JAVA MINI PROJECT

FLAPPY BIRD

Sarvagya Singh (60009200030) Aditya Potdar (60009200027) Shyam Bhuva (60009200018)

Code:

FlappyBird.java

```
package flappyBird;
import java.awt.Color;
import java.awt.Font;
import java.awt.Graphics;
import java.awt.Rectangle;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.awt.event.KeyEvent;
import java.awt.event.KeyListener;
import java.awt.event.MouseEvent;
import java.awt.event.MouseListener;
import java.util.ArrayList;
import java.util.Random;
import javax.swing.JFrame;
import javax.swing.Timer;
public class FlappyBird implements ActionListener,
MouseListener, KeyListener
  public static FlappyBird flappyBird;
  public final int WIDTH = 800, HEIGHT = 800;
  public Renderer renderer;
  public Rectangle bird;
  public ArrayList<Rectangle> columns;
```

```
public int ticks, yMotion, score;
  public boolean gameOver, started;
  public Random rand;
  public FlappyBird()
 JFrame jframe = new JFrame();
 Timer timer = new Timer(20, this);
 renderer = new Renderer();
 rand = new Random();
 jframe.add(renderer);
 jframe.setTitle("Flappy Bird");
 jframe.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 jframe.setSize(WIDTH, HEIGHT);
 jframe.addMouseListener(this);
 jframe.addKeyListener(this);
 jframe.setResizable(false);
 jframe.setVisible(true);
 bird = new Rectangle(WIDTH / 2 - 10, HEIGHT / 2 - 10, 20,
20);
 columns = new ArrayList<Rectangle>();
 addColumn(true);
 addColumn(true);
 addColumn(true);
 addColumn(true);
 timer.start();
  public void addColumn(boolean start)
 int space = 300;
 int width = 100;
 int height = 50 + rand.nextInt(300);
 if (start)
 columns.add(new Rectangle(WIDTH + width + columns.size() *
300, HEIGHT - height - 120, width, height));
 columns.add(new Rectangle(WIDTH + width + (columns.size()
- 1) * 300, 0, width, HEIGHT - height - space));
```

```
else
 columns.add(new Rectangle(columns.get(columns.size() -
1).x + 600, HEIGHT - height - 120, width, height));
 columns.add(new Rectangle(columns.get(columns.size() -
1).x, 0, width, HEIGHT - height - space));
  }
  public void paintColumn(Graphics g, Rectangle column)
 g.setColor(Color.green.darker());
 g.fillRect(column.x, column.y, column.width, column.height);
  public void jump()
 if (gameOver)
 bird = new Rectangle(WIDTH / 2 - 10, HEIGHT / 2 - 10, 20,
20);
 columns.clear();
 yMotion = 0;
 score = 0;
 addColumn(true);
 addColumn(true);
 addColumn(true);
 addColumn(true);
 gameOver = false;
 if (!started)
 started = true;
 else if (!gameOver)
 if (yMotion > 0)
 yMotion = 0;
 yMotion -= 10;
```

```
@Override
  public void actionPerformed(ActionEvent e)
 int speed = 10;
 ticks++;
 if (started)
 for (int i = 0; i < columns.size(); i++)</pre>
 Rectangle column = columns.get(i);
 column.x -= speed;
 if (ticks % 2 == 0 && yMotion < 15)
 yMotion += 2;
 for (int i = 0; i < columns.size(); i++)</pre>
 Rectangle column = columns.get(i);
 if (column.x + column.width < 0)</pre>
 columns.remove(column);
 if (column.y == 0)
 addColumn(false);
 }
 }
 bird.y += yMotion;
 for (Rectangle column : columns)
 if (column.y == 0 && bird.x + bird.width / 2 > column.x
+ column.width / 2 - 10 \delta\delta bird.x + bird.width / 2 < column.x +
column.width / 2 + 10)
 score++;
```

```
if (column.intersects(bird))
 gameOver = true;
 if (bird.x <= column.x)</pre>
 bird.x = column.x - bird.width;
 else
 if (column.y != 0)
 bird.y = column.y - bird.height;
 else if (bird.y < column.height)</pre>
 bird.y = column.height;
 }
 }
 if (bird.y > HEIGHT - 120 || bird.y < 0)
 gameOver = true;
 if (bird.y + yMotion >= HEIGHT - 120)
 bird.y = HEIGHT - 120 - bird.height;
 gameOver = true;
  }
  renderer.repaint();
public void repaint(Graphics g)
  g.setColor(Color.cyan);
  g.fillRect(0, 0, WIDTH, HEIGHT);
  g.setColor(Color.orange);
  g.fillRect(0, HEIGHT - 120, WIDTH, 120);
  g.setColor(Color.green);
  g.fillRect(0, HEIGHT - 120, WIDTH, 20);
```

```
g.setColor(Color.red);
  g.fillRect(bird.x, bird.y, bird.width, bird.height);
  for (Rectangle column : columns)
 paintColumn(g, column);
  g.setColor(Color.white);
  g.setFont(new Font("Arial", 1, 100));
  if (!started)
 g.drawString("Click to start!", 75, HEIGHT / 2 - 50);
  if (gameOver)
 g.drawString("Game Over!", 100, HEIGHT / 2 - 50);
  if (!gameOver && started)
 g.drawString(String.valueOf(score), WIDTH / 2 - 25, 100);
public static void main(String[] args)
  flappyBird = new FlappyBird();
@Override
public void mouseClicked(MouseEvent e)
  jump();
@Override
public void keyReleased(KeyEvent e)
  if (e.getKeyCode() == KeyEvent.VK_SPACE)
 jump();
```

```
@Override
public void mousePressed(MouseEvent e)
}
@Override
public void mouseReleased(MouseEvent e)
}
@Override
public void mouseEntered(MouseEvent e)
@Override
public void mouseExited(MouseEvent e)
@Override
public void keyTyped(KeyEvent e)
@Override
public void keyPressed(KeyEvent e)
```


Renderer.java

```
package flappyBird;
import java.awt.Graphics;
import javax.swing.JPanel;
public class Renderer extends JPanel
{
 private static final long serialVersionUID = 1L;
 @Override
```


```
protected void paintComponent(Graphics g)
{
 super.paintComponent(g);
 FlappyBird.flappyBird.repaint(g);
}
```

Output:

Start of the game

Press Space bar to start playing

Press Space bar to Jump

After hitting any column it shows ("GAME OVER!")

