Breakout YEAH hours

Brahm Capoor & Jared Wolens

Road Map

- YEAH hour schedule
- Deadline: Due Wednesday, February 8th
- Lecture Review
- Using the debugger
- Assignment Overview
- Q&A!

YEAH hours this quarter

Assignment	Hours
3: Breakout	Right here, right now!
4: Hangman	Thursday February 9th, 7:30 - 9:30 P.M.
5: Yahtzee	Tuesday February 21st, 7:30 - 9:30 P.M.
6: NameSurfer	Wednesday March 1st, 7:30 - 9:30 P.M.
7: FacePamphlet	Thursday March 9th, 7:30 - 9:30 P.M.

All YEAH sessions are in Bishop Auditorium

Methods and parameters


```
private returnType methodName(parameter1, parameter2,...)
private int returnsInt()
private void drawsRect(int width, int length) //void is no type
public boolean frontIsClear() //look familiar?
```

Parameters and a return value are both optional!

An example

```
private int addNumbers(int num1, int num2) {
 public void run() {
 println("Choose 2 numbers!");
 int sum = num1 + num2; //12
 int n1 = readInt("Enter n1"); //5
 return sum;
 int n2 = readInt("Enter n2"); //7
 int total = addNumbers(n1, n2);
 println ("The total is " + total);
run()
 GET n1 AND n2
 PRINT RESULT
addNumbers()
```

Variable scope

```
for (int i = 0; i < 5; i++) {
 int y = i * 4;
i = 3; // Error!
y = 2; // Error!
... // in some code far, far away
int y = 0;
for (int i = 0; i < 5; i++) {
 y = i * 4;
y = 2; // Ayy!
```

Variables live inside the block in which they're declared

```
SCOPE A
for(..) {
 SCOPE B
SCOPE A
public void run() {
 SCOPE A
private void function() {
 SCOPE B
```

Instance variables

```
private int x; // belongs to the instance
of the program

public void run() {
 x = 2;
 addTwo();
 println(x); // prints 4
}

private void addTwo() {
 x += 2;
}
```

Should you use an instance variable?

YES

- You access & change the variable everywhere
- You use it in mouseListener methods
- Literally no other choice

NO

- It makes information flow more annoying to visualize (parameters are easier)
- Poor style to build up unnecessary instance variables

The opposite of an instance variable is a local variable

Multiple returns

```
private int multipleReturns(int x) {
 if (x == 5) {
 return 0;
 }
 return 1; // this only happens if x != 5
}

// note: we can only add return whenever
another return does not collide
```

Live demo: Using the debugger

Breakout!

What we're making

What you're given

- These are constants
- Use getWidth() and getHeight() for dimensions of window, not the ones in the constants!
- You might need to add more instance variables...

```
* Width and height of application window, in pixels.
* These should be used when setting up the initial size of the game,
 * but in later calculations you should use getWidth() and getHeight()
 * rather than these constants for accurate size information.
public static final int APPLICATION_WIDTH = 420;
public static final int APPLICATION_HEIGHT = 600;
/** Dimensions of game board (usually the same), in pixels */
public static final int BOARD_WIDTH = APPLICATION_WIDTH;
public static final int BOARD_HEIGHT = APPLICATION_HEIGHT;
/** Number of bricks in each row */
public static final int NBRICKS_PER_ROW = 10:
/** Number of rows of bricks */
public static final int NBRICK_ROWS = 10;
/** Separation between neighboring bricks, in pixels */
public static final int BRICK_SEP = 4:
/** Width of each brick, in pixels */
public static final double BRICK_WIDTH =
 (BOARD_WIDTH - (NBRICKS_PER_ROW + 1.0) * BRICK_SEP) / NBRICKS_PER_ROW;
/** Height of each brick, in pixels */
public static final int BRICK_HEIGHT = 8;
/** Offset of the top brick row from the top, in pixels */
public static final int BRICK_Y_OFFSET = 70;
/** Dimensions of the paddle */
public static final int PADDLE_WIDTH = 60;
public static final int PADDLE_HEIGHT = 10;
/** Offset of the paddle up from the bottom */
public static final int PADDLE_Y_OFFSET = 30;
/** Radius of the ball in pixels */
public static final int BALL_RADIUS = 10;
/** initial random velocity that you should choose */
public static final double VELOCITY_MIN = 1.0;
public static final double VELOCITY_MAX = 3.0;
/** Animation delay or pause time between ball moves (ms) */
public static final int DELAY = 1000 / 60;
/** Number of turns */
public static final int NTURNS = 3:
```

MILESTONE 1: BRICKS

- Similar to pyramid!
- Drawing multiple rows
 - Figure out how to draw one row first
 - Bricks should be centered horizontally
- Reasonable coloring for any number of rows

MILESTONE 2: PADDLE

- How do you make the mouse control the paddle?
- Chapter 9: GObject Methods
- Chapter 10: Event Driven Programs
 (responding to mouse events)
- Things to consider:
 - Paddle only needs to move in the x direction
 - Paddle can't move off the screen

A brief aside: Mouse Movement


```
addMouseListeners(); // this needs to happen before the program can respond to the mouse!
public void mouseMoved(MouseEvent e) { // remember to make this public!
 double mouseX = e.getX(); // get the x-coordinate of where the mouse moves to
 double mouseY = e.getY(); // get the x-coordinate of where the mouse moves to
 ...
}
```

Things to remember:

- Other things you can do with the mouse: mouseClicked(mouseEvent e), mouseDragged(mouseEvent e)
 - Check the textbook and the online documentation for more!
- mouseListeners are called parallel to your code, they happen as soon as you move the mouse
 - as long as you've called addMouseListeners() already!

Milestone 3: Play Ball!

- How do we move the ball?
- How do you choose the direction of the ball?
- What information do we need in the GOval constructor?

Animation

```
while(executing condition) {
 // update graphics
 obj.move(dx, dy);
 pause(PAUSE_TIME_MILLISEC);
}
```

Moving the ball

```
double vx;
double vy;
...
while(existing condition) {
 // update graphics
 ball.move(vx, vy);
 pause(PAUSE_TIME_MILLISEC);
}
```

Choosing the direction of the ball


```
//make a random generator instance variable
private RandomGenerator rgen = RandomGenerator.getInstance();

//give the ball an initial direction
vx = rgen.nextDouble(1.0, 3.0); // choose speed
if(rgen.nextBoolean(0.5)) vx = -vx; // choose left or right

//wait until player clicks the screen
waitForClick();
```

MILESTONE 4: COLLISIONS

Main idea: Check if there's anything at each of the 4 corners and return one GObject

Useful method: public GObject getElementAt(double x, double y);

Handling collisions redux

```
private GObject getCollidingObject() {
 // insert impressive code
}
...

GObject collider = getCollidingObject();
// only need to bounce vertically for collisions with brick, top wall and paddle
// only need to bounce horizontally for collisions with side walls
```


Things to think about: what direction needs to be flipped when?

This is just like the bouncing ball example in lecture!

Ending the game

- Remove the ball when it goes off the screen
 - o remove(obj);

- Winning and losing
 - o How? Bricks!

The sticky paddle (you saw something similar in lecture)

Testing your program

- Check if it deals with changed constants
- Mega paddle
- Sticky paddle
- Crazy random player

Wrapping up

- Read the spec!
- Extensions!
- Commenting!
- Ask for help!
- Incorporate IG feedback!