FROGGER TUTORIAL

Tuesday May 9 Lesson 1

Wednesday May 10 Lesson 2

Thursday May 11 Lesson 3

Friday May 12 Lesson 4

Monday May 15 Lesson 5

Tuesday May 16 Lesson 6

Wednesday May 17 Lesson 7

Thursday May 18 Lesson 8

Friday May 19 Lesson 9

Monday May 22 Lesson 10

Tuesday May 23 Lesson 11

Wednesday May 24 Lesson 12

Tuesday May 30 Lesson13

Frogger Lesson 1

In this step-by-step tutorial we create a simple frogger type game written in JavaScript (without jQuery or any other JavaScript library) and rendered on HTML5 <canvas>.

You will learn the basics of using the <<u>canvas></u> element to implement fundamental game mechanics like rendering and moving images, collision detection, control mechanisms, and winning and losing states.

To get the most out of this series of articles you should already have basic to intermediate JavaScript knowledge. After working through this tutorial you should be able to build your own simple Web games.

Starting with pure JavaScript is the best way to get a solid knowledge of web game development. After that, you can pick any framework you like and use it for your projects. Frameworks are just tools built with the JavaScript language; so even if you plan on working with them, it's good to learn about the language itself first to know what exactly is going on under the hood. Frameworks speed up development time and help take care of boring parts of the game, but if something is not working as expected, you can always try to debug that or just write your own solutions in pure JavaScript.

Create the Canvas

Before we can start writing the game's functionality, we need to create a basic structure to render the game inside. This can be done using HTML and the <a hre

The game's HTML

The HTML document structure is quite simple, as the game will be rendered entirely on the <

Next we will add a bit of styling to our page. Typically, you will want to link your html file to a css file that would contain all the css styles to be applied to your elements. Since we have very little css to deal with, I am going to include them in the head element of our html file. To easily center our canvas within the body element, set the body element's display style to flex and justify-content to center. Use whatever <u>colors</u> you like.

```
Code
 Split
 Design ▼
Ō
巌
 <meta charset="utf-8">
 <title>frogger</title>
*
 6 ■ <style>
 7
 body{
 8
 background: yellow;
 9
 display: flex;
<₹
 10
 justify-content: center;
 11
{ }
 12
 canvas{
 13
 background: black;
 14
 border: 4px solid green;
15
 16 ■ </style>
(D)
V,
 <canvas id="canvas" width="570" height="540"></canvas>
 </body>
<>_
 22
```

At this point we can preview our html file in Goggle Chrome and see the styling we have applied.

Create a new JavaScript file, name it frogger.js and save in the same location as your html file.

To actually be able to render graphics on the <anvas> element, first we have to grab a reference to it in JavaScript. Add the following in your js file. Here we're storing a reference to the <anvas> element to the canvas variable. Then we're creating the ctx variable to store the 2D rendering context — the actual tool we can use to paint on the Canvas.

```
frogger.html × frogger.js ×

Code Split Design 

// JavaScript Document

var canvas = document.getElementById('canvas');

var ctx = canvas.getContext('2d');
```

Go back to your html file and add a link to the javascript file as shown below.

```
frogger.html* × frogger.js ×
 Design ▼
  Code
 Split
 <!doctype html>
Q
 <meta charset="utf-8">
 <title>frogger</title>
*
* *
 body{
 background: yellow;
 display: flex;
 justify-content: center;
 11
{ }
 12
 canvas{
 background: black;
 13
2-
 border: 4px solid green;
 15
 </style>
 17
0
(i)
V,
 <canvas id="canvas" width="570" height="540"></canvas>
 21 = <script src="frogger.js"></script>
<>
 22
Щ_
 23
```

We will add our code in our javascript file, but we will be previewing our html file as we work. The easiest way to do this in Dreamweaver is to close the js tab and access the js file as shown below. Then we can preview in browser simply by pressing our F12 key.

We will start by drawing two rectangles to represent strips of grass on our play screen. We are defining the rectangles using the fillRect method. The first two values specify the x and y coordinates of the top left corner of the rectangle on the canvas, while the second two specify the width and height of the rectangle.

```
Source Code frogger.js*

Code Split Design 

// JavaScript Document


var canvas = document.getElementById('canvas');

var ctx = canvas.getContext('2d');

// drawing two strips of grass
ctx.fillStyle = "lime";
ctx.fillRect(0, 440, 570, 45);
ctx.fillRect(0, 220, 570, 45);

ctx.fillRect(0, 220, 570, 45);
```


Preview in browser should look like the screenshot below now.

Next we will add a dashed horizontal line to represent a lane boundary for our cars. The line starts at x = 0 and y = 395 and ends at x = 570 and y = 395.

```
Source Code frogger.js
  Code
 Split Design ▼
 // JavaScript Document
Ō
 var canvas = document.getElementById('canvas');
 var ctx = canvas.getContext('2d');
*
 // drawing two strips of grass
**
 ctx.fillStyle = "lime";
 ctx.fillRect(0, 440, 570, 45);
 ctx.fillRect(0, 220, 570, 45);
<≥
 10 □ ctx.beginPath();
 11
 ctx.moveTo(0,395);
{ }
 ctx.lineTo (570,395);
 12
 ctx.strokeStyle = "white";
 13
 ctx.setLineDash([5]);
 14
 15
 ctx.strokeWidth = 2;
 16 □ ctx.stroke();
 17
 18
```


Preview in browser to make sure you line appears like the screenshot below.

Finish the street markings by adding two more lines as shown below.

```
ctx.fillRect(0, 220, 570, 45);
<≥
 ctx.beginPath();
 11
 ctx.moveTo(0,395);
 ctx.lineTo (570,395);
 12
 13
 ctx.strokeStyle = "white";
 14
 ctx.setLineDash([5]);
 ctx.strokeWidth = 2;
F
 15
 ctx.stroke();
 17
⊕
 18 □ ctx.beginPath();
19
 ctx.moveTo(0,350);
O.C.
 ctx.lineTo (570,350);
 20
 ctx.strokeStyle = "white";
 21
\Diamond
 22
 ctx.setLineDash([0]);
B_
 ctx.strokeWidth = 4;
 23
 24
 ctx.stroke();
+=
 25
 ctx.beginPath();
 26
<u>=</u>
 27
 ctx.moveTo(0,305);
 28
 ctx.lineTo (570,305);
 ctx.strokeStyle = "white";
 29
 ctx.setLineDash([5]);
 30
 ctx.strokeWidth = 2;
 31
 32 ctx.stroke();
```

Preview in browser. Save your files for the next lesson.

Frogger Lesson 2

We can finish our background by adding javascript code to create a rectangle to represent water. Note that line 34 is a non-executing comment for the purpose of keeping the code somewhat organized and understandable.

```
ctx.beginPath();
27
 ctx.moveTo(0,305);
 ctx.lineTo (570,305);
 ctx.strokeStyle = "white";
29
 ctx.setLineDash([5]);
30
 ctx.strokeWidth = 2;
31
 ctx.stroke();
32
33
34 □ //drawing water
 ctx.fillStyle = "blue";
36 □ ctx.fillRect(0, 0, 570, 220);
37
```

Preview in Google Chrome. If your screen doesn't look like the one below, work with a classmate to debug your code before proceeding.

Defining a drawing loop for animation.

To keep constantly updating the canvas drawing on each frame, we need to define a drawing function that will run over and over again, with a different set of variable values each time to change sprite positions, etc. We can run a function over and over again using the JavaScript timing function requestAnimationFrame().

Let's start by enclosing the JavaScript we used to draw our background in a function drawBackground(). Add lines 5 and 38 shown below to define the function.

```
Source Code frogger js*
 file:///C|/Users/John/Desk
Code Split Live ▼
 ⊕ 🌣
 + \rightarrow \Box
 // JavaScript Document
 var canvas = document.getElementById('canvas');
*
 var ctx = canvas.getContext('2d');
 5 = function drawBackground(){
**
 // drawing two strips of grass
 8 ctx.fillRect(0, 440, 570, 45);
 ctx.fillRect(0, 220, 570, 45);
 11 ctx.beginPath();
{ }
 12 ctx.moveTo(0,395);
 13 ctx.lineTo (570,395);
 14 ctx.strokeStyle = "white";
₩
 15 ctx.setLineDash([5]);
 16 ctx.strokeWidth = 2;
 ctx.stroke();
⊕
(i)
 19 ctx.beginPath();
V,
 20 ctx.moveTo(0,350);
 21 ctx.lineTo (570,350);
\Diamond
₽,
 ctx.setLineDash([0]);
 ctx.strokeWidth = 4;
÷≡
 25 ctx.stroke();
=+
 27 ctx.beginPath();
 28 ctx.moveTo(0,305);
 29 ctx.lineTo (570,305);
 31 ctx.setLineDash([5]);
 33 ctx.stroke();
 //drawing water
 ctx.fillStyle = "blue";
 ctx.fillRect(0, 0, 570, 220);
```

You will notice if you preview in your browser, the background has disappeared because we are not calling for the execution of our function anywhere in our program. We now need to create a draw() function that we will use to call the drawBackground function. With the requestAnimationFrame loop, the draw() function will be executed every time your screen refreshes. Because most screens have a refresh rate of 60Hz, the fastest frame rate you should aim for is 60 frames per second. The loop will sync the framerate accordingly and render the shapes only when needed.

```
⇔
 ctx.setLineDash([0]);
 23
 ctx.strokeWidth = 4;
 24
L
 ctx.stroke();
 25
 26
 27
 ctx.beginPath();
 ctx.moveTo(0,305);
 29
 ctx.lineTo (570,305);
 ctx.strokeStyle = "white";
 30
 ctx.setLineDash([5]);
 31
 ctx.strokeWidth = 2;
 32
 33
 ctx.stroke();
 34
 //drawing water
 ctx.fillStyle = "blue";
 36
 ctx.fillRect(0, 0, 570, 220);
 37
 40 ■ function draw(){
 drawBackground();
 41
 42
 43
 requestAnimationFrame(draw);
 44
 45 ■ draw();
```

Now if you preview your file in Google Chrome, your background should show up as before. The only difference is that the background is now actually being redrawn nearly 60 times per second.

In this next step we will use the drawImage() method to draw an image to represent our frog. The drawImage() method draws an image, canvas, or video onto the canvas. The drawImage() method can also draw parts of an image, and/or increase/reduce the image size.

JavaScript Syntax

Position the image on the canvas:

JavaScript syntax: ctx.drawlmage(img,x,y);

Position the image on the canvas, and specify width and height of the image:

JavaScript syntax:ctx.drawImage(img,x,y,width,height);

Clip the image and position the clipped part on the canvas:

JavaScript syntax: ctx.drawlmage(img,sx,sy,swidth,sheight,x,y,width,height);

Parameter Values

Parameter	Description
img	Specifies the image, canvas, or video element to use
SX	Optional. The x coordinate where to start clipping
sy	Optional. The y coordinate where to start clipping
swidth	Optional. The width of the clipped image
sheight	Optional. The height of the clipped image
x	The x coordinate where to place the image on the canvas
у	The y coordinate where to place the image on the canvas
width	Optional. The width of the image to use (stretch or reduce the image)
height	Optional. The height of the image to use (stretch or reduce the image)

Save the image below, or copy the frogger.png file from the Arrington folder and paste into the same location as your frogger.html and frogger.js files.

Create a new variable for frog with the image source specified as shown below.

```
Source Code (frogger.js*)
  Code
 Split
 \langle \rangle
 file:///C|/Users/John/Desktop/fro
 Live ▼
 \oplus
 // JavaScript Document
Q
 var canvas = document.getElementById('canvas');
巌
 var ctx = canvas.getContext('2d');
 5 ■ var frog = new Image(); frog.src = "frogger.png";
ネネ
 function drawBackground(){
 // drawing two strips of grass
 ctx.fillStyle = "lime";
 ctx.fillRect(0, 440, 570, 45);
42
 11
 ctx.fillRect(0, 220, 570, 45);
{ }
 12
 13
 ctx.beginPath();
 ctx.moveTo(0,395);
₩
 15
 ctx.lineTo (570,395);
 ctx.strokeStyle = "white";
 ctx.setLineDash([5]);
(<u>;</u>
 ctx.strokeWidth = 2;
 18
19
 ctx.stroke();
W.
 ctx.beginPath();
<>
 ctx.moveTo(0,350);
 22
L
 23
 ctx.lineTo (570,350);
 ctx.strokeStyle = "white";
 24
 ctx.setLineDash([0]);
```

Create a drawFrog() function below the drawBackground() function and above the draw() function as shown.

```
ctx.stroke();

//drawing water
ctx.fillStyle = "blue";
ctx.fillRect(0, 0, 570, 220);

function drawFrog(){
 ctx.drawImage(frog, sx, sy, swidth, sheight, x, y, width, height);

function draw(){
 drawBackground();

requestAnimationFrame(draw);
```

After creating the drawFrog() function we will need to call its execution from within our animated draw function.

```
function drawFrog(){
 ctx.drawImage(frog, sx, sy, swidth, sheight, x, y, width, height);

function draw(){
 drawBackground();
 drawFrog();


requestAnimationFrame(draw);
}

draw();
```

Finally, to actually draw the frog, we need to initialize all the variables for our drawImage method.

```
Source Code (frogger.js)
  Code
 Split Live ▼
 \oplus
 \langle \rangle
 \leftarrow \rightarrow
 file:///CI/Users/John/Desktop/frogger.html
 // JavaScript Document
 var canvas = document.getElementById('canvas');
*
 var ctx = canvas.getContext('2d');
 5 var frog = new Image(); frog.src = "frogger.png";
**
 6 ■ var sx = 0;
 var sy = 0;
 var swidth = 40;
 8
 var sheight = 40;
 9
<≥
 10
 var x = 50;
 11
 var y = 444;
{ }
 var width = 30;
 12
 13 ■ var height = 30;
₽
 function drawBackground(){
 16 // drawing two strips of grass
 17 ctx.fillStyle = "lime";
 ctx.fillRect(0, 440, 570, 45);
```

Preview in browser.

Frogger Lesson 3

We can our frog just sit there...it is time to implement some keyboard controls. We will need:

- Four variables for storing information on whether the up, down, left or right control button is pressed.
- Two event listeners for keydown and keyup events we want to run some code to handle the paddle movement when the buttons are pressed.
- Two functions handling the keydown and keyup events the code that will be run when the buttons are pressed.
- The ability to move the frog up, down, left and right

Pressed buttons can be defined and initialized with boolean variables, like so. Add these lines under the rest of your variables:

```
Source Code frogger.js*
  Code
 Split
 Live 🔻
 \oplus
 \Diamond
 file:///CI/Users/John/I
 // JavaScript Document
var canvas = document.getElementById('canvas');
*
 var ctx = canvas.getContext('2d');
 var frog = new Image(); frog.src = "frogger.png";
캃
 var sx = 0:
 var sy = 0;
 var swidth = 40;
 var sheight = 40;
∜
 var x = 50;
 11
 var y = 444;
{ }
 12
 var width = 30;
 13
 var height = 30;
2-
₩
 15 = var rightPressed = false;
 var leftPressed = false;
 var upPressed = false;
(<u>;;</u>
 18 = var downPressed = false;
(B)
 19
W.
 function drawBackground(){
 // drawing two strips of grass
 21
\langle \rangle
 ctx.fillStyle = "lime";
 22
Щ_
 ctx.fillRect(0, 440, 570, 45);
 23
```

The default values are false because at the beginning the control buttons are not pressed. To listen for key presses, we will set up two event listeners. Add the following lines below your variables.

```
var y = 444;
var width = 30;
var height = 30;

var rightPressed = false;
var leftPressed = false;
var upPressed = false;
var downPressed = false;

adocument.addEventListener("keydown", keyDownHandler, false);
document.addEventListener("keyup", keyUpHandler, false);

function drawBackground(){
// drawing two strips of grass
ctx.fillStyle = "lime";
```

When the keydown event is fired on any of the keys on your keyboard (when they are pressed), the keyDownHandler() function will be executed. The same pattern is true for the second listener: keyup events will fire the keyUpHandler() function (when the keys stop being pressed). Add these to your code now, below the addEventListener() lines:

```
var downPressed = false;
 document.addEventListener("keydown", keyDownHandler, false);
 document.addEventListener("keyup", keyUpHandler, false);
23 - function keyDownHandler(e)
24
 if(e.keyCode == 39) {rightPressed = true;}
 if(e.keyCode == 37) {leftPressed = true;}
 if(e.keyCode == 38) {upPressed = true;}
 if(e.keyCode == 40) {downPressed = true;}
29
30
31
 function keyUpHandler(e)
32
 if(e.keyCode == 39) {rightPressed = false;}
 if(e.keyCode == 37) {leftPressed = false;}
 if(e.keyCode == 38) {upPressed = false;}
 if(e.keyCode == 40) {downPressed = false;}
37 = }
 function drawBackground(){
 // drawing two strips of grass
 ctx.fillStyle = "lime":
```

When we press a key down, this information is stored in a variable. The relevant variable in each case is set to true. When the key is released, the variable is set back to false.

Both functions take an event as a parameter, represented by the e variable. From that you can get useful information: the keyCode holds the information about the key that was pressed. For example key code 37 is the left cursor key and 39 is the right cursor. If the left cursor is pressed, then the leftPressed variable is set to true, and when it is released the leftPressed variable is set to false.

We don't want our frog to continuously move if a key is held down. We want the player to have to press then release then press again for movement. Add the variables shown below that we will use to force the player to press, release, and press again for movement.

```
var y = 444;
11
12
 var width = 30:
 var height = 30;
13
14
15
 var rightPressed = false;
 var leftPressed = false;
16
 var upPressed = false;
17
18
 var downPressed = false;
19 □ var up = true;
 var down = true;
 var right = true;
22 □ var left = true;
23
 document.addEventListener("keydown", keyDownHand
24
 document.addEventListener("keyup", keyUpHandler
25
26
```

The Frog moving logic

We now have the variables for storing the info about the pressed keys, event listeners and relevant functions set up. Now we'll get onto the actual code to use all that and move the frog on the screen. Inside the draw() function, we will check if the up key is pressed when each frame is rendered.

If the up arrow is pressed, the frog will move 44 pixels towards the top of the canvas. We will add a Boolean variable to only allow movement for one keypress in the first if statement and reset the ability to move in the second if statement.

Enter the highlighted code in your draw() function.

```
80
81
 function draw(){
82
 drawBackground();
83
 drawFrog();
84
85
86 □ if (upPressed==true && up==true) {
 y = y - 44;
87
 up = false;
88
89
 if (upPressed==false) {
91
 up = true;
92 E
93
 requestAnimationFrame(draw);
94
95
 draw();
96
```

If you preview in browser you will notice that we need to clear our canvas and redraw our frog or we will leave a trail of frogs when we move. Add the clearRect method as shown to clear your canvas with each execution of your draw function.

```
ctx.fillRect(0, 0, 570, 220);
76
 }
78
 function drawFrog(){
 ctx.drawImage(frog, sx, sy, swidth, sheight, x, y, width,
 }
81
 function draw(){
82
 ctx.clearRect(0, 0, canvas.width, canvas.height);
83 =
84
 drawBackground();
 drawFrog();
86
 if (upPressed==true && up==true) {
88
 y = y - 44;
 up = false;
89
90
 if (upPressed==false) {
92
 up = true;
94
 requestAnimationFrame(draw);
96
```

You should now be able to move your frog up the canvas by pressing the up arrow key. Try to figure out how to move down, left and right before the next lesson.

Frogger Lesson 4

We will use the same logic to move our frog with the down key as we did with the up key.

Copy and paste the code segment we wrote earlier to move the frog up the canvas and revise as shown below. Remember that the y value on the canvas gets larger as you move down the canvas. After entering this code segment you should be able to move your frog up and down the canvas.

```
81
 function draw(){
 82
 83
 ctx.clearRect(0, 0, canvas.width, canvas.
 84
 drawBackground();
 drawFrog();
 85
 86
 if (upPressed==true && up==true) {
 y = y - 44;
 88
 89
 up = false;
 90
 if (upPressed==false) {
 92
 up = true;
 93
 94
 95 🗖 if (downPressed==true && down==true) {
 96
 y = y + 44;
 down = false;
 97
 98
 if (downPressed==false) {
100
 down = true;
101
102
 requestAnimationFrame(draw);
103
104
 draw();
105
```

Use the same logic to move the frog in the horizontal (x) direction. After entering this code segment you should be able to move your frog up and down and to the right on the canvas.

```
function draw(){
 82
 ctx.clearRect(0, 0, canvas.width, canvas
 83
 84
 drawBackground();
 drawFrog();
 85
 86
 if (upPressed==true && up==true) {
 y = y - 44;
 88
 up = false;
 89
 90
 if (upPressed==false) {
 92
 up = true;
 93
 94
 if (downPressed==true && down==true) {
 y = y + 44;
 96
 down = false;
 97
 98
 if (downPressed==false) {
 down = true;
100
101
 }
102
103 = if
 (rightPressed==true && right==true) {
 x = x + 44;
104
 right = false;
105
106
 if (rightPressed==false) {
108
 right = true;
109 =
110
 requestAnimationFrame(draw);
111
```

Finally, add code to move the frog to the left. After entering this code segment you should be able to move your frog up and down and to the left and right on the canvas.

```
106
 if (rightPressed==false) {
 right = true;
108
109
110
111 = if (leftPressed==true && left==true) {
 x = x - 44;
112
 left = false;
113
114
 if (leftPressed==false) {
 left = true;
116
117 =
118
 requestAnimationFrame(draw);
119
```

We want our frog to face right if he is moving to the right and left if he is moving to the left, so we will need to change the sx value of our image accordingly. When the frog is moving up or down we want the sx value to be 0. When the frog is moving to the right we want sx = 40, and to the left sx = 80. All 4 of the frogs within the image are 40 pixels wide.

Add highlighted line below to always select the first frog in the image when moving up.

Add highlighted line below to always select the first frog in the image when moving down.

```
96  if (downPressed==true && down==true) {
97 y = y + 44;
98 down = false;
99 sx=0;
100 }
101 if (downPressed==false) {
102 down = true;
103 }
```

Add highlighted line below to always select the second frog in the image when moving right.

Add highlighted line below to always select the third frog in the image when moving left.

Preview in browser to make sure your frog is facing the correct direction.

Frogger Lesson 5

Just to keep the program somewhat organized, I created a function called moveFrog() containing the code segments handling movement. Cut and paste the if statements shown below so that they are above your draw() function, then define a moveFrog function as shown in the highlighted line below. Remember to add a closing bracket as shown in line 118 below.

```
Source Code frogger.js
  Code
 Split
 Live ▼
 \oplus
 <>
Ō
 82 ■ function moveFrog(){
 if (upPressed==true && up==true) {
*
 y = y - 44;
**
 sx=0;
 if (upPressed==false) {
 up = true;
 }
<≥
{ }
 if (downPressed==true && down==true) {
 y = y + 44;
[1—]
2—]
 sx=0;
if (downPressed==false) {
⊕
W.
 if (rightPressed==true && right==true) {
♦
 x = x + 44;
₽,
 103
 right = false;
 sx=40;
⇒= 105
 if (rightPressed==false) {
 right = true;
$ 108
 }
 if (leftPressed==true && left==true) {
 x = x - 44;
 112
 113
 sx=80;
 114
 if (leftPressed==false) {
 116
 left = true;
 118
 119
 function draw(){
```

Now call for the moveFrog() function to be executed within your draw() function. Notice that you can collapse functions in Dreamweaver to help organize your program.

```
document.addEventListener("keydown", keyDownHandler, false);
 document.addEventListener("keyup", keyUpHandler, false);
 function keyDownHandler(e)
 {...}
 function keyUpHandler(e)
 {...}
 42
 function drawBackground() {...}
 function drawFrog() {...}
 78
 81
 function moveFrog() {...}
 82
119
120
 function draw(){
 ctx.clearRect(0, 0, canvas.width, canvas.height);
121
 drawBackground();
122
 drawFrog();
123
124
 moveFrog();
125
126
 requestAnimationFrame(draw);
127
128
 draw();
```

Drawing Cars

Save the image below, or copy the froggercars.png file from the Arrington folder and paste into the same location as your frogger.html and frogger.js files.

Create a variable named car and initialize as your froggercars.png image.

```
var downPressed = false;
var up = true;
var down = true;
var right = true;
var left = true;

var car = new Image(); car.src = "froggercars.png";

document.addEventListener("keydown", keyDownHandler,
document.addEventListener("keyup", keyUpHandler, false
function keyDownHandler(e)

function keyDownHandler(e)

{...}
```

Next create a function named drawCars just above your draw() function using the javascript syntax: ctx.drawImage(img,sx,sy,swidth,sheight,x,y,width,height);. Note we are selecting the car at the far left of the image (sx = 0) and placing it a x = 100 and y = 400.

```
function drawBackground() {...}

function drawFrog() {...}

function moveFrog() {...}


function drawCars() {
 ctx.drawImage(car,0, 0, 60, 35, 100, 400,60,35);

function draw() {
 ctx.clearRect(0, 0, canvas.width, canvas.height);
 drawBackground();
```

Call for your drawCars() function to execute within the draw() function as shown below.

```
Tunction moverrog() {...}
21
22 ▼ function drawCars(){
 ctx.drawImage(car,0, 0, 60, 35, 100, 400,60,35);
23
24
25
26 ▼ function draw(){
 ctx.clearRect(0, 0, canvas.width, canvas.height);
27
 drawBackground();
28
29
 drawFrog();
30
 moveFrog();
31 =
 drawCars();
32
33
 requestAnimationFrame(draw);
34
 draw();
35
```

Preview in browser to check.

Frogger Lesson 6

Make sure you have a frog that moves with the press of an arrow key and a single car drawn on the canvas before proceeding.

We want to make the car move across the canvas in a continuous loop, so we will need to vary the x position of the car. Inside your drawCars() function, replace the x position of this first car with a variable named carX1.

```
runction urawrrog()[...]
 function moveFrog() {...}
121
 function drawCars(){
122
 ctx.drawImage(car,0, 0, 60, 35, carX1, 400,60,35);
123 🗆
124
125
126
 function draw(){
127
 ctx.clearRect(0, 0, canvas.width, canvas.height);
128
 drawBackground();
129
 drawFrog();
130
 moveFrog();
131
 drawCars();
132
133
 requestAnimationFrame(draw);
134
135
 draw();
```


Assign an Initial variable to carX1 of 100.

```
var downPressed = false;
var up = true;
var down = true;
var right = true;
var left = true;

var car = new Image(); car.src = "froggercars.png";
var carX1 = 100;

document.addEventListener("keydown", keyDownHandler,
document.addEventListener("keyup", keyUpHandler, false
```


Make sure your car is still shown on your canvas.

Back in your drawCars() function, add the if else statement to move the car 5 pixels to the right each frame until the car's x position is no longer less than the width of the canvas plus 100 pixels. At that point the car's x position is reset to -100 (100 pixels to the left of the left edge of the canvas).

```
122
123
 function drawCars(){
 ctx.drawImage(car,0, 0, 60, 35, carX1, 400,60,35);
124
 if (carX1 < canvas.width + 100) {</pre>
125 =
126
 carX1 = carX1 + 5;
127
 else {
128
129
 carX1 = -100;
130
131
132
 function draw(){
133
 ctx.clearRect(0, 0, canvas.width, canvas.height);
134
 drawBackground();
135
```


Instead of the same car looping every time, let's add some code to randomly select one of the four cars on our image. First replace the sx value of 0 with a variable carSX1.


```
function moveFrog() {...}
 function drawCars(){
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1, 400,60,35);
124 =
125
 if (carX1 < canvas.width + 100) {</pre>
126
 carX1 = carX1 + 5;
127
 }
128
 else {
129
 carX1 = -100;
130
131
 function draw(){
133
```


Assign an initial value of 0 to our carSX1 variable.

```
18
 var downPressed = false;
19
 var up = true;
 var down = true;
20
21
 var right = true;
22
 var left = true;
23
 var car = new Image(); car.src = "froggercars.png";
25
 var carX1 = 100;
26 ■ var carSX1 = 0;
 document.addEventListener("keydown", keyDownHandler, false);
28
 document.addEventListener("keyup", keyUpHandler, false);
29
```

Then add the highlighted code to reset carSX1 to either 0, 60, 120, or 180 each time the car restarts its loop. Math.random generates a number between 0 and 1 and Math.floor rounds down to the nearest whole number, so our code should generate a random integer of 0, 1, 2, or 3. Multiplying by 60 then gives us the sx value of one of our 4 cars.

```
function moveFrog() {...}
123
 function drawCars(){
124
125
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1, 400,60,35);
126
 if (carX1 < canvas.width + 100) {</pre>
 carX1 = carX1 + 5;
127
128
 }
129
 else {
130
 carX1 = -100;
 carSX1 = (Math.floor(Math.random() * 4)) * 60;
131
132
133
 }
134
 function draw(){
135
 ctx.clearRect(0, 0, canvas.width, canvas.height);
136
```


Before we add a collision test between car and frog we need to go back into the moveFrog() function and add a bit of code so that we cannot move the frog off the canvas. First, add the highlighted code to restrict the up movement.

```
function drawFrog() {...}
82
85
 function moveFrog(){
86
 if (upPressed==true && up==true && y > 20) {
87 🖃
 y = y - 44;
 up = false;
90
 sx=0;
91
 if (upPressed==false) {
93
 up = true;
94
95
 if (downPressed==true && down==true) {
```

Next add the highlighted code to restrict down movement.

Next add the highlighted code to restrict movement to the right.

Next add the highlighted code to restrict movement to the left.

```
109
 if (rightPressed==false) {
111
 right = true;
 }
112
113
114 □ if (leftPressed==true && left==true && x > 20) {
 x = x - 44;
115
116
 left = false;
117
 sx=80;
118
 if (leftPressed==false) {
 left = true;
120
```

Frogger Lesson 7

Our next step is to create a collision detection between frog and car. First we want to replace some more of the constants used in drawing our car with variables to make the collision detection code more readily understandable.

Add the highlighted variables shown below.

```
var car = new Image(); car.src = "froggercars.png";
 var carX1 = 100;
 var carSX1 = 0;
27 □ var carY1 = 400;
 var carWidth = 60;
29 var carHeight = 35;
 document.addEventListener("keydown", keyDownHandler, false);
 document.addEventListener("keyup", keyUpHandler, false);
 function keyDownHandler(e)
 {...}
 function keyUpHandler(e)
 {...}
 function drawBackground() {...}
 function drawFrog() {...}
 function moveFrog() {...}
126
127
 function drawCars(){
128
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1, 400,60,35);
129
 if (carX1 < canvas.width + 100) {</pre>
130
 carX1 = carX1 + 5;
```

In your drawCars() function, replace constants with variables as shown below.

```
var car = new Image(); car.src = "froggercars.png";
 var carX1 = 100;
 var carY1 = 400;
 var carWidth = 60;
 var carHeight = 35;
 document.addEventListener("keydown", keyDownHandler, false);
 document.addEventListener("keyup", keyUpHandler, false);
 function keyDownHandler(e)
 {...}
 function keyUpHandler(e)
 {...}
 function drawBackground() {...}
 function drawFrog() {...}
 function moveFrog() {...}
 function drawCars(){
128
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1, carY1, carWidth, carHeight);
 if (carX1 < canvas.width + 100) {</pre>
```

Check to make sure the program is still working.

Next create a runOver() function that will check to see if the frog and the car are overlapping. If they are overlapping (colliding) we will simply reset the y position of the frog to near the bottom of the canvas. We will add to this outcome later.

Also, we will revise this function in just a moment so that we can use it for multiple cars, but I wanted to start with this version to try and make it as understandable as possible.

```
function moveFrog() {...}
126
 function drawCars() {...}
137
 function runOver (){
139 =
 if (carX1 <= x + width &&</pre>
 carX1 + carWidth >= x &&
140
141
 carY1 + carHeight >= y &&
 carY1 <= y + height) {</pre>
142
143
 y = 488;
144
145
146
 function draw(){
147
 ctx.clearRect(0, 0, canvas.width, canvas.height);
148
 drawBackground();
149
 drawFrog();
150
 moveFrog();
```

Enter the highlighted code within your draw() function to call for execution of your runOver() function.

```
138 ▼ function runOver (){
139
 if (carX1 <= x + width &&
140
 carX1 + carWidth >= x &&
141
 carYl + carHeight >= y &&
142 ▼
 carY1 <= y + height) {</pre>
143
 y = 488;
144
 }
145
 - }
146
147 ▼ function draw(){
 ctx.clearRect(0, 0, canvas.width, canvas.height);
148
149
 drawBackground();
150
 drawFrog();
151
 moveFrog();
152
 drawCars();
153 =
 run0ver();
154
155
 requestAnimationFrame(draw);
156
 }
 draw();
157
```


To create a second car, return to your drawCars() function and start by copying and pasting the code for the first car.

```
function moveFrog() {...}
126
127
 function drawCars(){
128
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1, carY1, carWidth, carHeight);
129
 if (carX1 < canvas.width + 100) {</pre>
 carX1 = carX1 + 5;
130
132
 carX1 = -100;
 carSX1 = (Math.floor(Math.random() * 4)) * 60;
135
136
137 🗖
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1, carY1, carWidth, carHeight);
138
 if (carX1 < canvas.width + 100) {</pre>
139
140
141
 else {
142
 carX1 = -100;
143
 carSX1 = (Math.floor(Math.random() * 4)) * 60;
144 =
 }
145
146
147
 function runOver () {...}
155
```

Make sure the code segment that you just pasted is selected, then right-click and select "Find and Replace...".

```
function keyUpHandler(e)
 {...}
 function drawBackground() {...}
 Functions
 function drawFrog() {...}
 Selection
 Code Navigator...
 Ctrl+Alt+N
 function moveFrog() {...}
 Create New Snippet
 CSS Styles
 >
 function drawCars(){
 Code Hint Tools
 >
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1
 if (carX1 < canvas.width + 100) {</pre>
 Open
 Ctrl+D
 Find and Replace...
 Ctrl+F
 else {
 Find Selection
 Shift+F3
 Find Next
 F3
 Cut
 Copy
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1
137 =
 Paste
 Ctrl+V
 if (carX1 < canvas.width + 100) {
 carX1 = carX1 + 5;</pre>
138
 Paste Special...
139
140
 Print Code...
141
 carX1 = -100;
carSX1 = (Math.floor(Math.random() * 4)) * 60;
142
143
144 =
```

MAKE SURE "Selected Text" IS SELECTED FROM THE "Find in:" pulldown menu. Enter 1 in the "Find" window and 2 in the "Replace" window, then click the "Replace All" button.

Check that all 1's are replaced with 2's. We "accidently" changed a couple of 1's in lines 138 and 142 that we should not have, but we will change those back later.

```
127
 function drawCars(){
128
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1, carY1, carWidth, carHeight);
129
 if (carX1 < canvas.width + 100) {</pre>
130
131
 carX1 = -100;
 carSX1 = (Math.floor(Math.random() * 4)) * 60;
135
 ctx.drawImage(car, carSX2, 0, 60, 35, carX2, carY2, carWidth, carHeight);
 if (carX2 < canvas.width + 200) {</pre>
 carX2 = carX2 + 5;
 carX2 = -200;
 carSX2 = (Math.floor(Math.random() * 4)) * 60;
146
 function runOver () {...}
```

Define and initialize the highlighted variables for our second car.

```
var car = new Image(); car.src = "froggercars.png";
25
 var carX1 = 100;
 var carSX1 = 0;
26
27
 var carY1 = 400;
 var carWidth = 60;
29
 var carHeight = 35;
30 □ var carX2 = 500;
 var carSX2 = 60;
32 ■ var carY2 = 400;
33
 document.addEventListener("keydown", keyDownHandler, false);
34
 document.addEventListener("keyup", keyUpHandler, false);
 function keyDownHandler(e)
 |{...}|
44
```


Reset the second cars restart position. ("accidently" changed when we did the Find and Replace all 1's)

```
130
 function drawCars(){
131
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1, carY1, carWidth, carHeight);
132
 if (carXl < canvas.width + 100) {</pre>
133
 carX1 = carX1 + 5;
135
 else {
136
 carX1 = -100;
137
 carSX1 = (Math.floor(Math.random() * 4)) * 60;
138
139
140
 ctx.drawImage(car, carSX2, 0, 60, 35, carX2, carY2, carWidth, carHeight);
141
 if (carX2 < canvas.width + 200) {</pre>
142
 carX2 = carX2 + 5;
143
145
 carX2 = -100:
 carSX2 = (Math.floor(Math.random() * 4)) * 60;
146
147
148
149
150
 function runOver () {...}
```

Also, reset the point at which the car will return to the restart position.

```
129
130
 function drawCars(){
131
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1, carY1, carWidth, carHeight);
 if (carX1 < canvas.width + 100) {</pre>
133
 carXl = carXl + 5;
 else {
 carX1 = -100;
 carSX1 = (Math.floor(Math.random() * 4)) * 60;
 }
 ctx.drawImage(car, carSX2, 0, 60, 35, carX2, carY2, carWidth, carHeight);
141
 if (carX2 < canvas.width + 100) {</pre>
142
 carX2 = carX2 + 5;
 }
144
 carX2 = -100;
 carSX2 = (Math.floor(Math.random() * 4)) * 60;
 function runOver () {...}
```

Check to see if you have two cars. Notice that our collision test only works for one of the cars.

REVISE your runOver() function to include a for loop that will check for x and y values entered into arrays for each car created.

After revising your runOver() function check to see if both cars now "collide" with the frog.

```
function drawCars() {...}
 130
 149
 function runOver (){
 150
151
 var carsX = [carX1, carX2];
 152
 153
 var carsY = [carY1, carY2];
 154
 155
 for (i = 0; i < carsX.length; i++){</pre>
 156
 if (carsX[i] <= x + width &&
 157
 carsX[i] + carWidth >= x &&
 158
 carsY[i] + carHeight >= y &&
 159
 carsY[i] <= y + height) {</pre>
 160
 y = 488;
 161
 162
 163
 164
 function draw() {...}
 165
 draw();
 175
```

Frogger Lesson 8

Our next step is to add more cars, so in this lesson we will be working on our drawCars() function. We will be drawing a total of 8 cars, so before we actually begin drawing, we will set up a for loop like the one we created for our collision test in the previous lesson.

First, create arrays for the variables that will need to be specified for each separate car.

```
2817[[[[]]]
 function moveFrog() {...}
129
L30
 function drawCars(){
131
32 =
 var carsSX = [carSX1, carSX2];
 var carsX = [carX1, carX2];
34 🗀
 var carsY = [carY1, carY2];
136
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1, carY1, carWidth,
137
 if (carXl < canvas.width + 100) {</pre>
138
 carX1 = carX1 + 5;
139
 else {
141
 carX1 = -100;
142
 carSX1 = (Math.floor(Math.random() * 4)) * 60;
143
144
 ctx.drawImage(car, carSX2, 0, 60, 35, carX2, carY2, carWid
```

Next, create a for loop as shown below.

```
129
130
 function drawCars(){
131
 var carsSX = [carSX1, carSX2];
133
 var carsX = [carX1, carX2];
 var carsY = [carY1, carY2];
135
136 🖃
 for (i = 0; i < carsX.length; i++){</pre>
137
138 =
 3
139
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1, carY1, car
 if (carX1 < canvas.width + 100) {</pre>
 carXl = carXl + 5;
143
 }
 else {
 carX1 = -100;
 carSX1 = (Math.floor(Math.random() * 4)) *
 }
```

Select and cut the highlighted drawImage() function.

```
130
 function drawCars(){
131
 var carsSX = [carSX1, carSX2];
133
 var carsX = [carX1, carX2];
 var carsY = [carY1, carY2];
135
 for (i = 0; i < carsX.length; i++){</pre>
137
 }
138
139
140 □ ctx.drawImage(car, carSX1, 0, 60, 35, carX1, carY1, carWidth, carHeight);
 if (carX1 < canvas.width + 100) {</pre>
142
 carXl = carXl + 5;
143
144
 else {
145
 carX1 = -100;
 carSX1 = (Math.floor(Math.random() * 4)) * 60;
146
147
 }
```

And paste within your for loop.

```
function moveFrog() {...}
129
 function drawCars(){
131
 var carsSX = [carSX1, carSX2];
 var carsX = [carX1, carX2];
 var carsY = [carY1, carY2];
 for (i = 0; i < carsX.length; i++){</pre>
137
 ctx.drawImage(car, carSX1, 0, 60, 35, carX1, carY1, carWidth, carHeight);
138
139
141
 if (carX1 < canvas.width + 100) {</pre>
 carX1 = carX1 + 5;
143
 else {
 carX1 = -100;
```

Replace the variable carSX1 with carsSX[i].

```
function drawCars(){

function drawCars(){

var carsSX = [carSX1, carSX2];

var carsY = [carY1, carY2];

for (i = 0; i < carsX.length; i++){
 ctx.drawImage(car, carsSX[i], 0, 60, 35, carX1, carY1, carWidth, carHeight)
;

f(carX1 < canvas.width + 100) {
 carX1 = carX1 + 5;
}</pre>
```

Replace the variable carX1 with carsX[i]. Replace the variable carY2 with carsY[i].

```
function drawCars(){

function drawCars(){


 var carsSX = [carSX1, carSX2];
 var carsX = [carX1, carX2];

 var carsY = [carY1, carY2];

for (i = 0; i < carsX.length; i++){
 ctx.drawImage(car, carsSX[i], 0, 60, 35, carsX[i], carsY[i], carWidth, carHeight);
}

for (carX1 < canvas.width + 100) {
 carX1 = carX1 + 5;
}
</pre>
```

Check to make sure your program is still working as before.

Delete this line of code which is unneeded now.

Your drawCars() function should now look like the screenshot below.

```
91
 function moveFrog() {...}
92
29
.30
 function drawCars(){
 var carsSX = [carSX1, carSX2];
.33
 var carsX = [carX1, carX2];
34
 var carsY = [carY1, carY2];
35
 for (i = 0; i < carsX.length; i++){</pre>
 ctx.drawImage(car, carsSX[i], 0, 60, 35, carsX[i], carsY[i], cars
41
 if (carX1 < canvas.width + 100) {</pre>
 carX1 = carX1 + 5;
.43
45
 carX1 = -100;
 carSX1 = (Math.floor(Math.random() * 4)) * 60;
47
49
 if (carX2 < canvas.width + 100) {</pre>
.50
 carX2 = carX2 + 5;
.51
53
 carX2 = -100;
 carSX2 = (Math.floor(Math.random() * 4)) * 60;
.55
.56
.57
.58
 function runOver (){
```


Now we will define and initialize variables for a brand new car.

```
24
 var car = new Image(); car.src = "froggercars.png";
25
 var carX1 = 100;
 var carSX1 = 0;
26
27
 var carY1 = 400;
 var carWidth = 60;
28
 var carHeight = 35;
29
 var carX2 = 500;
30
31 var carSX2 = 60;
32 var carY2 = 400;
33 □ var carX3 = 460;
 var carSX3 = 120;
35 □ var carY3 = 355;
36
37 document.addEventListener("keydown", keyDownHandler,
```

Add the new variables to the arrays in your drawCars() function.

```
94
 function moveFrog() {...}
95
132
133
 function drawCars(){
134
135
 var carsSX = [carSX1, carSX2, carSX3];
 var carsX = [carX1, carX2, carX3];
136
137
 var carsY = [carY1, carY2, carY3];
138
 for (i = 0; i < carsX.length; i++){</pre>
 ctx.drawImage(car, carsSX[i], 0, 60, 35, carsX[i
141
 }
142
143
144
 if (carX1 < canvas.width + 100) {</pre>
 carX1 = carX1 + 5;
145
146
 else {
147
```

You should see a third car now. This car will be parked on the road until we update our code. Also this car won't "collide" with our frog until we add its variables to the array in our runOver() function.

Let's draw a couple more cars before we wrap up the lesson. Define and initialize the new variables highlighted below.

Add the newly created variables to the arrays in our drawCars() function.

```
function moveFrog() {...}
101
138
 function drawCars(){
139
140
141
 var carsSX = [carSX1, carSX2, carSX3, carSX4, carSX5];
 var carsX = [carX1, carX2, carX3, carX4, carX5];
142
143
 var carsY = [carY1, carY2, carY3, carY4, carY5];
144
 for (i = 0; i < carsX.length; i++){</pre>
 ctx.drawImage(car, carsSX[i], 0, 60, 35, carsX[i], carsY[i], c
 }
148
```

Preview

Frogger Lesson 9

I want to have two cars on each of the four lanes, so I will create three more cars for a total of eight cars. Two cars at y = 400, two cars at y = 355, two cars at y = 310, and two cars at y = 265. You can set the x position wherever you like.

Add the highlighted code to define and initialize variables to draw three more cars.

```
var carX4 = 400;
36
 var carSX4 = 180;
37
38
 var carY4 = 310;
 var carX5 = 360;
 var carSX5 = 0;
41
 var carY5 = 265;
42 □ var carX6 = 60;
43
 var carSX6 = 120;
44
 var carY6 = 355;
45
 var carX7 = 100;
46
 var carSX7 = 180;
47
 var carY7 = 310;
48
 var carX8 = 160;
49
 var carSX8 = 0;
50 ■ var carY8 = 265;
 document.addEventListener("keydown", keyDownHandler, false);
52
 document.addEventListener("keyup", keyUpHandler, false);
 function keyDownHandler(e)
```

Update the carsSX list of variables..

```
147
148 function drawCars(){
149
150 var carsSX = [carSX1, carSX2, carSX3, carSX4, carSX5, carSX6, carSX7, carSX8];
```

Update the carsX list of variables.

```
function drawCars(){

148 function drawCars(){

149

150 var carsSX = [carSX1, carSX2, carSX3, carSX4, carSX5, carSX6, carSX7, carSX8];

151 var carsX = [carX1, carX2, carX3, carX4, carX5, carX6, carX7, carX8];
```

Update the carsY list of variables.

```
function drawCars(){

function drawCars(){


var carsSX = [carSX1, carSX2, carSX3, carSX4, carSX5, carSX6, carSX7, carSX8];

var carsX = [carX1, carX2, carX3, carX4, carX5, carX6, carX7, carX8];

var carsY = [carY1, carY2, carY3, carY4, carY5, carY6, carY7, carY8];

for (i = 0; i < carsX.length; i++){
 ctx.drawImage(car, carsSX[i], 0, 60, 35, carsX[i], carsY[i], carWidth, carHeight);
}
</pre>
```

I now have my 8 cars, but only the two in the first lane are moving.

Define a new function moveCars() between the drawCars() function and the runover() function.

```
carX2 = carX2 + 5;
- 169
 }
 else {
 170
 171
 carX2 = -100;
 carSX2 = (Math.floor(Math.random() * 4)) * 60;
 172
 174
 175
 176 ☐ function moveCars(){
 177
 178 = }
 179
 180
 181
 function runOver (){
 182
 var carsX = [carX1, carX2];
 183
```

Select and cut the two if else statements from your drawCars() function.

```
var carsSX = [carSX1, carSX2, carSX3, carSX4, carSX5, carSX6, carSX7,
 var carsX = [carX1, carX2, carX3, carX4, carX5, carX6, carX7, carX8];
 var carsY = [carY1, carY2, carY3, carY4, carY5, carY6, carY7, carY8];
 for (i = 0; i < carsX.length; i++){</pre>
 ctx.drawImage(car, carsSX[i], 0, 60, 35, carsX[i], carsY[i], carWi
 carHeight);
157 =
 Functions
 >
158
 Selection
 >
159
 Code Navigator...
 Ctrl+Alt+N
160
161
 Create New Snippet
162
 else {
 CSS Styles
163
 carX1 =
 Code Hint Tools
 >
164
 carSX1
165
 Open
 Ctrl+D
166
 Find and Replace...
 Ctrl+F
167
 if (carX2 < can
 carX2 = car
168
 Find Selection
 Shift+F3
169
 Find Next
 F3
170
 else {
 Cut
 carX2 =
171
172
 carSX2
 * 60;
 Сору
173
 Paste
 Ctrl+V
 Paste Special...
 Print Code...
 function moveCars(){
```


Paste the two if else statements inside your moveCars() function.

```
Tor (1 = 0; 1 < carsx.length; 1++){
 ctx.drawImage(car, carsSX[i], 0, 60, 35, carsX[i], carsY[
 carHeight);
156
 }
157
 }
158
 function moveCars(){
160 =
161
 if (carX1 < canvas.width + 100) {</pre>
162
 carX1 = carX1 + 5;
163
164
 else {
165
 carX1 = -100;
166
 carSX1 = (Math.floor(Math.random() * 4)) * 60;
167
168
169
 if (carX2 < canvas.width + 100) {</pre>
170
 carX2 = carX2 + 5;
171
172
 else {
173
 carX2 = -100;
 carSX2 = (Math.floor(Math.random() * 4)) * 60;
174
175
176
177
178
 function runOver (){
179
```

Add the highlighted line in your draw() function to call the moveCars() function.

```
else {
173
 carX2 = -100;
174
 carSX2 = (Math.floor(Math.random() * 4)) * 60;
175
176
 }
177
178
 function runOver () {...}
179
193
 function draw(){
194
195
 ctx.clearRect(0, 0, canvas.width, canvas.height);
 drawBackground();
196
 drawFrog();
197
198
 moveFrog();
 drawCars();
199
200 =
 moveCars();
 run0ver();
201
202
 requestAnimationFrame(draw);
203
204
```

Check to make sure your program is still working.

Copy one of the if else statements and paste. Change the variables to control a third car.

```
function drawCars() {...}
 148
 158
 159
 function moveCars(){
160
 161
 if (carX1 < canvas.width + 100) {</pre>
 162
 carX1 = carX1 + 5;
 163
 164
 else {
 165
 carX1 = -100;
 carSX1 = (Math.floor(Math.random() * 4)) * 60;
 166
167
 168
 if (carX2 < canvas.width + 100) {
 170
 carX2 = carX2 + 5;
 171
 else {
 172
 carX2 = -100;
 carSX2 = (Math.floor(Math.random() * 4)) * 60;
 176
 177 ■ if (carX3 < canvas.width + 100) {
 178
 carX3 = carX3 + 5;
 179
 180
 else {
 181
 carX3 = -100;
 carSX3 = (Math.floor(Math.random() * 4)) * 60;
 182
 183 =
 184
 185
 186
 function runOver (){...}
 187
 201
 function draw(){
 202
 ctx.clearRect(0, 0, canvas.width, canvas.height):
```

You should have three cars moving now. We want the cars in alternating lanes to move in the opposite direction so we will need to change the code. Revise the if else statement for car 3 to loop from right to left.

```
171
 }
 else {
172
173
 carX2 = -100;
 carSX2 = (Math.floor(Math.random() * 4)) * 60;
174
175
176
177 🗆
 if (carX3 > -100) {
178
 carX3 = carX3 - 5;
179
180
 else {
181
 carX3 = canvas.width + 100;
182
 carSX3 = (Math.floor(Math.random() * 4)) * 60;
183 🖹
184
185
186
 function runOver () {...}
187
```

Make another copy of your if else statement and revise to control "car 6" (car 6 has the same y value as car 3 so they are in the same lane). After entering this code you should have 4 cars moving in two lanes.

```
181
 carX3 = canvas.width + 100;
 carSX3 = (Math.floor(Math.random() * 4)) * 60;
182
183
 }
184
 if (carX6 > -100) {
185 ■
186
 carX6 = carX6 - 5;
187
188
 else {
189
 carX6 = canvas.width + 100;
 carSX6 = (Math.floor(Math.random() * 4)) * 60;
190
191
192
193
194
 function runOver () {...}
195
```


Cars 4 and 7 are in the third lane (Y = 310) and we want those two cars to move from left to right. Paste copies of if else statements and revise as shown below.

```
184
185
 if (carX6 > -100) {
186
 carX6 = carX6 - 5;
187
 }
 else {
188
189
 carX6 = canvas.width + 100;
190
 carSX6 = (Math.floor(Math.random() * 4)) * 60;
191
192
 if (carX4 < canvas.width + 100) {</pre>
193 =
194
 carX4 = carX4 + 5;
195
196
 else {
197
 carX4 = -100;
198
 carSX4 = (Math.floor(Math.random() * 4)) * 60;
199
200
201
 if (carX7 < canvas.width + 100) {</pre>
202
 carX7 = carX7 + 5;
203
204
 else {
205
 carX7 = -100;
206
 carSX7 = (Math.floor(Math.random() * 4)) * 60;
207
208 = }
```

Cars 5 and 8 are in the top lane (Y = 265) and we want those two cars to move from right to left. Paste copies of if else statements and revise as shown below.

```
carSX7 = (Math.floor(Math.random() * 4)) * 60;
206
207
208
 if (carX5 > -100) {
209 ■
210
 carX5 = carX5 - 5;
211
 else {
212
213
 carX5 = canvas.width + 100;
214
 carSX5 = (Math.floor(Math.random() * 4)) * 60;
215
216
217
 if (carX8 > -100) {
218
 carX8 = carX8 - 5;
219
220
 else {
221
 carX8 = canvas.width + 100;
 carSX8 = (Math.floor(Math.random() * 4)) * 60;
222
223
224
225
226
 function runOver () {...}
227
```

You should have four cars moving now.

Next, add the variables for all of our cars to the arrays in our runOver() function. (quickest way would be to copy and paste the arrays from the drawCars() function.) After entering this code, you should have a working collision test between the frog and all cars.

```
110
 function moveFrog() {...}
147
148
 function drawCars() {...}
158
159
 function moveCars() {...}
226
 function runOver (){
227
228 =
 var carsX = [carX1, carX2, carX3, carX4, carX5, carX6, carX7, carX8];
229 =
 var carsY = [carY1, carY2, carY3, carY4, carY5, carY6, carY7, carY8];
230
 for (i = 0; i < carsX.length; i++){</pre>
 if (carsX[i] <= x + width &&</pre>
 carsX[i] + carWidth >= x &&
 carsY[i] + carHeight >= y &&
 carsY[i] <= y + height) {</pre>
 y= 488;
```

Frogger Lesson 10

In this lesson, we will start drawing the rectangles that the frog will be able to float on to get across the water to reach the top of the canvas. We will call the rectangles logs even though some will move upstream.

First define a drawLogs() function immediately above the draw() function as shown.

```
158
159 function moveCars() {...}
225
226 function runOver () {...}
240
241 = function drawLogs() {
242
243 = }
244
245 function draw() {
246 ctx.clearRect(0, 0, canvas.width, canvas.height);
247 drawBackground();
```

Use JavaScript's fillStyle and fillRect methods to create a rectangle. Enter variables for the rectangle's x position, y position, width and height as shown.


```
function moveCars() {...}
159
225
 function runOver () {...}
226
240
241
 function drawLogs(){
 ctx.fillStyle = "tan";
242
 ctx.fillRect(logX1, logY1, logWidth, logHeight);
243 🖃
244
245
246
 function draw(){
 ctx.clearRect(0, 0, canvas.width, canvas.height);
247
 drawBackground();
248
```

Go to your variable stack and define and assign initial values for the rectangle's x position, y position, width and height as shown. Although the logWidth and logHeight will not vary, assigning descriptive names to these values will help in setting up our collision test between frog and log.

Add the highlighted line below to call your drawLogs() function. Make sure the call for drawLogs() is below drawBackground() and above drawFrog(). The order in which the functions are called will determine which images appear in front or behind the others.

```
function drawLogs(){
246
 ctx.fillStyle = "tan";
247
 ctx.fillRect(logX1, logY1, logWidth, logHeight);
248
249
250
 function draw(){
251
 ctx.clearRect(0, 0, canvas.width, canvas.height);
252
253
 drawBackground();
254
 drawLogs();
255
 drawFrog();
256
 moveFrog();
257
 drawCars();
258
 moveCars();
259
 run0ver();
260
261
 requestAnimationFrame(draw);
262
 draw();
263
```

A browser preview should look like the screenshot below now.

Next create a function moveLogs() below your drawLogs() function as shown.

```
function runOver (){...}
231
245
 function drawLogs(){
246
 ctx.fillStyle = "tan";
247
 ctx.fillRect(logX1, logY1, logWidth, logHeight);
248
249
 }
250
251 = function moveLogs(){
252
253 = }
254
255
 function draw(){
 ctx.clearRect(0, 0, canvas.width, canvas.height);
256
 drawBackground();
257
```

Add the highlighted code to your moveLogs() function to create a left to right 2 pixels per frame scrolling animation.

```
function drawLogs(){
 ctx.fillStyle = "tan";
 ctx.fillRect(logX1, logY1, logWidth, logHeight);
249
 }
250
 function moveLogs(){
 if (logX1 < canvas.width + 100) {</pre>
252
253
 logX1 = logX1 + 2;
254
 else {
255
256
 logX1 = -100;
257 =
258
259
 function draw(){
260
```

Call your moveLogs() function from within your draw() function. Your log should now loop across the canvas.

```
function draw(){
260
 ctx.clearRect(0, 0, canvas.width, c
261
 drawBackground();
262
 drawLogs();
263
264 E
 moveLogs();
 drawFrog();
265
 moveFrog();
266
267
 drawCars();
268
 moveCars();
 run0ver();
269
270
 requestAnimationFrame(draw);
271
272
 draw();
273
```

Create a float() function below your moveLogs() function as shown.

```
251
 function moveLogs(){
252
 if (logX1 < canvas.width + 100) {</pre>
253
 logX1 = logX1 + 2;
254
 }
255
 else {
256
 logX1 = -100;
257
258
 }
259
260 function float(){
261
262 = }
263
264
 function draw(){
265
 ctx.clearRect(0, 0, canvas.width, canvas.hei
```

Add the highlighted code to your float() function to check if any part of the log rectangle is "overlapping" the frog's space. We are only checking for y less than 220 because that is where the "water" begins. If y is less than 220, and if the frog is contacting the log, and if the frog remains on the canvas, then its x position is set to advance at the same speed as this log (2 pixels per frame). If the frog's y position is less than 220 and there is no overlap, the frog is sent to the bottom of the canvas (y = 488).

```
260
 function float(){
 if (y < 220){
261
262
 if (logX1 <= x + width &&
 logX1 + logWidth >= x &&
263
264
 logY1 + logHeight >= y &&
 logY1 <= y + height) {</pre>
265
 if(x < canvas.width-30){</pre>
266
267
 x = x + 2;
268
269
270
 else {
271
 y = 488;
272
273
274
```

Add code to call the float() function within your draw() function. Now if you preview in browser, the frog should be able to float on the log and return to the bottom if it hits the water.

```
275
276
 function draw(){
 ctx.clearRect(0, 0, canvas.width, canva
277
 drawBackground();
278
 drawLogs();
279
 moveLogs();
280
281
 drawFrog();
282
 moveFrog();
283
 drawCars();
 moveCars();
284
285
 run0ver();
 float();
286 ≡
287
 requestAnimationFrame(draw);
288
289
 draw();
290
```

Next add the variables highlighted below that we will use to create another log.

```
var logY1 = 180;
var logWidth = 120;
var logHeight = 30;
var logX2 = 40;
var logY2 = 180;

document.addEventListener("keydown", keyDownHandler, false);
document.addEventListener("keyup", keyUpHandler, false);
function keyDownHandler(e)
```


Create two lists of variables within your drawLogs() function as shown below.

```
function drawLogs(){
248
249
 ctx.fillStyle = "tan";
250 🗆
 var logsX = [logX1, logX2];
 var logsY = [logY1, logY2]
251 🖃
252
 ctx.fillRect(logX1, logY1, logWidth, logHeight);
253
254
 }
255
256
 function moveLogs(){
 if (logX1 < canvas.width + 100) {</pre>
257
```

Create a for loop to enable us to draw logs by simply adding new variables for the x and y positions of the rectangle. Change logX1 to logsX[i] and logY1 to logsY[i] in your fillRect parameter list as shown.

```
247
248 function drawLogs(){
249 ctx.fillStyle = "tan";
250 var logsX = [logX1, logX2];
251 var logsY = [logY1, logY2]
252
253 for (i = 0; i < logsX.length; i++){
254 ctx.fillRect(logsX[i], logsY[i], logWidth, logHeight);
255 }
256 }
257
258 function moveLogs(){</pre>
```


You should now have two logs (only one moving log) after entering the code shown above.

In your moveLogs() function, copy the if else statements that move logX1. Paste the if else statement and replace the logX1 variables with logX2 (in 4 places) as shown below.

```
257
258 ▼ function moveLogs(){
259 ▼ if (logX1 < canvas.width + 100) {
 logX1 = logX1 + 2;
260
261
 }
 else {
262 ▼
263
 logX1 = -100;
264
265
 if (logX2 < canvas.width + 100) {</pre>
266 =
 logX2 = logX2 + 2;
267
268
269
 else {
 logX2 = -100;
270
271
272
273
274 ▼ function float(){
 if (y < 220){
 if (logX1 <= x + width &&
276
 logX1 + logWidth >= x &&
277
 logY1 + logHeight >= v &&
278
```

You should have two moving logs now, but only one log is set up for the frog to float on. We will revise our float() function to handle multiple logs in the next lesson.

Frogger Lesson 11

In this lesson we will create more logs for our frog to float upon in its quest to reach the top of the canvas, but we need to begin by revising our float() function to accommodate multiple logs. After entering the code highlighted below for our float() function, the frog should be able to float on both logs.

```
273
274
 function float(){
275 =
 if (logX1 <= x + width &&
 logX1 + logWidth >= x &&
276
277
 logY1 + logHeight >= y &&
 logY1 <= y + height) {
278
 if(x < canvas.width - 30){</pre>
279
 x = x + 2;
280
281
 }
 }
282
283
 else if (logX2 <= x + width &&
284
 logX2 + logWidth >= x &&
285
286
 logY2 + logHeight >= y &&
 logY2 <= y + height) {</pre>
287
288
 if(x < canvas.width - 30){</pre>
289
 x = x + 2;
290
291
 }
292
293
 else if (y < 220){
294
 v = 488;
295
296
297
298
 function draw(){
 ctx.clearRect(0, 0, canvas.width, canvas.height);
299
 drawBackground();
300
```

To draw a third log, go inside your drawLogs() function and enter new logX3 and logY3 variables in your two arrays as shown.

```
247
248
 function drawLogs(){
 ctx.fillStyle = "tan";
249
!50 ₽
 var logsX = [logX1, logX2, logX3];
251 =
 var logsY = [logY1, logY2, logY3];
252
 for (i = 0; i < logsX.length; i++){</pre>
 ctx.fillRect(logsX[i], logsY[i], logWidth, logHeight);
 }
256
257
258
 function moveLogs(){
 if (logX1 < canvas.width + 100) {</pre>
259
 logX1 = logX1 + 2;
260
```

Define and initialize your new variables in the variable stack as shown.

```
55  var logHeight = 30;
56  var logX2 = 40;
57  var logY2 = 180;
58  var logX3 = 100;
59  var logY3 = 136;
60
61  document.addEventListener("keydown", keyDocument.addEventListener("keydown", keyDocument.addEventListener("keydown", keyDocument.addEventListener("keydown", keyDocument.addEventListener("keydown", keyUpW
```


Add highlighted code for the third log in your moveLogs() function as shown. This log will move from right to left at 2 pixels per frame.

```
259
 function moveLogs(){
260
 if (logX1 < canvas.width + 100) {
261
 logX1 = logX1 + 2;
262
263
264
 else {
265
 logX1 = -100;
266
267
 if (logX2 < canvas.width + 100) {
268
 logX2 = logX2 + 2;
269
270
 }
 else {
271
272
 logX2 = -100;
273
274
 if (logX3 > 0-logWidth ) {
275 E
276
 logX3 = logX3 - 2;
277
 else {
278
279
 logX3 = canvas.width + 100;
280 =
281
282
 function float(){
283
 if (logX1 <= x + width &&
284
 logX1 + logWidth >= x &&
285
```

Add highlighted code for the third log in your float() function as shown. Since this log will move from right to left, the if statement that "floats" the frog is different than that used for logs floating from left to right (lines 306 and 307).

```
function float(){
283
284
 if (logX1 <= x + width &&</pre>
285
 logX1 + logWidth >= x &&
 logY1 + logHeight >= y &&
286
 logY1 <= y + height) {</pre>
287
 if(x < canvas.width - 30){</pre>
288
 x = x + 2;
289
290
 }
291
 }
292
 else if (logX2 <= x + width &&
293
 logX2 + logWidth >= x &&
294
 logY2 + logHeight >= y &&
295
296
 logY2 <= y + height) {
 if(x < canvas.width - 30){</pre>
297
 x = x + 2;
298
299
300
 }
301
 else if (logX3 <= x + width &&
302 =
 logX3 + logWidth >= x &&
303
 logY3 + logHeight >= y &&
304
305
 logY3 <= y + height) {
 if(x > 0){
306
 x = x - 2;
307
308
309 □
310
 else if (y < 220){
311
 y = 488;
312
313
314
```

Preview in browser and your frog should be able to float on all three logs.

Simply repeat steps to draw and animate log number 4.

1. Add variables to array in drawLogs() function.

```
function drawLogs(){
ctx.fillStyle = "tan";
var logsX = [logX1, logX2, logX3, logX4];
var logsY = [logY1, logY2, logY3, logY4];

for (i = 0; i < logsX.length; i++){
ctx.fillRect(logsX[i], logsY[i], logWidth, logHeight);
}

258
}</pre>
```

2. Define and initialize variables in variable stack, and you should see a new (stationary) log.

```
56  var logX2 = 40;

57  var logY2 = 180;

58  var logX3 = 100;

59  var logY3 = 136;

60  var logX4 = 400;

61  var logY4 = 136;

62

63  document.addEventListener
```

3. Add the highlighted if else code segment in your moveLogs() function. Log 4 will use the same movement as log 3. After entering this code, all logs should be moving.

```
function moveLogs(){
262
 if (logX1 < canvas.width + 100) {</pre>
263
 logX1 = logX1 + 2;
264
265
266
 else {
267
 logX1 = -100;
268
269
 if (logX2 < canvas.width + 100) {</pre>
270
 logX2 = logX2 + 2;
271
272
 }
 else {
273
 logX2 = -100;
274
275
276
 if (logX3 > 0-logWidth ) {
277
278
 logX3 = logX3 - 2;
279
 }
 else {
280
281
 logX3 = canvas.width + 100;
 }
282
283
 if (logX4 > 0-logWidth ) {
284 ■
 logX4 = logX4 - 2;
285
286
 else {
287
288
 logX4 = canvas.width + 100;
289 =
290
291
 function float(){
292
```

4. In your float() function, add the highlighted else if statement for your 4th log. After entering this code all logs should allow frog floating.

```
310
 else if (logX3 <= x + width &&
311
 logX3 + logWidth >= x &&
312
 logY3 + logHeight >= y &&
313
 logY3 <= y + height) {</pre>
314
 if(x > 0){
315
 x = x - 2;
316
 }
317
 }
318
319
 else if (logX4 <= x + width &&
320 =
 logX4 + logWidth >= x &&
321
 logY4 + logHeight >= y &&
322
323
 logY4 <= y + height) {
 if(x > 0){
324
 x = x - 2;
325
326
 }
327
328
 else if (y < 220){
329
 y = 488;
330
331
332
 }
333
 function draw(){
334
```

Repeat the following four steps to add logs 5 and 6.

Step 1. Add variables to array.

```
function runOver () {...}

function runOver () {...}

function drawLogs() {
 ctx.fillStyle = "tan";

var logsX = [logX1, logX2, logX3, logX4, logX5, logX6];
 var logsY = [logY1, logY2, logY3, logY4, logY5, logY6];

for (i = 0; i < logsX.length; i++) {
 ctx.fillRect(logsX[i], logsY[i], logWidth, logHeight);
 }
}
</pre>
```

Step 2. Define and initialize variables in variable stack.

Step 3. Add if else statements for each log in your moveLogs() function. I started by copying and pasting the code segments for log 1 and log 2. I changed the speed of log 5 and log 6 from 2 to 3 pixels per frame.

```
if (logX4 > 0-logWidth ) {
88
 logX4 = logX4 - 2;
89
90
91
 else {
92
 logX4 = canvas.width + 100;
93
94
 if (logX5 < canvas.width + 100) {</pre>
95 E
 logX5 = logX5 + 3;
96
97
 else {
98
 logX5 = -100;
99
00
01
02
 if (logX6 < canvas.width + 100) {
 logX6 = logX6 + 3;
03
04
05
 else {
 logX6 = -100;
96
Θ7 =
98
09
 function float(){
10
```

Step 4. Add else if statements for each log in your float() function. Since I changed the speed of log 5 and log 6 from 2 to 3 pixels per frame, I will have to change the frog floating speed here as well (lines 352 and 361 below). All logs should support floating frogs after entering this code.

```
337
 else if (logX4 <= x + width &&</pre>
338
 logX4 + logWidth >= x &&
339
340
 logY4 + logHeight >= y &&
 logY4 <= y + height) {
341
342
 if(x > 0)
343
 x = x - 2;
344
 }
345
 }
346
 else if (logX5 <= x + width &&
347
348
 logX5 + logWidth >= x &&
349
 logY5 + logHeight >= y &&
350
 logY5 <= y + height) {</pre>
351
 if(x < canvas.width - 30){</pre>
352
 x = x + 3;
353
 }
354
 }
355
356
 else if (logX6 <= x + width &&
357
 logX6 + logWidth >= x &&
358
 logY6 + logHeight >= y &&
359
 logY6 <= y + height) {
360
 if(x < canvas.width - 30){</pre>
361
 x = x + 3;
362
363
364
 else if (y < 220){
365
366
 y = 488;
367
368
369
 function draw(){
370
```

Frogger Lesson 12

If your code is not working - you can start this lesson using the code from this file. (right click on the page; view page source; click the link to the js file). YOU WILL PROBABLY NEED TO UPDATE THE LINK TO THE JS FILE IN YOUR HTML FILE, AND THE LINKS TO THE FROG AND CARS IMAGES IN YOUR JS FILE.

In this lesson we will draw a 7th and 8th log, and then draw 6 pads to represent the final destination for our frog at the top of the canvas.

First add variables as shown.

```
62  var logX5 = 480;
63  var logX6 = 92;
64  var logX6 = 60;
65  var logY6 = 92;
66  var logX7 = 120;
67  var logX7 = 48;
68  var logX8 = 500;
69  var logX8 = 48;
70
71  document.addEventListener("keydown", keyDownHandler, false);
72  document.addEventListener("keyup", keyUpHandler, false);
73
```

Inside your drawLogs() function, update your variable lists.

```
function drawLogs(){
 ctx.fillStyle = "tan";
 var logsX = [logX1, logX2, logX3, logX4, logX5, logX6, logX7, logX8];
 var logsY = [logY1, logY2, logY3, logY4, logY5, logY6, logY7, logY8];

for (i = 0; i < logsX.length; i++){
 ctx.fillRect(logsX[i], logsY[i], logWidth, logHeight);
 }
}</pre>
```

Inside your moveLogs() function, add the two highlighted if else statements to loop log7 and log8 from right to left across the canvas.

```
305
 if (logX6 < canvas.width + 100) {
306
 logX6 = logX6 + 3;
307
 }
308
 else {
309
 logX6 = -100;
310
311
312
313 =
 if (logX7 > 0-logWidth ) {
 logX7 = logX7 - 2;
314
315
 }
 else {
316
 logX7 = canvas.width + 100;
317
318
319
320
 if (logX8 > 0-logWidth ) {
321
 logX8 = logX8 - 2;
322
 }
323
 else {
 logX8 = canvas.width + 100;
324
325 E
326
327
 function float(){
328
```

Inside your float() function, add the two highlighted else if statements to allow the frog to float on log7 and log8.

```
373
 else if (logX6 <= x + width &&
374
 logX6 + logWidth >= x &&
375
376
 logY6 + logHeight >= y &&
377
 logY6 <= y + height) {
378
 if(x < canvas.width - 30){</pre>
379
 x = x + 3;
380
 }
381
 }
382
383
 else if (logX7 <= x + width &&
384
 logX7 + logWidth >= x &&
385
 logY7 + logHeight >= y &&
386
 logY7 <= y + height) {
 if(x > 0){
387
 x = x - 2;
388
389
 }
390
 }
391
 else if (logX8 <= x + width &&
392
393
 logX8 + logWidth >= x &&
394
 logY8 + logHeight >= y &&
 logY8 <= y + height) {</pre>
395
396
 if(x > 0)
397
 x = x - 2;
398
399
400
 else if (y < 220){
401
 y = 488;
402
403
404
405
 function draw(){
406
```

Drawing pads

Add the variables shown below.

```
var Logy/ = 48;
 var logX8 = 500;
68
 var logY8 = 48;
69
70
71 □ var padWidth = 30;
 var padHeight = 30;
72
 var padX1 = 20;
73
 var padY1 = 4;
74
 var padX2 = 120;
75
76
 var padY2 = 4;
77
 var padX3 = 220;
 var padY3 = 4;
78
79
 var padX4 = 320;
 var padY4 = 4;
80
 var padX5 = 420;
81
 var padY5 = 4;
82
 var padX6 = 520;
83
84 ■ var padY6 = 4;
85
 document.addEventListener("keyd
86
 document.addEventListener("keyu
87
```

Create a drawPads() function as shown below.

```
function moveLogs() {...}
285
342
343
 function float() {...}
420
421 ■ function drawPads(){
422
 ctx.fillStyle = "seagreen";
 var padsX = [padX1, padX2, padX3, padX4, padX5, padX6];
423
424
 var padsY = [padY1, padY2, padY3, padY4, padY5, padY6];
425
 for (i = 0; i < padsX.length; i++){</pre>
 ctx.fillRect(padsX[i], padsY[i], padWidth, padHeight);
428
429
430
431
 function draw(){
 ctx.clearRect(0, 0, canvas.width, canvas.height):
```

Add the line to call the drawPads() function from within the draw() function.

```
431
 function draw(){
432
 ctx.clearRect(0, 0, canvas.width, canvas.height);
 drawBackground();
433
434
 drawLogs();
435
 moveLogs();
436
 drawPads();
437
 drawFrog();
438
 moveFrog();
439
 drawCars();
 moveCars().
```

Preview in browser.

Next we will program the game so that if a frog reaches a pad, an image of the frog will remain on the pad and the frog will return to the bottom of the canvas.

First add the variables shown below. We will consider pad1 and pad2 false until a frog reaches them.

```
var padX6 = 520;
var padY6 = 4;

86 = var pad1 = false;
var pad2 = false;

88

document.addEventListener("keydown", keyDownHandler, false);
document.addEventListener("keyup", keyUpHandler, false);

function keyDownHandler(e)
```

Create an onPad() function as shown below for the first two pads.

```
434 □ function onPad(){
 435
 if (padX1 <= x + width &&
 436
 padX1 + padWidth >= x &&
 437
 padY1 + padHeight >= y &&
 438
 padY1 <= y + height) {</pre>
 pad1 = true;
 439
 440
 y = 488;
 441
 442
 443
 else if (padX2 <= x + width &&
 444
 padX2 + padWidth >= x &&
 445
 padY2 + padHeight >= y &&
 446
 padY2 <= y + height) {</pre>
 447
 pad2 = true;
 448
 449
 450
 451
 else if (y < 48){
 452
 453
454
 455
 var pads = [pad1, pad2];
456
 var padsX = [padX1, padX2];
 457
 var padsY = [padY1, padY2];
 458
 for (i = 0; i < pads.length; i++){</pre>
 if (pads[i] === true) {
 ctx.drawImage(frog, 0, 0, 40, 40, padsX[i], padsY[i], 30, 30);
 462
 463
 464 = }
 465
 466
 function draw(){
```

Call the onPad() function from within the draw() function.

```
function draw(){
466
 ctx.clearRect(0, 0, canvas.width, canvas.height);
467
 drawBackground();
468
 drawLogs();
469
470
 moveLogs();
 drawPads();
471
472
 onPad();
 drawFrog();
473
 moveFrog();
474
475
 drawCars();
 moveCars();
```

REVISE THE HIGHLIGTED CODE INSIDE your float() function. We need to add "&& y > 44" to allow the frog to leave a log to reach a pad.

```
413
 logY8 <= y + height) {</pre>
414
 if(x > 0){
415
 x = x - 2;
416
417
 }
418
419 =
 else if (y < 220 && y > 44){
420
 y = 488;
421
 function drawPads() {...}
```

Set the variables shown below.

```
84  var padY6 = 4;
85
86  var pad1 = false;
87  var pad2 = false;
88  var pad3 = false;
89  var pad4 = false;
90  var pad5 = false;
91  var pad6 = false;
92
93  document.addEventListener("keydown", keyDownHandler, document.addEventListener("keyup", keyUpHandler, fal
```

Update the variable lists in the onPad() function.


```
437
438
 function onPad(){
439
 if (padX1 <= x + width &&</pre>
440
 padX1 + padWidth >= x &&
441
 padY1 + padHeight >= y &&
442
 padY1 <= y + height) {</pre>
443
 pad1 = true;
444
 y = 488;
445
446
 else if (padX2 <= x + width &&
447
 padX2 + padWidth >= x &&
448
449
 padY2 + padHeight >= y &&
450
 padY2 <= y + height) {</pre>
 pad2 = true;
451
452
 y = 488;
453
 }
454
 else if (y < 48){
456
 y = 488;
457
 }
458
459
 var pads = [pad1, pad2, pad3, pad4, pad5, pad6];
460
 var padsX = [padX1, padX2, padX3, padX4, padX5, padX6];
461
 var padsY = [padY1, padY2, padY3, padY4, padY5, padY6];
462
 for (i = 0; i < pads.length; i++){</pre>
 if (pads[i] === true) {
 ctx.drawImage(frog, 0, 0, 40, 40, padsX[i], padsY[i]
466
 }
467
 }
468
 }
469
 function draw(){
470
 ctx.clearRect(0, 0, canvas.width, canvas.height):
```

Add the else if statement for pad 3 inside your onPad() function.

```
437
 function onPad(){
438
 if (padX1 <= x + width &&
439
 padX1 + padWidth >= x &&
440
 padY1 + padHeight >= y &&
441
442
 padY1 <= y + height) {</pre>
 pad1 = true;
443
444
 y = 488;
445
446
 else if (padX2 <= x + width &&</pre>
447
448
 padX2 + padWidth >= x &&
 padY2 + padHeight >= y &&
449
450
 padY2 <= y + height) {
451
 pad2 = true;
452
 y = 488;
453
454
455
 else if (padX3 <= x + width &&
456
 padX3 + padWidth >= x &&
457
 padY3 + padHeight >= y &&
458
 padY3 <= y + height) {
459
 pad3 = true;
460
 y = 488;
461 =
462
463
 else if (y < 48){
 y = 488;
464
465
466
```

Add if else statements for logs 4 - 6.

```
padY3 <= y + height) {
 pad3 = true;
459
460
 y = 488;
461
462
 else if (padX4 <= x + width &&
463
464
 padX4 + padWidth >= x &&
 padY4 + padHeight >= y &&
465
466
 padY4 <= y + height) {
467
 pad4 = true;
468
 y = 488;
469
470
 else if (padX5 <= x + width &&
471
472
 padX5 + padWidth >= x &&
473
 padY5 + padHeight >= y &&
474
 padY5 <= y + height) {
475
 pad5 = true;
476
 y = 488;
477
478
 else if (padX6 <= x + width &&
479
 padX6 + padWidth >= x &&
480
481
 padY6 + padHeight >= y &&
482
 padY6 <= y + height) {
483
 pad6 = true;
484
 y = 488;
485
486
 else if (y < 48){
487
488
 y = 488;
```


Frogger Lesson 13

Full credit for this lesson goes to Lexi K. who created functions for losing and winning end states for the frogger game. You can start this lesson using the code from this file. (right click on the page; view page source; click the link to the js file). YOU WILL PROBABLY NEED TO UPDATE THE LINK TO THE JS FILE IN YOUR HTML FILE, AND THE LINKS TO THE FROG AND CARS IMAGES IN YOUR JS FILE.

First create a drawLives() function that will calculate and draw the number of lives the frog has left.

```
function drawPads() {...}

function onPad() {...}

function onPad() {...}

function onPad() {...}

function drawLives() {
 // count and display lives left
 if (lives - livesLost != 0) {
 ctx.fillStyle = "white";
 ctx.font = "30px Arial";
 ctx.fillText("LIVES: " + (lives - livesLost), (canvas.width/2)-70, 525);
 }

function draw() {
 ctx.clearRect(0, 0, canvas.width, canvas.height);
}
```

Define and initialize the variables used in the drawLives() function.

```
var pad5 = false;
90
 var pad6 = false;
91
92
93 □ var lives = 3;
94 □ var livesLost = 0;
95
 document.addEventListener("keydown
96
 document.addEventListener("keyup",
97
98
 function keyDownHandler(e)
99
 |\{\ldots\}|
```

Call for execution of the drawLives() function within your draw() function.

```
504
 function drawLives() {
505
 // count and display lives left
506
 if (lives - livesLost != 0){
 ctx.fillStyle = "white";
508
509
 ctx.font = "30px Arial";
 ctx.fillText("LIVES: " + (lives - livesLost), (car
510
511
512
 }
513
514
 function draw(){
 ctx.clearRect(0, 0, canvas.width, canvas.height);
515
516
 drawLives();
 drawBackground();
517
518
 drawLogs();
519
 moveLogs();
520
 drawPads();
521
 onPad();
 drawFrog();
522
523
 moveFrog();
 drawCars();
524
525
 moveCars();
 run0ver();
526
 float();
527
528
529
 requestAnimationFrame(draw);
530
 }
 draw();
531
```

Define a gameOver() function which will draw text as shown when the frog runs out of lives.

```
function drawLives() {
505
 // count and display lives left
506
 if (lives - livesLost != 0){
 ctx.fillStyle = "white";
508
 ctx.font = "30px Arial";
509
 ctx.fillText("LIVES: " + (lives - livesLost), (can
510
511
512
 }
513
514 ■ function gameOver() {
 //end game if they run out of lives
515
 if (lives - livesLost == 0){
 play = false;
517
 ctx.fillStyle = "white";
518
 ctx.font = "72px Arial";
519
 ctx.fillText("GAME OVER", 0, 100);
520
 ctx.font = "28px Arial";
521
 ctx.fillText("Refresh to try again!", 50, 150);
522
523
524 3
525
526
 function draw(){
 ctx.clearRect(0, 0, canvas.width, canvas.height);
527
```

Define and initialize variables to be used in an if statement within your draw() function.

```
pads = Talse;
 var pad4 = false;
 89
 var pad5 = false;
 90
 var pad6 = false;
 91
 92
93  var lives = 3;
 var livesLost = 0;
 94
95 □ var play = true;
96 □ var victoryCondition = false;
97
 document.addEventListener("keydown", keyDownHa
 98
 document.addEventListener("keyup", keyUpHandle
 99
100
 function keyDownHandler(e)
101
```

Add the If statement in the draw() function to determine whether the gameOver() and drawLIves() functions are executed.

```
function draw(){
528
 ctx.clearRect(0, 0, canvas.width, canvas.height);
529
530
 if (victoryCondition === false){
531
532
 gameOver();
 drawLives();
533
534
535
 drawBackground();
536
 drawLogs();
537
```

Enclose the remaining functions of your draw() function within the if(play) statement as shown.

```
function draw(){
528
 ctx.clearRect(0, 0, canvas.width, canvas.height);
529
530
 if (victoryCondition === false){
531 =
532
 gameOver();
 drawLives();
533
534
 }
535
 if(play){
536
 drawBackground();
537
538
 drawLogs();
539
 moveLogs();
540
 drawPads();
541
 onPad();
542
 drawFrog();
 moveFrog();
543
544
 drawCars();
545
 moveCars();
546
 runOver();
547
 float();
548
549
550
 requestAnimationFrame(draw);
551
552
 draw();
```

Now that are functions are set up, go back to the code segments which represent the frog losing a life. Add the highlighted line below in the float() function to add 1 to the variable livesLost.

```
422
 logY8 \ll y + height) \{...\}
427
428
 else if (y < 220 && y > 44){
429
 y = 488;
430
 livesLost ++;
431
432
433
 function drawPads() {...}
443
 function onPad() {...}
444
```

Add the highlighted line below in the runOver() function to add 1 to the variable livesLost.

Add the highlighted line below in the onPad() function to add 1 to the variable livesLost.

Add the victory() function shown below to display if all the pads have been reached by the frog.

```
509 ► function drawLives() {...}
517
518 □ function victory () {
519
 if (pad1 && pad2 && pad3 && pad4 && pad5 && pad6){
 //print "You won!" at (220, 488)
520
521
 ctx.fillStyle = "white";
522
 ctx.font = "30px Arial";
 ctx.fillText("You won!", (canvas.width/2)-60, 525);
523
524
 victoryCondition = true;
525
526 = 1
527
528 ► function gameOver() {...}
539
540 ▼ function draw(){
 ctx.clearRect(0, 0, canvas.width, canvas.height);
541
542
 if (victoryCondition === false){
543 ▼
```