

ORACLE Academy

Objectives

- This lesson covers the following objectives:
 - -Download and install Greenfoot
 - Describe the components of the Greenfoot interactive development environment
 - -Describe classes and subclasses
 - -Create an instance of a class
 - -Recognize Java syntax used to correctly create a subclass

ORACLE Academy

JF 3-1 Getting Started with Greenfoot Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Marin Silix

Download and Install Greenfoot

- For instructions on downloading and installing Greenfoot, please refer to Section 0: Java Curriculum Software Requirements of this course
- Select the Greenfoot version most suited to your needs and download it to your local machine

JF 3-1 Getting Started with Greenfoot Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

http://www.greenfoot.org/ is a great resource for Greenfoot. Here you will find lots of examples with most having the full source code. You will also find lots of discussions and you can post your own questions. You can also download Greenfoot here.

Greenfoot Textbook Scenarios

 To become familiar with Greenfoot, download and run the scenarios created by the authors of the Greenfoot textbook

A scenario is a game or simulation implemented in Greenfoot

 Instructions for working with existing scenarios are given on the following slides

JF 3-1 Getting Started with Greenfoot Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

The scenarios start out slowly then begin to show some really good techniques to create great looking interactive games.

Steps to Download the Greenfoot Textbook Scenarios

Go to the Greenfoot textbook webpage:

http://www.greenfoot.org/book

- -Click the Book Scenarios link
- Save the zip file to a folder on your computer
- Extract the zip files to a folder on your computer
- -Name this folder "Greenfoot Scenarios"
- If your computer does not have zip file extraction software, download free, open source software at 7zip.com

JF 3-1 Getting Started with Greenfoot Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

If you have not seen Greenfoot or Java before then even the basic scenarios may seem quite complicated. What you will soon find out is that you can develop interactive programs very quickly in Greenfoot, even if you have never done programming before.

The Greenfoot Development Environment does not have many controls or options. Rather than being restrictive, it helps the initial learning process.

Execution Controls

- Execution controls to run a scenario include:
 - -Act:
 - Runs all actions in the scenario once
 - -Run/Pause:
 - Runs all actions in the scenario repeatedly until Pause is clicked
 - -Reset:
 - · Resets the scenario back to its starting position
 - -Speed:

Academy

Runs actions faster or slower

The Act method is useful when you are testing your program as it allows you to have all of your actors perform their code only once. The speed can also help slow down your world so that you can better see what is happening.

Defining Class Characteristics

A class contains the specifications that define the appearance and movement of an object. The class provides instructions to Greenfoot for how to create and display instances when they are added to your scenario.

- In nature, a bee has characteristics that are common to all bees: six legs and two wings
- The bee may also inherit the characteristics of its breed that gives it a specific color, shape and size
- In Greenfoot we would create a Bee class that defines these characteristics
- This defines how all bee objects included in the scenario look and act

Academy

JF 3-1 Getting Started with Greenfoot Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

10

In Java it is common practice when declaring a class to start it with a capital letter. This leads to more readable code where other users can deduce you are referring to a class when the word starts with a capital letter. So above we say Bee class rather than bee class.

Classes in Greenfoot

- The class tells your scenario how its objects should look and act when the scenario is run
- When you add a class to your scenario, it appears in the class hierarchy (to the right of the world)
- You can add as many instances of the class as you wish to the scenario

The naming convention for Classes in Java means that the first letter should be capitalized. This is a convention, not a rule and as such it will not be reported as an error.

You will learn throughout this course that the idea of superclasses and subclasses is a very important concept in Object Orientated Programming (OOP).

Subclasses

- Subclasses are a specialization of a class
- For example, the Wombat class is a subclass of the Actor superclass

- This subclass:
 - Inherits all of the properties of the Actor superclass, such as a pre-defined set of actions that Actor subclasses can perform
 - Has properties specific to its subclass, such as the image that gives Wombat objects their appearance
 - Can receive new properties that the programmer creates specifically for the subclass, such as images or actions

JF 3-1 Getting Started with Greenfoot Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

13

The idea of inheriting a superclass's behavior is a powerful advantage of programming in OOP. By creating your own subclass of the default Actor class you inherit all of the properties and actions that the Greenfoot developers have created. We will start to see what these are shortly.

We can continue to add subclasses. We could add BabyWombat underneath Wombat. We would then add the differences between a Baby Wombat and a Wombat to that class.

Can you think of other class - subclass relationships?

Try It – Create a new scenario

- Name the scenario "BeeWorld"
- Click Choose... to navigate to where you plan to save your Greenfoot files
- · Click "OK"

ORACLE Academy

JF 3-1 Getting Started with Greenfoot Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

respective owners.

 $Copyright @\ 2022, Oracle\ and/or\ its\ affiliates.\ Oracle,\ Java,\ and\ MySQL\ are\ registered\ trademarks\ of\ Oracle\ and/or\ its\ affiliates.\ Other\ names\ may\ be\ trademarks\ of\ their$

ORACLE Academy

Getting Started with Greenfoot

Try it – Create a new scenario

- Type "Spider" as the New class name:
 - -Select the "animals" Image Category
 - -Select "spider.png" from Library Images list
 - -Click "Ok"

JF 3-1 Getting Started with Greenfoot

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Try it – Create a new scenario

- Final step Add a background to your scenario
- Right+click on MyWorld, and choose "Set Image"

• From the "backgrounds" Image Categories, select

sand.jpg

· Click "Ok"

ORACLE

Academy

JF 3-1 Getting Started with Greenfoot

This can be an image that is created by you in a "Paint" program, a photo, or an icon or image that you have saved on your computer.

When you import a file it will be copied to the Scenario's Image folder. You can edit it within this folder at any point, although you may have to right click on the class and reselect the image.

Images help bring games to life. Simply by changing your graphics a game can take on a whole new life. It is worth learning about how to make and work with transparent images. This allows parts of the image to be transparent (normally the part between the image and the edge of the image). If we look at the bee image then everything surrounding it is transparent. If we look at the screen shot on the slide in the top bee image we see the grey background, and in the middle left image we see the white background. This is because there is a transparent edge to the bee image.

View the "How to Create Transparent Images" document, located in Section 3, Lesson 1 Student Resources.

Save Multiple Versions of Scenarios

- Save the scenario frequently as you work
- Each time you close Greenfoot, it saves your current work
- Save multiple versions of scenarios:

ORACLE Academy

- -To return to an earlier version of a scenario
- -To have multiple scenarios to work from

Greenfoot will save your program as you go along, but each time it overwrites the previous version. It is worth having more than one copy of your code at different stages so you can always go back to a previous working version.

The Save option overwrites the previous version. The Save As option creates a new copy.

Instances of a Class

- The Bee class defines the characteristics of a Bee
- Such as: movement, color, size etc
- A Bee that flies in a field, or rests on a flower, is a physical object that is a unique instance of the Bee class
- An instance object holds its own unique set of characteristics as defined in the class, but can be manipulated and changed

ORACLE Academy

JF 3-1 Getting Started with Greenfoot Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

28

Think of a class as a blueprint or plan. So a Class that represents a house is not an actual house, just the plans for that house. If we build a house to this plan then this becomes an instance of the House Class. i.e. it becomes a House. We can have many instances of a class.

ORACLE Academy

JF 3-1 Getting Started with Greenfoot Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

. .

Instances of the same class are autonomous. Once created they have their own values which can make each instance of the class's behavior a bit different.

- Right click on the class
- Click the new [class name] option
- Drag the instance into the scenario with your cursor
- Later, you will program the instance to act by writing source code in the class's Code editor

Multiple instances of a class can be added to a scenario by holding down the SHIFT key and clicking the world multiple times.

Multiple instances of a class can be added to a scenario by holding down the SHIFT key and clicking the world multiple times.

- Adding Instances from the Scenario Actor list is only temporary!
- To add them so that they remain in the Scenario:
 - -Right+click and add one instance of the Bee, Fly, and Spider
 - -Click the "Tools" menu, and select "Save the World"

 A new screen will open, showing the Java code for the World:

Getting Started with Greenfoot

trademarks of Oracle and/or its affiliates. Other names may be trademarks of their

respective owners.

 Later in the course, you will learn more about this, but for now, Close the Code Editor

JF 3-1 Getting Started with Greenfoot

Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

The Java code added by Greenfoot has kept the instances in the World!

The Java code added by Greenfoot has kept the instances in the World!

Source Code

- DNA gives humans certain characteristics, such as appearance, mobility, and communication
- Like DNA, source code is written to tell the class how its instances could act in the scenario

Source code defines what all instances of each class are capable of doing. The behavior of each instance is determined by the source code of its class.

JF 3-1 Getting Started with Greenfoot Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

38

When we create a subclass we will see that Greenfoot provides the outline of the class in code. This greatly speeds up building software and removes a very repetitive task.

Note: Sometimes when people write programs they use multiple monitors or higher resolutions than you can support. Greenfoot remembers where a window was when it was last opened, so this can sometimes open up outside of your visible screen. You will have to bring this back into the visible screen using your operating system. This varies depending on what operating system you use. If you are going to have other people read your code it is worth remembering to open this up on the main window so as not to cause the problem above.

Code Editor

- The Code editor displays the class's source code
- This is where instructions are programmed for how instances of the class can act in the scenario
- In the following lessons, you will learn how to edit the Java code for your Greenfoot projects

ORACLE Academy

Notice the line public class Bee extends Actor. This is saying that Bee is a subclass of Actor in lava

respective owners.

Also notice that there are different background colors. This helps us identify different sections of the code.

Terminology

- Key terms used in this lesson included:
 - -Class
 - -Instance
 - -Source code
 - -Subclass
 - -Superclass

JF 3-1 Getting Started with Greenfoot Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Summary

- In this lesson, you should have learned how to:
 - -Download and install Greenfoot
 - Describe the components of the Greenfoot interactive development environment
 - -Describe classes and subclasses
 - -Create an instance of a class
 - -Recognize Java syntax used to correctly create a subclass

ORACLE Academy

JF 3-1 Getting Started with Greenfoot Copyright © 2022, Oracle and/or its affiliates. Oracle, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

ORACLE Academy