In this practical we are going to look at the GameCore class in some detail and then move on to examine the use of transforms, collision detection and tile maps. Combined with the material concerning sounds and event handling, you will then have looked at all the elements necessary to write your own 2D games.

Game Core

We are going to start this practical by looking at how to use the GameCore class discussed in lectures to form the basis of a game. Create a new project on your H drive using the files available in 2D\GameCore. Compile this project and run it by using GCTester as the main file. You should see the words 'Time Expired' and a counter appear on the screen for 5 seconds and then the program will stop.

Now let us look at what is happening here. The GameCore class in the *game2D* package is actually performing most of the operations that you are used to implementing in your previous practicals. This *game2D* package has been created to hold all the useful classes that we have been looking at and working with in the lectures (your assignment will also use this package but with added functionality to make it easier for you to develop games).

The whole process is started when the 'run' method is called in 'main'. 'run' will call the 'init' method to see what needs to be set up, then it will start the animation loop. Within the animation loop, the methods 'update' and 'draw' will be repeatedly called. In order to do something useful, we therefore need to override 'update' and 'draw' such that our version of things takes place instead of the methods defined in GameCore.

Look through the GCTester.java file and observe how the above process has been followed in order to set a counter for the total time expired to 0 in the *init* method, how the current total time is displayed in the *draw* method and how we check to see if the program should terminate in *update*. Note also that we can use the inherited method *stop* in order to quit the program.

- 1. Our next task is to try and re-create some of the effects we achieved with our previous practical work, except this time we are going to do it using the GameCore framework. The first thing we will look at is adding a moving Sprite to our 'game'. To do this we will need to declare an Animation attribute called 'anim' and a Sprite attribute called 'rock' to our GCTester class. Add these attributes to the GCTester class by declaring them just after the GCTester class declaration.
- 2. Now create an instance of the 'anim' Animation in the *init* method, just after the initialisation of *total* to 0. Add an animation frame to this newly created instance containing the picture 'images/rock.png'. Note that you can get access to an Image object using the *loadImage* method that has been provided for free with the GameCore class. You may also find it useful to refer to previous practical notes in order to remember how to do this.

Once you have initialised the 'rock' sprite with the above animation, try setting its initial location and motion in the *init* method using the following commands:

```
rock.setX(100);
rock.setY(100);
rock.setVelocityX(0.1f);
rock.setVelocityY(0.1f);
```

A further addition has been made to the default Sprite class via the inclusion of the methods *show*, *hide* and *isVisible*. These methods enable you show or hide a sprite (and find out which state it is in) without having to create a new one or destroy it each time you want to change its visibility. This can be very useful when you want to re-use a sprite object at a later point but do not want the user to see it at present. By default the sprite is set to invisible so we must also make it visible by adding the line

```
rock.show();
```

after the above four lines.

In order to see the 'rock' sprite on the screen, we now need to draw it. Another two methods have been added to the default Sprite class that you saw in the lectures, one of which we will come to later. The method that is of most use to us at present is the new Sprite *draw* method that takes a reference to a Graphics2D object and takes care of the required draw operation. By calling this method within our GCTester *draw* method, we can get the rock drawn on the screen. Insert the following code in the GCTester *draw* method to try this out.

```
rock.draw(g);
```

Now compile your program and check to make sure that you observe a rock in the top left corner of your screen.

3. You are now probably asking yourself, 'I thought I told that rock to move, why is it stationary?'. The reason for this is that we have not told the 'rock' object to update its position in the *update* method in GCTester. This is easily fixed by putting the following call in the 'update' method:

```
rock.update(elapsed);
```

Add this method call and then compile and run your program. Your rock should now move slowly towards the bottom right hand edge of the screen.

4. Our next step is to add keyboard event handlers so that we can change the behaviour of the rock. In the first instance, we want to stop the rock's motion when we press the 'S' key and start it again when we press the 'G' key. In order to do this, we need to alter the GCTester class so that it implements the 'KeyListener' interface.

By default, GameCore already implements the KeyListener interface in order to detect the user pressing the 'Escape' key. We therefore only have to override the particular method we are interested in (all the others are already present in GameCore). In our case we only need to provide a new *keyPressed* method. Add a new *keyPressed* method and insert the following code into it:

```
int keyCode = e.getKeyCode();

if (keyCode == KeyEvent.VK_ESCAPE)
 stop(); // Call GameCore stop method to stop the game loop
else
{
 if (keyCode == KeyEvent.VK_S) rock.stop();
}
e.consume();
```

The package which contains the information for the event handler interfaces is java.awt.event so make sure you add the following import statement to the top of GCTester.java file:

```
import java.awt.event.*;
```

Compile and run your program – check to see that you can stop the motion of the rock sprite and very importantly, check to see if pressing the Escape key stops the program. Note also that an extra method is available for sprites that will cause them to stop moving, imaginatively called *stop*.

5. Once you are sure you can stop the program by pressing the escape key, change the line in the 'update' method that looks like this:

```
if (total > 5000) stop();
to this:
 if (total > 60000) stop();
```

This will let your program run for a minute before it stops on its own accord. If you want it to stop sooner, you can press the Escape key. If your Escape key code does not work properly then your program will still stop after 1 minute. If you are absolutely convinced you will always handle the Escape key, you can comment this line out and just use the Escape key to stop the 'game'.

- 6. The next thing you should do is add an extra key check to see if the user pressed the 'G' key and if they did, start the rock sprite moving again. Look in the *init* method for an example of how to set the rock sprite velocity parameters.
- 7. Instead of starting and stopping the motion of the rock, try to add a 'Pause' function that only updates the game state if the game is not paused. Hint: You will want to put a line at the start of the *update* method that looks something like:

```
if (paused) return;
```

You will then need to set up a key press detection that toggles the state of the boolean variable 'paused' where 'paused' is an attribute of your GCTester class with an initial state of 'false'.

8. We are now going to add an extra method that will cause our rock to come back on the opposite edge of the screen that it came off, such that it is always visible. To do this, create a new method in GCTester.java called checkScreenEdge that takes a single 'Sprite' parameter:

```
public void checkScreenEdge(Sprite s)
{
}
```

The following code shows how to check for the Sprite moving off the right edge of the screen. Add this code to your *checkScreenEdge* method and then put your own code in to test for the remaining screen edges. Once you have done this, check to see if your code works by putting a call to *checkScreenEdge*' in your update method and passing it the reference to the rock Sprite object.

```
if (s.getX() > getWidth()) s.setX(0);
```

You should generally get into the habit of creating methods that are given one or more Sprites as parameters which then perform some operation on those Sprites. It will make it much easier to work on your assignment if you follow this approach since you can re-use these methods for all the different sprites you will have in your game.

Transforms

Our next task is to investigate using transforms to draw our sprite. This will require us to stop using the *Sprite.draw* method in *GCTester.draw* since we would like a little more control over how our sprite is drawn. We are going to investigate 3 possible transforms:

- Translation (move to a particular position)
- Scaling (grow or shrink an image)
- Rotation (spin an image)

The first translation will replicate the drawing activity that we are currently doing in Sprite.draw such that you should see no obvious change in behaviour.

1. Begin by commenting out the call of *rock.draw(g)* in the *GCTester.draw* method and add the following code instead.

```
AffineTransform transform = new AffineTransform();
transform.translate(Math.round(rock.getX()),Math.round(rock.getY()));
g.drawImage(rock.getImage(),transform,null);
```

The AffineTransform class is part of the package <code>java.awt.geom</code> so you will also need to add an import statement for this package at the top of your 'GCTester.java' file. The relevant import statement is as follows:

```
import java.awt.geom.*;
```

Compile and run your program. You should observe no difference in the motion of the sprite. You are probably asking yourself 'So what was the point of that?' The reason we use transforms is that we can add them together to get interesting effects, as follows.

2. After the call to 'translate(...)' in the above code, add the line:

```
transform.scale(0.5f, 0.5f);
```

This will shrink the image used to render the sprite by 50%. Compile and observe this change. Now try altering the above two parameters to see what effects you can create - for example you could stretch the image in the X dimension, whilst shrinking it in the Y dimension with the call scale(2.0f,0.5f).

3. We are now going to look at the very useful 'rotate' transform. This transform takes a rotation parameter in radians and rotates the image to match that angle. If you do not like using radians, you can use the Math.toRadians(x) method to convert a value 'x' in degrees to the same value in radians. Add an attribute to the GCTester class at the top of file called angle of type double:

```
private double angle;
```

In the 'init' method of GCTester.java, initialise this value to a particular angle, e.g. 90 (for 90 degrees). Now add the following code to perform the transform call after the above 'scale(...)' call in the *draw* method of GCTester.

```
int width = rock.getImage().getWidth(null);
int height = rock.getImage().getHeight(null);
transform.rotate(Math.toRadians(angle),width/2,height/2);
```

Compile and check to see if you can observe a change in the rotation of the rock (you may want to enlarge the rock so you can detect this more easily). Note that the rock will not spin, it will just be at a different angle to the default in the png file. We will get around to spinning it later on in this practical.

You are probably wondering what the extra 2 parameters in the rotation call are referring to. These relate to the point in the image about which the rotation will occur. By default, the rotate transform will rotate an image around its top left corner (0,0). This isn't very useful for us so we have stated that the rotation should occur at the centre of the image (i.e. half its width and half its height).

4. For our next task, we shall add some interaction to this process. It would be quite nice if we could rotate our rock to any angle we like. To do this we will need to add two more checks in our key event handling code together with appropriate responses. Add the following lines to your *keyPressed* event handler at the point after the checks for pressing the 'S' and 'G' keys:

```
if (keyCode == KeyEvent.VK_RIGHT) angle = (angle + 5) % 360;
if (keyCode == KeyEvent.VK_LEFT) angle = (angle - 5) % 360;
```

This will increase or decrease the angle of rotation by 5 degrees. We use the modulus operator '%' in order to make sure that the angle remains in the range 0 to 360. Compile and test your code to check this behaviour.

5. If you would like an extra challenge, see if you can add code to the *update* method that will change the angle based on the elapsed time since the previous update so that the rock slowly tumbles as it moves along.

Collision Detection

We are now going to look at trying out a simple form of collision detection. In order to do this, we need something to collide with. Since we already have the ability to create a rock sprite, we can just create another rock sprite and set it on a collision course with our first sprite.

1. Create a second sprite called *boulder* with the same animation as *rock*, and set its initial position as 600,600 and its velocity as -0.1,-0.1, as follows:

```
boulder.setX(600);
boulder.setY(600);
boulder.setVelocityX(-0.1f);
boulder.setVelocityY(-0.1f);
boulder.show();
```

To draw it, just use <code>boulder.draw(g)</code>; in the draw method and don't forget to put a call to <code>boulder.update(elapsed)</code>; and <code>checkScreenEdge(boulder)</code>; in the GCTester.update method. Search for all the places in GCTester than you use rock and make sure you perform an equivalent action for boulder. Once you have done this, compile and test your code. You should see boulder and rock glide gracefully through each other.

Now we are going to add a collision detector based on the simple bounding box concept discussed in the lectures. Add the following method to the bottom of your GCTester.java file:

This method will return true if Sprite s1 is deemed to have collided with Sprite s2. To use this method, we need to make a call to it in our *update* method and then take some appropriate action. In our case we are just going to stop both sprites and see where the algorithm thinks they have collided. In order to do this, put the following code at the end of your *update* method.

```
if (boundingBoxCollision(rock,boulder))
{
 rock.stop();
 boulder.stop();
}
```

Compile and test this code. You should observe that the sprites are deemed to have collided even though they are not actually touching. This is because the boxes that define their outer limits have collided.

3. You can double check this by adding the following code to the 'draw' method in GCTester:

This will draw a yellow rectangle highlighting the bounding box of each sprite. You should see that a collision has been detected when the two corners of the sprites have met. You may find it useful to draw bounding boxes around your sprites when trying to debug your assignment code. It is often quite useful to see where the invisible edges of your sprites are when working out collisions with tile maps.

4. The last thing to try is to vary the behaviour of the sprites in the collision. Instead of stopping them in their tracks, we are going to get them to bounce off each other by reversing their X velocity. This effect is not very realistic but it does demonstrate the principal. To do this, try changing the action from stopping the two sprites to the following:

```
rock.setVelocityX(-rock.getVelocityX());
boulder.setVelocityX(-boulder.getVelocityX());
```

5. You might want to think about trying to add a more advanced form of collision detection to the above such as the bounding circle method. In your spare time, try adding this code to your program and drawing circles around the rocks instead of squares to check when collisions are detected. Drawing the circles around the rocks might also help you think about how to implement this approach.

Tile Maps

- 1. We have recently covered the use of tile maps in lectures and you should find that the relevant tile map code is provided in the game2D package as Tile.java and TileMap.java. The code used to demonstrate the use of tile maps is included in the GameCore folder as GCTileMapDemo.java. Create a project using the GCTileMapDemo class as the main file (similar to the GCTester project). Look at the event handlers defined in GCTileMapDemo.java and look at the effects of activating these events (e.g. pressing the 'c' key). Now try altering the tile map files (e.g. making them larger, adding new tiles) and checking that you see the changes appearing on the displayed tile maps.
- 2. Once you are satisfied that you know how tile maps work, try adding sprites to your tile map project and see if you can move them about and get them to collide with tiles. Remember that all you have to do to work out which tile you have collided with is to get a sprites x & y coordinates and divide them by a tiles width and height (taking account of any offset you might have used). You may wish to do this for each corner of the sprite otherwise you will only detect collisions with the top left corner of a sprite and the tile that is under this point.

If you wish to test for tile collisions, you could for example add a set of boundary blocks around the edge of the tile map and a few objects in the middle of the screen. Some example images have been provided in the 'maps' folder to give you some ideas.