World Classes

StartScreen

```
import greenfoot.*; // (World, Actor, GreenfootImage, Greenfoot and MouseInfo)
import greenfoot.Color;
import java.io.*;
import java.awt.*;
* Start Screen of game.
public class StartScreen extends World
 * Constructor for objects of class StartScreen.
 public StartScreen()
 super(600, 600, 1);
 GreenfootImage background = new GreenfootImage("start1.png");
 background.setColor(Color.BLACK);
 background.fill();
 createStars(706);
 * Calling the method checkKey.
 public void act()
 checkKey();
 * Creating the space background by adding stars.
 private void createStars(int number)
 GreenfootImage background = getBackground();
 for(int i=0;i<number;i++)</pre>
 int x = Greenfoot.getRandomNumber(getWidth());
 int y = Greenfoot.getRandomNumber(getHeight());
 int color = 120 - Greenfoot.getRandomNumber(100);
 background.setColor(new Color(color, color, color));
 background.fillOval(x,y,2,2);
 * Method which takes user to level 1.
 private void checkKey()
 if (Greenfoot.isKeyDown("space"))
 Greenfoot.delay(25);
 Greenfoot.setWorld(new Level1());
 if (Greenfoot.isKeyDown("F1"))
 try {Desktop.getDesktop().open(new File("UserGuide.pdf"));}
 catch (IOException e)
 System.out.println(e.getMessage());
```

Level 1

```
import greenfoot.*; // (World, Actor, GreenfootImage, and Greenfoot)
 * The Search for Home
*/
public class Level1 extends World
  public Counter scoreCounter;
private int startAsteroids = 6;
 public int numberOfObjects;
 * Constructor
 public Level1()
 super(600, 600, 1);
 GreenfootImage background = getBackground();
 background.setColor(Color.BLACK);
 background.fill();
 createStars(706);
 StarFighter1 rocket = new StarFighter1();
 addObject(rocket, getWidth()/2 + 100, getHeight()/2);
 addAsteroids(startAsteroids);
 scoreCounter = new Counter("Score: ");
 addObject(scoreCounter, 60, 580);
 Explosion.initializeImages();
 ProtonWave.initializeImages();
 prepare();
 * background stars
 private void createStars(int number)
 GreenfootImage background = getBackground();
 for(int i=0;i<number;i++)</pre>
 int x = Greenfoot.getRandomNumber(getWidth());
 int y = Greenfoot.getRandomNumber(getHeight());
int color = 120 - Greenfoot.getRandomNumber(100);
 background.setColor(new Color(color, color, color));
 background.fillOval(x,y,2,2);
```

```
* This method gets called in the constructor to spawn asteroids.
private void addAsteroids(int count)
 for(int i = 0; i < count; i++)
 int x = Greenfoot.getRandomNumber(getWidth()/2);
 int y = Greenfoot.getRandomNumber(getHeight()/2);
 addObject(new Asteroid(), x, y);
 * This method is called when the game is over to display the final score.
 public void gameOver()
 addObject(new ScoreBoard(scoreCounter.getValue()), 300, 300);
public void gameOverWithMessage()
 addObject(new ScoreBoard("You Win!",scoreCounter.getValue()), 300, 300);
/**
  * Prepares all obstacles.
  \boldsymbol{\star} This method gets called in order to prepare all obstacles.
private void prepare()
 Asteroid asteroid = new Asteroid();
addObject(asteroid, 417, 242);
Asteroid asteroid2 = new Asteroid();
 addObject(asteroid2, 368, 283);
 Asteroid asteroid3 = new Asteroid();
 addObject(asteroid3, 341, 383);
 Asteroid asteroid4 = new Asteroid();
 addObject(asteroid4, 120, 317);
 Asteroid asteroid5 = new Asteroid():
 addObject(asteroid5, 458, 134);
 Asteroid asteroid6 = new Asteroid();
 addObject(asteroid6, 481, 332);
 Asteroid asteroid7 = new Asteroid();
 addObject(asteroid7, 57, 185);
 asteroid.setLocation(413, 342);
 removeObject(asteroid6);
 removeObject(asteroid);
 removeObject(asteroid3);
 removeObject(asteroid2);
 removeObject(asteroid5);
 removeObject(asteroid4);
 removeObject(asteroid7);
  * Score counter method used to keep score and add +1 for every enemy
  * destroyed.
 public void countScore()
 scoreCounter.add(1);
```

Level 2

```
import greenfoot.*; // (World, Actor, GreenfootImage, Greenfoot and MouseInfo)
public class Level2 extends World
 private Counter scoreCounter;
 private int startAsteroids2 = 3;
 private int startAlien = 5;
 public int numberOfObjects;
 * Constructor for level.
 public Level2()
 super(600, 600, 1);
 GreenfootImage background = getBackground();
 background.setColor(Color.BLACK);
 background.fill();
 createStars(706);
 StarFighter2 starfighter2 = new StarFighter2();
 addObject(starfighter2, \; getWidth()/2 \; + \; 100, \; getHeight()/2); \\
 addAsteroids2(startAsteroids2);
 addAliens(startAlien);
 scoreCounter = new Counter("Score: ");
 addObject(scoreCounter, 60, 580);
 Explosion.initializeImages();
 ProtonWave.initializeImages();
 prepare();
 * background stars.
 private void createStars(int number)
 GreenfootImage background = getBackground();
 for(int i=0;i<number;i++)</pre>
 int x = Greenfoot.getRandomNumber(getWidth());
 int y = Greenfoot.getRandomNumber(getHeight());
 int color = 120 - Greenfoot.getRandomNumber(100);
 background.setColor(new Color(color, color, color));
 background.fillOval(x,y,2,2);
 /**
 \star This method is called in the constructor to spawn asteroids.
 private void addAsteroids2(int count)
 for(int i = 0; i < count; i++)</pre>
 int x = Greenfoot.getRandomNumber(getWidth()/2);
 int y = Greenfoot.getRandomNumber(getHeight()/2);
 addObject(new Asteroid2(), x, y);
 private void addAliens(int count)
 for(int i = 0; i < count; i++)</pre>
 int x = Greenfoot.getRandomNumber(getWidth()/2);
 int y = Greenfoot.getRandomNumber(getHeight()/2);
 addObject(new Alien(), x, y);
```

```
* This method is called when the game is over to display the final score.
public void gameOver()
 addObject(new ScoreBoard(scoreCounter.getValue()), 300, 300);
public void gameOverWithMessage()
 addObject(new ScoreBoard("You Win!",scoreCounter.getValue()+42), 300, 300);
* Prepare the world for the start of the program. That is: create the initial
 \boldsymbol{\star} objects and add them to the world.
private void prepare()
 Asteroid2 asteroid = new Asteroid2();
addObject(asteroid, 417, 242);
 Asteroid2 asteroid2 = new Asteroid2();
 addObject(asteroid2, 368, 283);
 Asteroid2 asteroid3 = new Asteroid2();
addObject(asteroid3, 341, 383);
 Asteroid2 asteroid4 = new Asteroid2();
 addObject(asteroid4, 120, 317);
 Asteroid2 asteroid5 = new Asteroid2();
addObject(asteroid5, 458, 134);
 Asteroid2 asteroid6 = new Asteroid2();
 addObject(asteroid6, 481, 332);
Asteroid2 asteroid7 = new Asteroid2();
addObject(asteroid7, 57, 185);
 asteroid.setLocation(413, 342);
 removeObject(asteroid6);
 removeObject(asteroid);
 removeObject(asteroid3);
 removeObject(asteroid2);
 removeObject(asteroid5);
 removeObject(asteroid4);
 removeObject(asteroid7);
 Alien alien = new Alien();
 addObject(alien, 200, 200);
 Alien alien1 = new Alien();
 addObject(alien, 220, 220);
 Alien alien2 = new Alien();
 addObject(alien, 250, 245);
 Alien alien3 = new Alien();
 addObject(alien, 300, 290);
 Alien alien4 = new Alien();
 addObject(alien, 100, 400);
public void countScore()
 scoreCounter.add(1);
```

Actor Classes

Counter

```
import greenfoot.*; // (World, Actor, GreenfootImage, and Greenfoot)
import java.awt.Graphics;
* Counter that displays a text and number.
*/
public class Counter extends Actor
 private static final Color textColor = new Color(255, 180, 150);
 private int value = 0;
private int target = 0;
 private String text;
 private int stringLength;
  public Counter()
 this("");
 public Counter(String prefix)
 text = prefix;
stringLength = (text.length() + 2) * 10;
 setImage(new GreenfootImage(stringLength, 16));
 GreenfootImage image = getImage();
 image.setColor(textColor);
 updateImage();
 public void act() {
 if(value < target) {
 value++;
 updateImage();
 else if(value > target) {
 value--;
 updateImage();
 * If statement that decides when score = 42 it will take player from
 * Level1 to Level2
 World myLevel1 = getWorld();
 if (value == 42)
 {
 Greenfoot.delay(100);
 Greenfoot.setWorld(new Level2());
 public void add(int score)
 target += score;
 public int getValue()
 return value;
 * Make the image of counter
 private void updateImage()
 GreenfootImage image = getImage();
 image.clear();
 image.drawString(text + value, 1, 12);
```

Explosion

```
import greenfoot.*; // (World, Actor, GreenfootImage, and Greenfoot)
* An explosion. It starts by expanding and then collapsing.
* The explosion will explode other obejcts that the explosion intersects.
public class Explosion extends Actor
 /** How many images should be used in the animation of the explostion \star/
 private final static int IMAGE_COUNT= 12;
 \star The images in the explosion. This is static so the images are not
 * recreated for every object (improves performance significantly).
 private static GreenfootImage[] images;
 /** Current size of the explosion */
 private int imageNo = 0;
 /** How much do we increment the index in the explosion animation. */
 private int increment=1;
 * Create a new explosion.
 public Explosion()
 initializeImages();
 setImage(images[0]);
 Greenfoot.playSound("MetalExplosion.wav");
 * Create the images for explosion.
 public synchronized static void initializeImages()
 if(images == null) {
 GreenfootImage baseImage = new GreenfootImage("explosion-big.png");
 images = new GreenfootImage[IMAGE_COUNT];
for (int i = 0; i < IMAGE_COUNT; i++)</pre>
 int size = (i+1) * ( baseImage.getWidth() / IMAGE_COUNT );
 images[i] = new GreenfootImage(baseImage);
 images[i].scale(size, size);
 }
 * Explode!
 public void act()
 setImage(images[imageNo]);
 imageNo += increment;
 if(imageNo >= IMAGE_COUNT) {
 increment = -increment;
 imageNo += increment;
 if(imageNo < 0) {
 getWorld().removeObject(this);
```

ProtonWave

```
import greenfoot.*; // (World, Actor, GreenfootImage, and Greenfoot)
import java.util.List;
* A proton wave that expands and destroys things in its path.
public class ProtonWave extends Actor
 /** The damage this wave will deal */
 private static final int DAMAGE = 30;
 /** How many images should be used in the animation of the wave */
 private static final int NUMBER_IMAGES= 30;
 * The images of the wave. This is static so the images are not
 * recreated for every object (improves performance significantly).
 private static GreenfootImage[] images;
 int imageCount = 0;
 * Create a new proton wave.
 public ProtonWave()
 initializeImages();
 Greenfoot.playSound("proton.wav");
 * Create the images for expanding the wave.
 public static void initializeImages()
 if(images == null)
 GreenfootImage baseImage = new GreenfootImage("wave.png");
 images = new GreenfootImage[NUMBER_IMAGES];
 int i = 0;
 while (i < NUMBER_IMAGES)
 int size = (i+1) * ( baseImage.getWidth() / NUMBER_IMAGES );
 images[i] = new GreenfootImage(baseImage);
 images[i].scale(size, size);
 i++;
 * Act for the proton wave is: grow and check whether we hit anything.
 public void act()
 checkCollision();
 grow();
 private void grow()
 if (imageCount < NUMBER_IMAGES)
 setImage (images [imageCount]);
 imageCount++;
 else
 imageCount = 0;
 getWorld().removeObject(this);
```

```
/**
 * Method to detect anything that touches ProtonWave and destroy it.
 */
private void checkCollision()
{
 int range = getImage().getWidth()/2;
 List<Asteroid2> asteroids2 = getObjectsInRange(range, Asteroid2.class);
 for(Asteroid2 asteroid2 : asteroids2)
 {
 asteroid2.hit2(DAMAGE);
 }

 List<Alien> aliens = getObjectsInRange(range, Alien.class);
 for(Alien alien : aliens)
 {
 alien.hit3(DAMAGE);
 }
}
```

ScoreBoard

```
import greenfoot.*; // (World, Actor, GreenfootImage, and Greenfoot)
import java.util.Calendar;
* The scoreboard pop-up at the end depending on results and will display
* appropriate message with score.
public class ScoreBoard extends Actor
 public static final float FONT_SIZE = 48.0f;
 public static final int WIDTH = 400;
 public static final int HEIGHT = 300;
 public ScoreBoard()
 this(100);
 * 2 possible outcomes for scoreboard messages.
 public ScoreBoard(int score)
 makeImage("Game Over", "Score: ", score);
 public ScoreBoard(String message,int score)
 makeImage(message, "Score: ", score);
 * Scoreboard image design
 private void makeImage(String title, String prefix, int score)
 GreenfootImage image = new GreenfootImage(WIDTH, HEIGHT);
 image.setColor(new Color(255,255,255, 128));
 image.fillRect(0, 0, WIDTH, HEIGHT);
image.setColor(new Color(0, 0, 0, 128));
 image.fillRect(5, 5, WIDTH-10, HEIGHT-10);
 Font font = image.getFont();
 font = font.deriveFont(FONT_SIZE);
 image.setFont(font);
 image.setColor(Color.WHITE);
 image.drawString(title, 60, 100);
 image.drawString(prefix + score, 60, 200);
 setImage(image);
```

SmoothMover

(This class is a parent class for all objects that move; all actors from here down)

```
import greenfoot.*; // (World, Actor, GreenfootImage, and Greenfoot)
public abstract class SmoothMover extends Actor
 private Vector movement;
 private double exactX;
 private double exactY;
 public SmoothMover()
 this(new Vector());
 * Create new thing initialised with given speed.
 public SmoothMover(Vector movement)
 this.movement = movement;
 \star Move in the current movement direction. Wrap around to the opposite edge of the
 * screen if moving out of the world.
 public void move()
 exactX = exactX + movement.getX();
 exactY = exactY + movement.getY()
 if(exactX >= getWorld().getWidth()) {
 exactX = 0;
 if(exactX < 0) {
 exactX = getWorld().getWidth() - 1;
 if(exactY >= getWorld().getHeight()) {
 exactY = 0;
 if(exactY < 0) {
 exactY = getWorld().getHeight() - 1;
 super.setLocation((int) exactX, (int) exactY);
 }
 * Set the location from exact coordinates.
 public void setLocation(double x, double y)
 exactX = x;
 exactY = y;
 super.setLocation((int) x, (int) y);
 * Set the location from int coordinates.
 public void setLocation(int x, int y)
 exactY = y;
 super.setLocation(x, y);
 * Return the exact x-coordinate (as a double).
 public double getExactX()
 return exactX;
```

```
* Increase the speed with the given vector.
*/
public void addForce(Vector force)
{
movement.add(force);
}
\star Accelerate the speed of this mover by the given factor. (Factors < 1 will \star decelerate.)
public void accelerate(double factor)
{
 movement.scale(factor);
if (movement.getLength() < 0.15) {</pre>
 movement.setNeutral();
}
/**
* Return the speed of this actor.
*/
public double getSpeed()
return movement.getLength();
}
/**
* Stop movement of this actor.
*/
public void stop()
{
 movement.setNeutral();
* Return the current speed.
*/
public Vector getMovement()
{
 return movement;
```

Alien (space pirate)

```
import greenfoot.*; // (World, Actor, GreenfootImage, Greenfoot and MouseInfo)
* Alien enemy ship that only appears in Level2.
public class Alien extends SmoothMover
 private int size;
 /** When the stability reaches 0 the asteroid will explode */
 private int stability;
 public Alien()
 stability = 100;
 GreenfootImage image = getImage();
 image.scale(70,45);
 public Alien(int size)
 super(new Vector(Greenfoot.getRandomNumber(500), 2));
 setSize(size);
 public Alien(int size, Vector speed)
 super(speed);
 setSize(size);
 * Alien ship will come toward the player's character.
 public void act()
 move(1):
 if (getWorld().getObjects(StarFighter2.class).isEmpty()) return; // skips following if the tank is not in world Actor StarFighter2 = (Actor)getWorld().getObjects(StarFighter2.class).get(0); // gets reference to tank
 turnTowards(StarFighter2.getX(), StarFighter2.getY()); // turn toward tank
 * Set the size of this Alien ship.
 public void setSize(int size)
 stability = size;
 this.size = size;
 GreenfootImage image = getImage();
 image.scale(size, size);
 \star Return the current stability of alien ship. (If it goes down to
 * zero, it breaks up.)
 public int getStability()
 return stability;
 \star Hit this ship dealing the given amount of damage.
 public void hit3(int damage) {
 stability = stability - damage;
 if(stability <= 0)
 breakUp3 ();
```

```
/**
 * Method that destroyes alien ship when player destroys it.
 */
 private void breakUp3()
{
 Greenfoot.playSound("Explosion.wav");
 Level2 space = (Level2) getWorld();
 space.countScore();
 if(size <= 0)
 {
 getWorld().removeObject(this);
 }
}</pre>
```

Asteroid

```
import greenfoot.*; // (World, Actor, GreenfootImage, and Greenfoot)
* A rock in space
public class Asteroid extends SmoothMover
 /** Size of this asteroid */
 private int size;
 /** When the stability reaches 0 the asteroid will explode */
 private int stability;
 public Asteroid()
 this(50);
 public Asteroid(int size)
 super(new Vector(Greenfoot.getRandomNumber(360), 2));
 setSize(size);
 public Asteroid(int size, Vector speed)
 super(speed);
 setSize(size);
 public void act()
 move();
 * Set the size of this asteroid. Note that stability is directly
 * related to size. Smaller asteroids are less stable.
 public void setSize(int size)
 stability = size;
 this.size = size;
 GreenfootImage image = getImage();
 image.scale(size, size);
 * Return the current stability of this asteroid. (If it goes down to
 * zero, it breaks up.)
 public int getStability()
 return stability;
 * Hit this asteroid dealing the given amount of damage.
 public void hit(int damage) {
 stability = stability - damage;
 if(stability <= 0)
 breakUp ();
```

```
* Break up this asteroid. If we are still big enough, this will create two
* smaller asteroids. If we are small already, just disappear.
private void breakUp()
 Greenfoot.playSound("Explosion.wav");
 Level1 space = (Level1) getWorld();
 space.countScore();
 if(size <= 16)
 getWorld().removeObject(this);
 else
 int r = getMovement().getDirection() + Greenfoot.getRandomNumber(45);
 double 1 = getMovement().getLength();
 Vector speed1 = new Vector(r + 60, 1 * 1.2);
 Vector speed2 = new Vector(r - 60, 1 * 1.2);
 Asteroid a1 = new Asteroid(size/2, speed1);
 Asteroid a2 = new Asteroid(size/2, speed2);
 getWorld().addObject(a1, getX(), getY());
 getWorld().addObject(a2, getX(), getY());
 a1.move();
 a2.move();
 getWorld().removeObject(this);
```

Asteroid2

```
import greenfoot.*; // (World, Actor, GreenfootImage, and Greenfoot)
 * A rock in space
public class Asteroid2 extends SmoothMover
 /** Size of this asteroid */
 private int size:
 /** When the stability reaches 0 the asteroid will explode */
 private int stability;
 public Asteroid2()
 this(50);
 public Asteroid2(int size)
 super(new Vector(Greenfoot.getRandomNumber(360), 2));
 setSize(size);
 public Asteroid2(int size, Vector speed)
 super(speed);
 setSize(size);
 public void act()
 move();
 * Set the size of this asteroid. Note that stability is directly
 * related to size. Smaller asteroids are less stable.
 public void setSize(int size)
 stability = size;
 this.size = size;
 GreenfootImage image = getImage();
 image.scale(size, size);
```

```
* Return the current stability of this asteroid. (If it goes down to
 * zero, it breaks up.)
public int getStability()
 return stability;
\star Hit this asteroid dealing the given amount of damage.
public void hit2(int damage) {
 stability = stability - damage;
 if(stability <= 0)
 breakUp2 ();
* Break up this asteroid. If we are still big enough, this will create two
 * smaller asteroids. If we are small already, just disappear.
private void breakUp2()
 Greenfoot.playSound("Explosion.wav");
 Level2 space = (Level2) getWorld();
 space.countScore();
 if(size <= 16)
 getWorld().removeObject(this);
 else
 int r = getMovement().getDirection() + Greenfoot.getRandomNumber(45);
 double 1 = getMovement().getLength();
 Vector speed1 = new Vector(r + 60, 1 * 1.2);
 Vector speed2 = new Vector(r - 60, 1 * 1.2);
 Asteroid2 a1 = new Asteroid2(size/2, speed1);
 Asteroid2 a2 = new Asteroid2(size/2, speed2);
 getWorld().addObject(a1, getX(), getY());
 getWorld().addObject(a2, getX(), getY());
 a1.move();
 a2.move();
 getWorld().removeObject(this);
```

Bullet

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

/**
 * A bullet that can hit asteroids.|
 */
public class Bullet extends SmoothMover
{
 /** The damage this bullet will deal */
private static final int damage = 16;

 /** A bullet looses one life each act, and will disappear when life = 0 */
private int life = 40;

public Bullet()
 {
 super(speed);
 setRotation(rotation);
 addForce(new Vector(rotation, 15));
 Greenfoot.playSound("EnergyGun.wav");
 }
}
```

```
/**
 * The bullet will damage asteroids if it hits them.
 */
public void act()
{
 if(life <= 0) {
 getWorld().removeObject(this);
 }
 else {
 life--;
 move();
 checkAsteroidHit();
 }
}

/**
 * Check whether we have hit an asteroid.
 */
private void checkAsteroidHit()
{
 Asteroid asteroid = (Asteroid) getOneIntersectingObject(Asteroid.class);
 if (asteroid != null) {
 getWorld().removeObject(this);
 asteroid.hit(damage);
 }
}</pre>
```

Bullet2

```
import greenfoot.*; // (World, Actor, GreenfootImage, and Greenfoot)
* A bullet that can hit asteroids.
public class Bullet2 extends SmoothMover
 /** The damage this bullet will deal */
 private static final int damage = 16;
 /** A bullet looses one life each act, and will disappear when life = 0 */
 private int life = 40;
 public Bullet2()
 {
}
 public Bullet2(Vector speed, int rotation)
 super(speed):
 setRotation(rotation);
 addForce(new Vector(rotation, 15));
Greenfoot.playSound("EnergyGun.wav");
 * The bullet will damage asteroids if it hits them.
 public void act()
 if(life <= 0) {
 getWorld().removeObject(this);
 else {
 life--;
 move();
 checkAsteroidHit2();
```

```
/**
  * Check whether we have hit an asteroid.
  */
private void checkAsteroidHit2()
{
 Asteroid2 asteroid2 = (Asteroid2) getOneIntersectingObject(Asteroid2.class);
 if (asteroid2 != null) {
 getWorld().removeObject(this);
 asteroid2.hit2(damage);
 }

 if (getWorld() == null) return;

 Alien alien = (Alien) getOneIntersectingObject(Alien.class);
 if (alien !=null)
 {
 getWorld().removeObject(this);
 alien.hit3(damage);
 }
}
```

StarFighter1 (player's spaceship)

```
import greenfoot.*; // (World, Actor, GreenfootImage, and Greenfoot)
import java.util.List;
* Player's character. Cna move and shoot bullets.
public class StarFighter1 extends SmoothMover
 private static final int gunReloadTime = 7;//minimum delay between firing bullets.
 private int reloadDelayCount; //How long ago we fired the gun the last time.
 private GreenfootImage rocket = new GreenfootImage("rocket.png");
 private GreenfootImage rocketWithThrust = new GreenfootImage("rocketWithThrust.png");
 * Initilise this rocket.
 public StarFighter1()
 reloadDelayCount = 40;
 * Calls all the methods for rocket.
 public void act()
 checkKeys();
 move();
 checkForAsteroids();
 checkCollision();
 reloadDelayCount++;
 * Check whether there are any key pressed and react to them.
 private void checkKeys()
 if (Greenfoot.isKeyDown("space"))
 fire();
 if (Greenfoot.isKeyDown("left"))
 turn(-7);
```

```
if (Greenfoot.isKeyDown("right"))
 turn(7);
 }
 ignite(Greenfoot.isKeyDown("up"));
 if (Greenfoot.isKeyDown("up"))
 addForce(new Vector(getRotation(), .2));
 if (Greenfoot.isKeyDown("A"))
 turn(-7);
 if (Greenfoot.isKeyDown("D"))
 {
 turn(7);
 ignite(Greenfoot.isKeyDown("W"));
 if (Greenfoot.isKeyDown("W"))
 addForce(new Vector(getRotation(), .2));
* Method checks if rocket hits anything and explodes if it does.
private void checkCollision()
 Asteroid asteroid = (Asteroid) getOneIntersectingObject(Asteroid.class);
 if (asteroid != null){
 World world = getWorld();
 world.addObject(new Explosion(), getX(), getY());
 Level1 space = (Level1) getWorld();
 space.gameOver();
 getWorld().removeObject(this);
 \star Fire a bullet if the gun is ready.
private void fire()
 if (reloadDelayCount >= gunReloadTime)
 Bullet bullet = new Bullet (getMovement().copy(), getRotation());
 getWorld().addObject (bullet, getX(), getY());
 bullet.move ();
 reloadDelayCount = 0;
/**
* Makes rocket thrust turn on.
private void ignite(boolean boosterOn)
  if(boosterOn)
 setImage(rocketWithThrust);
 else
 {
 setImage(rocket);
 * Brings up game over message if rocket hits asteroid.
private void checkForAsteroids()
  Level1 space = (Level1) getWorld();
 if(space.numberOfObjects() < 3)
 Greenfoot.playSound("fanfare.wav");
 space.gameOverWithMessage();
```

StarFighter2

```
import greenfoot.*; // (World, Actor, GreenfootImage, and Greenfoot)
import java.util.List;
* Player's character. Cna move and shoot bullets.
public class StarFighter2 extends SmoothMover
 private static final int gunReloadTime = 7;
 // The minimum delay between firing the gun.
 private static final int protonReloadTime = 450;
 private int reloadDelayCount;
 // How long ago we fired the gun the last time.
 private int protonReloadDelay;
 private GreenfootImage rocket = new GreenfootImage("rocket.png");
 private GreenfootImage rocketWithThrust = new GreenfootImage("rocketWithThrust.png");
 * Initilise this rocket.
 public StarFighter2()
 reloadDelayCount = 40;
 protonReloadDelay = 1000;
 /**
 * Do what a rocket's gotta do. (Which is: mostly flying about, and turning,
 * accelerating and shooting when the right keys are pressed.)
 public void act()
 checkKeys();
 move();
 checkForAsteroids2();
 checkCollision();
 reloadDelayCount++;
 protonReloadDelay++;
 * Check whether there are any key pressed and react to them.
 private void checkKeys()
 if (Greenfoot.isKeyDown("space"))
 fire();
 if (Greenfoot.isKeyDown("left"))
 turn(-7);
 if (Greenfoot.isKeyDown("right"))
 turn(7);
 ignite(Greenfoot.isKeyDown("up"));
 if (Greenfoot.isKeyDown("up"))
 addForce(new Vector(getRotation(), .2));
 if (Greenfoot.isKeyDown ("Shift"))
 startProtonWave();
 if (Greenfoot.isKeyDown("A"))
 turn(-7);
 if (Greenfoot.isKeyDown("D"))
 turn(7);
 ignite(Greenfoot.isKeyDown("W"));
 if (Greenfoot.isKeyDown("W"))
 addForce(new Vector(getRotation(), .2));
```

```
* Method that stars up the ProtonWave.
private void startProtonWave()
 if(protonReloadDelay >= protonReloadTime)
 World world = getWorld();
 world.addObject(new ProtonWave(), getX(), getY());
 protonReloadDelay = 0;
* Method checks if rocket hits anything and explodes if it does.
public void checkCollision()
 Asteroid2 asteroid2 = (Asteroid2) getOneIntersectingObject(Asteroid2.class);
 Alien alien = (Alien) getOneIntersectingObject(Alien.class);
if (asteroid2 != null){
 World world = getWorld();
 world.addObject(new Explosion(), getX(), getY());
 Level2 space = (Level2) getWorld();
 space.gameOver();
getWorld().removeObject(this);
 else if (alien !=null) {
 World world = getWorld();
 world.addObject(new Explosion(), getX(), getY());
 Level2 space = (Level2) getWorld();
 space.gameOver();
 getWorld().removeObject(this);
* Fire a bullet if the gun is ready.
private void fire()
 if (reloadDelayCount >= gunReloadTime)
 Bullet2 bullet2 = new Bullet2 (getMovement().copy(), getRotation());
 getWorld().addObject (bullet2, getX(), getY());
 bullet2.move ();
 reloadDelayCount = 0;
* Makes rocket thrust turn on.
private void ignite(boolean boosterOn)
  if(boosterOn)
 setImage(rocketWithThrust);
 setImage(rocket);
* Brings up game over message if rocket hits asteroid.
private void checkForAsteroids2()
  Level2 space = (Level2) getWorld();
 if(space.numberOfObjects() < 3)
 Greenfoot.playSound("fanfare.wav");
 space.gameOverWithMessage();
```