone runnable JAR file.
- -Download here (click download zip): https://github.com/spotco/GamePanel


We're not going to use this forever, but it's a good place to learn the basics!

Setup in Eclipse


New java project

Give it a name


Finish


Drag and drop the .java files into the "src" folder

Ok


Java - MyGame/src/SimpleGame.java - Eclipse

File Edit Run Source Navigate Search Project Refactor Window Help

Package Explorer

MyGame

MyGame

MyGame

Gefault package)

DrawingPanel.java

GamePanel.java

SimpleGame.java

JRE System Library [JavaSE-1.7]

public static vo

Try running "SimpleGame"!

Making a new game

```
public class MyGame extends GamePanel {
 public MyGame() {
 super(300,300); //the window will be 300 width, 300 height
 }
}
```

And then somewhere else, add a main...

```
public static void main(String[] args) {
 new MyGame();
}
```

Drawing Stuff

```
import java.awt.Color;

public class MyGame extends GamePanel {
 public MyGame() {
 super(300,300);

 /*
 * _g is an inherited field of type "Graphics"
 * (This is the same Graphics you know and love!)
 */
 _g.setColor(Color.red);
 _g.fillRect(50, 50, 100, 100);
 }
}
```


The "Update Cycle"

Animating something

```
public class MyGame extends GamePanel {
 private int _x,_y;

 public MyGame() {...}

 @Override
 public void update() {
 _g.setColor(Color.red);
 _g.fillRect(_x, _y, 10, 10);
 _x++;
 _y++;
 }
}
```


What's going on here?

Animating something

```
public class MyGame extends GamePanel {
 private int _x,_y;

 public MyGame() {...}


 @Override
 public void update() {
 this.clear();
 _g.setColor(Color.red);
 _g.fillRect(_x, _y, 10, 10);
 _x++;
 _y++;
 }
}
```


Clear the screen before drawing. Fill a white rectangle the size of the screen OR this.clear().

Controlling Something


```
@Override
public void update() {
 this.clear();
 _g.setColor(Color.red);
 _g.fillRect(_x, _y, 10, 10);
 if (this.is_key_down(KEY_LEFT)) {
 _X--;
 if (this.is_key_down(KEY_RIGHT)) {
 _X++;
 if (this.is_key_down(KEY_UP)) {
 _y--;
 if (this.is_key_down(KEY_DOWN)) {
 _y++;
```


Let's make "Snake"!

You, (the red dot) want to grab the green dot. How to do this?

- -Store the location of the green dot
- -If the red dot (player) is close to the green dot, the player just "ate" the green dot
- -Increment the score, and move the green dot somewhere random on the screen


How to detect if the player "hits" the green dot?

Here's a real easy way to do it: see if circles are colliding!

Two circles are colliding if

(distance between the centers) < (sum of the two radius (radii?))


public bool is_collide(int x1, int y1, int x2, int y2, int radius_sum){...}


Draw some UI

```
_g.setColor(Color.black);
_g.drawString("Score: 0", 250, 10);
```


Make it show the "actual" score, of course!


Exporting as a Runnable JAR


Select Runnable JAR file, then next

File -> export


Select the class with your "main" in Launch configuration, and specify the output JAR file name.

Then, Finish.

Run the jar to play the game outside of eclipse.


A few ideas to get going...

Easy:

Implement the score functionality. Collect the dot to increment score by 1.

If the player walks out of the screen, return him back to the screen.

Medium:

Make multiple green dots that could be collected (maybe of different size and point value). What would be the "smart" way of doing this?

Hard:

Make the dots run away from the player. They don't want to get eaten!