Games in Java

For programs go to

http://www.brackeen.com/javagamebook/

You will need apache ant to build some of these -- download 1.8.2 it at

http://ant.apache.org/

Three ways to do Java games

- 1. Applet games -- run as a Java applet within a browser
 - Easiest for the user to run
 - Security restrictions on applets prevent full use and destruction of the computer (i.e. cannot write to files, limited internet access, etc.)
- 2. Windowed games -- full Java programs, escape from applet security restrictions, but have UI elements that are distracting (buttons, frames)
- 3. Full screen game what we will discuss, but can do 2 for project

Three tasks

- Create and move images
- Create and use sounds
- Create game logic that drives images and sounds

Display properties

- Screen layouts
- Pixel color and bit depth
- Refresh rate

```
JFrame window = new Jframe();
DisplayMode displayMode = new DisplayMode(800,600,16,75);
// get the GraphicsDevice
GraphicsEnvironment environment = GraphicsEnvironment.getLocalGraphicsEnvironment();
Graphics device = environment.getDefaultScreenDevice();
// use the JFrame as the full screen window
 This is not complete code
device.setFullScreenWindow(window);
// change the display mode
 Some systems won't allow you to
```

device.setDisplayMode(displayMode); change the display mode. If so, setDisplayMode() throws an device.setFullScreenWindow(null); some systems won't allow you to change the display mode. If so, setDisplayMode() throws an IllegalArgumentException.

```
JFrame window = new Jframe(); This is a window object 
DisplayMode displayMode = new DisplayMode(800,600,16,75);
```

These are the display characteristics

These connect your program to the physical display and allows you to change its characteristics

// get the GraphicsDevice

GraphicsEnvironment environment = GraphicsEnvironment.getLocalGraphicsEnvironment(); Graphics device = environment.getDefaultScreenDevice();

// use the IFrame as the full screen window device.setFullScreenWindow(window);

Connects the JFrame to the display device

// change the display mode device.setDisplayMode(displayMode);

Sets the device characteristics

// to switch back to the previous display mode when finished: device.setFullScreenWindow(null);

FullScreenTest.java from Brackeen's site

```
import java.awt.*;
import javax.swing.JFrame;
public class FullScreenTest extends JFrame {
 public void run(DisplayMode displayMode) {
 setBackground(Color.blue);
 setForeground(Color.white);
 public static void main(String[] args) {
 setFont(new Font("Dialog", 0, 24));
 DisplayMode displayMode;
 SimpleScreenManager screen = new SimpleScreenManager();
 if (args.length == 3) {
 try {
 displayMode = new DisplayMode(
 screen.setFullScreen(displayMode, this);
 Integer.parseInt(args[0]),
 try {
 Thread.sleep(DEMO_TIME);
 Integer.parseInt(args[1]),
 Integer.parseInt(args[2]),
 DisplayMode.REFRESH_RATE_UNKNOWN);
 catch (InterruptedException ex) { }
 else {
 finally {
 screen.restoreScreen();
 displayMode = new DisplayMode(800, 600, 16,
 DisplayMode.REFRESH_RATE_UNKNOWN);
 FullScreenTest test = new FullScreenTest();
 test.run(displayMode);
 public void paint(Graphics g) {
 g.drawString("Hello World!", 20, 50);
 private static final long DEMO_TIME = 5000;
```

```
multithreading could be used to give
public void run(DisplayMode displayMode) {
 setBackground(Color.blue);
 responsiveness. Would need to
 setForeground(Color.white);
 implement Runnable.
 setFont(new Font("Dialog", 0, 24));
 SimpleScreenManager screen = new SimpleScreenManager();
 try {
 screen.setFullScreen(displayMode, this);
 try {
 Thread.sleep(DEMO_TIME);
 catch (InterruptedException ex) { }
 Ensures that the screen is restored even
 finally {
 screen.restoreScreen();
 if an exception is thrown in the try block.
 What happens if halt or exit are
 called?
public void paint(Graphics g) {
 g.drawString("Hello World!", 20, 50);
```

```
public void run(DisplayMode displayMode) {
 setBackground(Color.blue);
 setForeground(Color.white);
 setFont(new Font("Dialog", 0, 24));
 SimpleScreenManager screen = new SimpleScreenManager();
 try {
 screen.setFullScreen(displayMode, this);
 try {
 Thread.sleep(DEMO_TIME);
 catch (InterruptedException ex) { }
 finally {
 screen.restoreScreen();
public void paint(Graphics g)
```


The Graphics object provides support for putting many shapes, text, etc. onto a screen. 20 and 50 are the location of what is painted.

Note that paint is never explicitly called! FullScreenTest is a JFrame. When a JFrame, or analogous component is run, the JFrame's paint is called. To force paint to be called again (to, g.drawString("Hello World!", 20, 50); for example, display something different) call repaint, which signals AWT to run paint again.


```
import java.awt.*;
import javax.swing.JFrame;
public class FullScreenTest extends JFrame {
 public static void main(String[] args) {
 displayMode inherits from
 DisplayMode displayMode;
 Java.lang.AWT and
 if (args.length == 3) {
 displayMode = new DisplayMode(
 controls the display
 Integer.parseInt(args[0]),
 attributes.
 Integer.parseInt(args[1]),
 Integer.parseInt(args[2]),
 DisplayMode.REFRESH_RATE_UNKNOWN);
 else {
 displayMode = new DisplayMode(800, 600, 16,
 DisplayMode.REFRESH_RATE_UNKNOWN);
 FullScreenTest test = new FullScreenTest();
 test.run(displayMode);
 private static final long DEMO_TIME = 5000;
```

```
public void run(DisplayMode displayMode) {
 setBackground(Color.blue);
 setForeground(Color.white);
 setFont(new Font("Dialog", 0, 24));
 SimpleScreenManager screen = new SimpleScreenManager();
 try {
 screen.setFullScreen(displayMode, this);
 try {
 Thread.sleep(DEMO_TIME);
 catch (InterruptedException ex) { }
 finally {
 SimpleScreenManager is a user
 screen.restoreScreen();
 defined function that will be
 discussed later
public void paint(Graphics g) {
 g.drawString("Hello World!", 20, 50);
```


anti-aliasing

What we would like

What a monitor provides

Using anti-aliasing

```
public void paint(Graphics g) {
 if (g instanceof Graphics2D) {
 Graphics2D g2 = (Graphics2D) g;
 g2.setRenderingHint(
 RenderingHints.KEY TEXT ANTIALIASING,
 RenderingHints.VALUE TEXT ANTIALIAS ON);
```

What display mode to use

- Allow different screen resolutions, and at least two.
 Using the current resolution is a good idea.
- For the bit depth, I 6 is faster, 24 or 32 will look better
 - if your game is black and white 16 is more than enough (but B&W will be incredibly boring)
- A refresh rate between 75 and 85 Hz is good
- DisplayMode will not allow you to set a destructive display mode

Images

- Transparency -- i.e. is the background part of the image visible
 - Opaque: Every pixel in the image is visible
 - Transparent: Every pixel in the image is either completely visible or completely invisible.
 - Translucent: every pixel is partially transparent

The image is everything in the reddish box, not just the thing with concrete hair

Image formats

- File formats
 - Vector: describes an image geometrically, and can easily be resized without loss of image quality. Use Apache's Scalable Vector Graphics (SVG), called Batik, available at xml.apache.org/batik
 - Raster supported by Java
 - GIF: opaque or transparent, 8-bit color or less, PNG better
 - PNG: any kind of transparency, up to 24 bit color depth
 - JPEG: opaque, 24 bit only. High but lossy compression
 - Images can be created in Photoshop, Jasc Paint Shop Pro (www.jasc.com) or GIMP (www.gimp.org).
 - Can also get them off the web (beware of copyright restrictions.)

Vector and Raster examples

Making an image displayable

Use Tookit's getImage() method. It converts an image to a usable image object

```
Toolkit kit = Toolkit.getDefaultTookit( );
Image img = kit.getImage(fileName);
```

- These load and convert but do not draw the image in another thread
- Can use a MediaTracker object to track the image loading so that you don't display it before it is loaded
- There is an easier way . . .

Displayable images, take 2

• Use the ImageIcon class to load the image.

```
ImageIcon icon = new ImageIcon(imageFile);
Image img = icon.getImage( );
```

• Look at the ImageTest Java program for an example of this.

Hardware acceleration

- Java will try to hardware accelerate any image loaded using ToolKit's getImage()
- Three conditions will prevent this
 - I. constantly changing the image (which is *not* the same as constantly changing the image's position on the screen)
 - 2. the image is translucent
 - 3. acceleration is not supported by the underlying system
- If confronted with 1 or 2 above, can use Volatilelmages to force acceleration

Volatilelmages

- Supported by a system class
- Refers to images whose contents may go away and need to be re-created at any time
- Make them good candidates for storing a copy in a non-volatile area, such as video ram
- When the image goes away storage is garbage collected
- Garbage collection may not happen immediately, causing un-garbage collected images to fill up video ram or other limited system resources
- flush method of VolatileImages class can be used to force a garbage collection

How fast are images drawn?

- check out ImageSpeedTest
- On an *old* (at least 6 years old) Mac Powerbook with a 2.4GHz Intel Core Duo, running other stuff:
 - Opaque: 7847.3335 images/sec
 - Transparent: 6028.6665 images/sec
 - Translucent: 1816.6666 images/sec
 - Translucent (Anti-Aliased): 3115.3333 images/sec

- Made of several images
- Each image can display for a different amount of time
- The result appears to move

- Made of several images
- Each image can display for a different amount of time
- The result appears to move


```
private ArrayList frames;
 Animation.java file
 /**
 Creates a new, empty Animation.
 Sets up a sequence of frames to be animated.
 */
 There are three important methods
 public Animation() {
 frames = new ArrayList();
 totalDuration = 0;
 AddFrame adds the frames to a container
 start(); // not Thread.start( )
 holding all of the frames in the animation
 // initializes counters
 /**
 Adds an image to the animation with the specified
 duration (time to display the image).
 */
 public synchronized void addFrame(Image image,
 long duration)
 totalDuration += duration;
 frames.add(new AnimFrame(image, totalDuration));
```

```
/**
 update
 Updates this animation's current image (frame), if
 neccesary.
*/
 determines the image
public synchronized void update(long elapsedTime) {
 if (frames.size() > 1) {
 that is to be called
 animTime += elapsedTime;
 next based on the
 if (animTime >= totalDuration) {
 animTime = animTime % totalDuration;
 current time
 currFrameIndex = 0;
 while (animTime > getFrame(currFrameIndex).endTime) {
 currFrameIndex++;
```

```
/**
 Gets this Animation's current image. Returns
 null if this animation has no images.
*/
public synchronized Image getImage() {
 if (frames.size() == 0) {
 return null;
 else {
 return getFrame(currFrameIndex).image;
```

getlmage

returns the image identifed in update

putting new images on the screen

- Could use the paint method
 - relies on the AWT thread to actually draw the image onto the screen
 - The AWT thread might be busy doing something else causing a delay and jerky animation
- Using Active Rendering is a way to get around this
 - thread that would have called paint/repaint draws the image directly on the screen
 - more control over when the screen actually gets drawn

An example of active rendering

```
Graphics g = screen.getFullScreenWindow().getGraphics;
draw(g);
g.dispose();
```

screen is a screen such as has been defined previously

g contains the graphics context for the screen

when done drawing you need to get rid of the graphics context g or otherwise a memory leak will occur.

```
public void animationLoop() {
 long startTime = System.currentTimeMillis();
 long currTime = startTime;
 while (currTime - startTime < DEMO_TIME) {</pre>
 long elapsedTime =
 System.currentTimeMillis() - currTime;
 currTime += elapsedTime;
 // update animation
 anim.update(elapsedTime);
 // draw to screen
 Graphics g =
 screen.getFullScreenWindow().getGraphics();
 draw(g);
 g.dispose();
 // take a nap
 try {
 Thread.sleep(20);
 catch (InterruptedException ex) { }
```


Performing an animation

(see AnimationTest1 for the full code)

```
public void animationLoop() {
 Get time since the last character
 long startTime = System.currentTimeMillis();
 long currTime = startTime; _
 was displayed
 while (currTime - startTime < DEMO_TIME)</pre>
 long elapsedTime =
 System.currentTimeMillis() - currTime;
 currTime += elapsedTime;
 // update animation
 Select the image to display based on the time
 anim_update(elapsedTime);
 // draw to screen
 Graphics g =
 screen.getFullScreenWindow().getGraphics();
 draw(g);
 This actually gets the image (using the
 g.dispose();
 getImage() method to display at this point in time from the
 // take a nap
 AnimationTest class, and draws it to the graphics context g.
 try {
 Thread.sleep(20);
 catch (InterruptedException ex)
 Pause between displaying images in
 milliseconds. 20 yields ~50 frames/second
```


Double buffering

- When you run
 AnimationTest I.java, you may notice flickering during image updates
- This is because the draw routine erases the character & background, and then redraws the character
- A better way to do this is to use double buffering to update a new screen image, and then switch the display to that

page flipping

- Double buffering still requires the buffer to be copied into the display
 - this appears better than painting it onto the screen
 - still requires a lot of data movement - an 800x600x16 bit color depth screen requires 938KB of data. Almost a MB, 30 or more times/second
- Page flipping is a way around this

page flipping

- The image is displayed out of the buffer pointed to by the display pointer.
- Only the pointer is changed to change the image

Monitor refresh and tearing

- and tearing
 Our monitor is being refreshed at about 75 times a second
- What happens if the display pointer is reset during a refresh, or a buffer is copied during a refresh?
- Part of the display has the old image, part the new, for a fraction of a second. This is called *tearing*.
- If it happens frequently, our image becomes hideous.


```
public void setFullScreen(DisplayMode displayMode) {
 final JFrame frame = new JFrame();
 frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 frame.setUndecorated(true);
 frame.setIgnoreRepaint(true);
 frame.setResizable(false);
 device.setFullScreenWindow(frame);
if (displayMode != null &&
 Use double buffering and page
  device.isDisplayChangeSupported())
 flipping
 device.setDisplayMode(displayMode);
 catch (IllegalArgumentException ex) { }
 frame.setSize(displayMode.getWidth(),
 displayMode.getHeight());
 // avoid potential deadlock in 1.4.1_02
 try {
 EventQueue.invokeAndWait(new Runnable()
 public void run() {
 frame.createBufferStrategy(2);
catch (InterruptedException ex) {
 // ignore
catch (InvocationTargetException ex) {
 // ignore
```

When you look at ScreenManager.java

- Look at how
 - BufferStrategy is used to enable double buffering
 - getGraphics is used to get the graphics context
 - update is used to update the display
 - getCompatibleDisplayModes is used to determine the compatible modes
 - getCurrentDisplayMode is used to get the current display mode
 - findFirstCompatibleMode to get the first compatible mode from a list of compatible modes.

Sprites

- Animations are all fine and good, but we would really like things to move about (rather than animate at a fixed location on) the screen
- Sprites are a way to do this
 - Sprites are graphic elements that move independently (from other graphics) about the screen
 - Sprites have three components: (1) an animation; (2) a position;
 (3) a velocity
 - Velocities have two components, specified in pixels/millisecond:
 - 1. a horizontal component
 - 2. a vertical component

Sprites

- Velocities have two components, specified in pixels/millisecond:
 - I. a horizontal component
 - 2. a vertical component
- Specifying a sprite this way gives machine independence
 - If we specified pixels/frame, for example, a faster machine with a faster refresh rate would cause the image to move across the screen faster. Would prefer the speed give smoothness.
 - Early computer games had this issue
- Look at the code in Sprite.java (which shows how to define a Sprite class, and SpriteTest1.java, which shows how to use sprites.

More fun with sprites

- You can use more sprites -- just create and draw them
- Look at SpriteTest2.java in Brackeen as an example of how to create a sprite

Games in Java - Interactivity and user interfaces Programs are in ch03src

First, Java packages and file organization

- In the ch03src/src/ directory, there are com/brackeen/javagamebook/graphics com/brackeen/javagamebook/input com/brackeen/javagamebook/test directories
- This is a package, and is a way of organizing files in Java
 - These directories contain code to be reused
 - One-off code is in the top src directory

package com.brackeen.javagamebook.graphics;

import java.awt.lmage; import java.util.ArrayList;

Packages allow an additional granularity of protection

Modifier	public	protected	no modifier	private
Class	Y	Y	Y	Y
Package	Y	Y	Y	N
Subclass	Y	Y	N	N
World	Y	N	N	N

Input devices

- "Official" java libraries support keyboard and mouse inputs
- There is no official support for joysticks in Java, but unofficial packages can be found at sourceforge.net/projects/javajoystick/

Modifier	public	protected	no modifier	private
Class	Y	Y	Y	Y
Package	Y	Y	Y	N
Subclass	Y	Y	N	N
World	Y	N	N	N

GameCore.java

- Contains a game core to test additional capabilities
- The update and init methods don't do much, but will be overridden in other classes to do more useful work.
- Finally, use Apache Ant to compile this code when necessary.

The AVVT Event Model

- AWT has a thread devoted to dispatching events
- Receives mouse clicks, key presses, etc. from the OS
- When AWT receives an event, it looks to see if there is a listener for that event
 - E.g., key press listeners implement the KeyListener interface

AVVT event dispatch steps

- I. A key is pressed
- 2. OS sends key event to the Java runtime
- 3. The Java runtime puts the event in the AWT event queue
- 4. The AWT event dispatch thread dispatches the event to all KeyListener(s)
- 5. The KeyListener(s) process the event using user code.

Keyboard Input

- To capture keyboard events
 - create a KeyListener by instantiating an object from a class that implements the KeyListener interface
 - register the listener
- A KeyListener requires three methods:
 - keyTyped: not particularly interesting for us
 - keyPressed: called when a key is pressed
 - keyReleased: called when a key is released

```
public class KeyTest extends GameCore implements KeyListener {
 public static void main(String[] args) {
 new KeyTest().run();
 private LinkedList messages = new LinkedList();
 public void init() {
 super.init();
 Window window = screen.getFullScreenWindow();
 // allow input of the TAB key and other keys normally
 // used for focus traversal
 window.setFocusTraversalKeysEnabled(false);
 // register this object as a key listener for the window
 window.addKeyListener(this);
 addMessage("KeyInputTest. Press Escape to exit");
 KeyPressed code here
```

Adds the GameCore/
KeyListener object whose init() method is being called to a list of objects wanting to know about keyboard events.

One of the methods required by the KeyListner interface

```
a method from (required by) the KeyListener interface
 public void keyPressed(KeyEvent e) {
 A KeyEvent object
 int keyCode = e.getKeyCode();
 describes the keyboard
 // exit the program
 event.
 if (keyCode == KeyEvent.VK_ESCAPE) {
 stop();
 else {
 addMessage("Pressed: " +
 KeyEvent.getKeyText(keyCode));
 // make sure the key isn't processed for anything else
 e.consume();
```

The KeyEvent parameter

- keyPressed, keyReleased and keyTyped all take a KeyEvent as a parameter
- Keys are defined in the form of KeyEvent constants such as KeyEvent.VK_xxx.
 - A "Q" is KeyEvent.VK_Q
 - Most events can be guessed (VK_3, e.g.) but confirm with the Java documentation for the KeyEvent class to be sure
 - Look at the code in KeyTest.java for examples of listening to key input events.

Some quirks

- In *init()*, *window.setFocusTraversalKeysEnabled(false)*; disables focus traverse keys (e.g. tabs and so forth) and allows them to be examined like any other key. Otherwise they are lost
- The Alt key can cause problems
 - Normally used to specify a *mnemonic*, i.e. Alt+F often activates the file menu
 - AWT assumes these will be grabbed by a window, not the program running in the window, but this is not the case in a full screen game where we want to grab them
 - calling e.consume(), where e is a KeyEvent, will process Alts and the following key like any other key.
- Keys sometimes behave differently on different systems

Dual and single-mode interfaces

- A single-mode interface is like *Emacs* all keys/key pairs have a defined meaning at all times,
 - some are input
 - some are commands
- A dual-mode interface is like vi two modes:
 - input mode: all keys are input, and, e.g., ctl-f places a ctl-f character into the file
 - output mode: all keys are commands (valid or otherwise), and, e.g., ctl-f moves the cursor down the screen
- Issues with Alt result from the UI being treated as single-mode

Mouse Input

- Three types of mouse events
 - Mouse button clicks
 - Mouse motion
 - Mouse wheel
- Mouse buttons act like keyboard buttons, but without repeat
- Motion is given in x, y coordinates
- Wheel event say how far the wheel was scrolled

Mouse listeners -- three kinds

- MouseListener
- MouseMotionListener
- MouseWheelListener
- Each takes a MouseEvent as a parameter

MouseListener

 methods for detecting presses, releases and clicks (press and release) // from the MouseListener interface public void mousePressed(MouseEvent e) { trailMode = !trailMode; // from the MouseListener interface public void mouseReleased(MouseEvent e) { // do nothing

```
// from the MouseListener interface
public void mouseClicked(MouseEvent e) {
 // called after mouse is released - ignore it
}
```

When multiple mouse buttons are pressed, each press, release, and click results in a separate event.

For example, if the user presses **button 1** followed by **button**2 and then releases them in the same order, the following

2, and then releases them in the same order, the following sequence of events is generated:

```
id modifiers button

MOUSE_PRESSED: BUTTON1_MASK BUTTON1

MOUSE_PRESSED: BUTTON2_MASK BUTTON2

MOUSE_RELEASED: BUTTON1_MASK BUTTON1

MOUSE_CLICKED: BUTTON1_MASK BUTTON1

MOUSE_RELEASED: BUTTON2_MASK BUTTON2

MOUSE_CLICKED: BUTTON2_MASK BUTTON2
```

MouseTest program

- MouseTest moves "Hello World" around to follow the mouse.
- When a button is pushed, a linked list with count elements of positions is maintained
- Each time the mouse is moved, "Hello World" is displayed at the last count positions of the mouse.

Relative mouse motion

- MouseTest follows absolute mouse motion
- When the mouse moves the cursor to the edge of the screen further movement has no effect (cursor stuck at the edge)
- What if you want to do Mouselook-style movement where the player looks in a direction based on that movement.
 - A sequence of mouse moves to look left, right, left, etc., can move you off of the keypad
- Relative mouse movement is not directly supported

How to do relative movement

- The mouse starts off in the center of the screen -- we want to return it there after each movement
 - 1. Mouse starts in the screen center
 - 2. User moves the mouse, calculate how much and where it moved
 - 3. Send an event to put the mouse back in the center
 - 4. Ignore the recenter event when detected

```
// from the MouseMotionListener interface
public synchronized void mouseMoved(MouseEvent e) {
  // this event is from re-centering the mouse - ignore it
  if (isRecentering &&
 centerLocation.x == e.getX() &&
 centerLocation.y == e.getY())
 isRecentering = false;
  else {
 int dx = e.getX() - mouseLocation.x;
 int dy = e.getY() - mouseLocation.y;
 imageLocation.x += dx;
 imageLocation.y += dy;
 // recenter the mouse
 if (relativeMouseMode) {
 recenterMouse();
  mouseLocation.x = e.getX();
  mouseLocation.y = e.getY();
```

Mouselook - detect motion

```
/**
 Uses the Robot class to try to position the mouse in the
 center of the screen.
 Note that use of the Robot class may not be available
 on all platforms.
  */
  private synchronized void recenterMouse() {
 Window window = screen.getFullScreenWindow();
 if (robot != null && window.isShowing()) {
 centerLocation.x = window.getWidth() / 2;
 centerLocation.y = window.getHeight() / 2;
 SwingUtilities.convertPointToScreen(centerLocation,
 window);
 isRecentering = true;
 robot.mouseMove(centerLocation.x,
centerLocation.y);
```

Cursors

- Java API defines several cursors
 - CROSSHAIR_CURSOR (a thin plus sign)
 - DEFAULT_CURSOR (the normal arrow)
 - HAND_CURSOR (the normal grabby hand cursor)
 - TEXT_CURSOR (usually I shaped)
 - WAIT_CURSOR (hourglass)
- What if we don't want a cursor?

Create a custom cursor

Do this by calling the createCustomCursor Toolkit method

Cursor invisibleCursor =

Toolkit.getDefaultToolkit().createCustomCursor(

Toolkit.getDefaultToolkit().getImage(""),

new Point(0, 0),

"invisible");

The cursor hotspot, i.e. the point of the point on an extended cursor that says where the cursor is

A name for Java accessibility purposes

image for the cursor (nothing in this case)

Creating an input manager

- Look at the program GameAction.java (which uses InputManager.java)
- Some things we want to do
 - Handle all inputs (mouse, keyboard) at one point in the game loop
 - Set boolean variables in the game when events happen
 - For some actions (i.e. jump) take it when the key is pressed, for others (movement) do over time
- Can let user reconfigure keyboard, current InputManager does not do this
- It does handle all the above events when it wants to
 - detect initial press for some keys, whether held down for others
 - maps keys to generic game actions, such as spacebar ⇒ jump
 - (future) let programmer remap keys

Other actions - pause

 Pausing the game - basically ignoring any input except for key that stops the pause (i.e., resumes the game)

```
• modify the animation loop:
  if (!paused) {
 checkInput();
 updateGameObjects();
  } else { checkForUnpause();}
```

• Look at Player.java

Other actions - gravity

- Want a jump to give an initial velocity
- decrease this velocity by a downward gravitational force
 - velocityY = velocityY + GRAVITY * elapsedTime;
- Real gravitational constant may be too big tune it to look right. In the game in the book it is 0.002.
- Look at Player.java

• Player can jump (spacebar), move (arrow keys), pause ("P"), exit (Escape)

User interface design tips

- Keep it simple, and at any time only show needed options
- Make options easy to access
- Use Tooltips -- popups that say what an option does
- Give a response to every action
- Test interfaces on another person -- ask what might be easier, what is confusing, don't cut them off with "that's hard, that won't work ..."
- Be prepared to change the UI if necessary
- Use Swing components

Swing overview

- It is the main Java widget toolkit
- Swing components are not thread safe
- Most UI elements are a class, i.e. JButton okButton = new JButton("OK");
- JLabel, JTextField, etc. supported
- JFrame frame = screen.getFullScreenWindow();
- frame.getContentPane().add(okButton);
- okButton.setLocation(200, 100) to locate buttons -- or use a *layout* manager
- Uses the standards of the layout manager to position buttons

Swing in full screen mode

- JFrame supports layered panes -- i.e. components appear in different layers. This allows tool tips to appear above buttons and be readable
- To draw all Swing components use paintComponents method().

```
public void draw(Graphics2D g) {
 super.draw(g);
 JFrame frame = super.screen.getFullScreenWindow();

 // the layered pane contains things like popups (tooltips,
 // popup menus) and the content pane.
 frame.getLayeredPane().paintComponents(g);
}
```

Two Challenges

- Swing normally renders its own components -- this can cause tearing, etc.
- All repaint requests go to a RepaintManager in library code -- override this in the library with

// make sure Swing components don't paint themselves NullRepaintManager.install();

A simple menu

 Look at MenuTest.java which extends the InputManagerTest routine. Create a "listener" to detect button pushes /** Called by the AWT event dispatch thread when a button is pressed. */ public void actionPerformed(ActionEvent e) { Object src = e.getSource(); if (src == quitButton) { // fire the "exit" gameAction super.exit.tap();

```
else if (src == configButton) {
 // doesn't do anything (for now)
 configAction.tap();
 else if (src == playButton || src ==
pauseButton) {
 // fire the "pause" gameAction
 super.pause.tap();
```

Configuring keyboards

• Check out KeyConfigTest.java

Sound Effects and Music Chapter 4 of Developing Games in Java

Opening sounds files

- Use the AudioSystem class
- getAudioStream methods used to get an AudioInputStream object from a file

```
File file = new File("sound.wav");
AudioInputStream stream = AudioSystem.getAudioInputStreamFile(file);
AudioFormat format = stream.getFormat();
```

- AudioFormat class provides a way to get info about the stream -- sample rate, number of channels, bytes per sample, etc.
 - Useful for determining memory requirements, i.e. a 1 second mono sound with 16-bit samples, 44,100KHz would be $44,100 \times 1 \times 2 = -88K$ bytes.

Lines

- A line is an interface to send audio to the sound sub-system
- The Line interface supports several sub-interfaces
 - We use a SourceDataLine
 - Allows audio data to be written to the sound system
 - See Chapter 4 of Game Development in Java for a discussion of clips. Clips are more limited than SourceDateLines in the number that can be open and the number of sounds they can play at a time

Playing a sound

- Look at program SimpleSoundPlayer.java
 - samples is a byte array Loads sample from AudioInputStream
- Converted to an InputStream

```
/**
Opens a sound from a file.

*/
public SimpleSoundPlayer(String filename) {
 try {
 // open the audio input stream
 AudioInputStream stream =
```

```
AudioSystem.getAudioInputStream(new File(filename));
```

```
format = stream.getFormat();
  // get the audio samples
  samples = getSamples(stream);
catch (UnsupportedAudioFileException ex) {
  ex.printStackTrace();
catch (IOException ex) {
  ex.printStackTrace();
```

getSamples

```
/**
  Gets the samples from an AudioInputStream as an array
  of bytes.
*/
private byte[] getSamples(AudioInputStream audioStream) {
  // get the number of bytes to read
  int length = (int)(audioStream.getFrameLength() * format.getFrameSize());
  // read the entire stream
  byte[] samples = new byte[length];
  DataInputStream is = new DataInputStream(audioStream);
  try {
 is.readFully(samples);
  catch (IOException ex) {
 At this point the sound samples
 ex.printStackTrace();
 reside in the Java program
  // return the samples
  return samples;
```

readFully()

Reads some bytes from an input stream and stores them into the buffer array b. The number of bytes read is equal to the length of b.

This method blocks until one of the following conditions occurs:

- •b.length bytes of input data are available, in which case a normal return is made.
- End of file is detected, in which case an EOFException is thrown.
- An I/O error occurs, in which case an IOException other than EOFException is thrown.

If b is null, a NullPointerException is thrown. If b.length is zero, then no bytes are read. Otherwise, the first byte read is stored into element b[0], the next one into b[1], and so on. If an exception is thrown from this method, then it may be that some but not all bytes of b have been updated with data from the input stream.

```
/**
 Plays a stream. This method blocks (doesn't return) until
 the sound is finished playing.
  */
  public void play(InputStream source) {
 // use a short, 100ms (1/10th sec) buffer for real-time
 // change to the sound stream
 int bufferSize = format.getFrameSize() *
 Math.round(format.getSampleRate() / 10);
 byte[] buffer = new byte[bufferSize];
 // create a line to play to
 SourceDataLine line;
 try {
 DataLine.Info info =
 new DataLine.Info(SourceDataLine.class, format);
 line = (SourceDataLine)AudioSystem.getLine(info);
 line.open(format, bufferSize);
 line
 catch (LineUnavailableException ex) {
 ex.printStackTrace();
 return;
```

```
// start the line
line.start();
// copy data to the line
try {
 int numBytesRead = 0;
 while (numBytesRead !=-1) {
 numBytesRead =
 source.read(buffer, 0, buffer.length);
 if (numBytesRead !=-1) {
 line.write(buffer, 0, numBytesRead);
catch (IOException ex) {
 ex.printStackTrace();
// wait until all data is played, then close the
line.drain();
line.close();
```

/** Plays a stream. This method blocks (doesn't return) untij the sound is finished playing. */ public void play(InputStream source) { // use a short, 100ms (1/10th sectouffer for real-time // change to the sound stream int bufferSize = format.getFrameSize() * Math.round(format.getSampleRate() / 10); byte[] buffer = new byte[bufferSize]; // create a line to play to SourceDataLine line; try { DataLine.Info info = new DataLine.Info(SourceDataLine.class, Tormat); line = (SourceDataLine)AudioSystem.getLine(info); line.open(format, bufferSize); catch (LineUnavailable eption ex) { ex.p intStackTrace(); ret The Line interface Send the data to the represents a mono or

line and its associated

resources and play it.

multi-channel audio

feed.

Format is a global variable of type AudioFormat

A SourceDataLine feeds into a *mixer*.

Various sound source can feed into mixers before being played

Info is a nested class within DataLine that provides aditional information specific to DataLines (and not just Lines)

Obtains a line that matches the description in the specified Line.Info object.

```
/**
 Plays a stream. This method blocks (doesn't return) until
 the sound is finished playing.
  */
  public void play(InputStream source) {
 // use a short, 100ms (1/10th sec) buffer for real-time
 // change to the sound stream
 int bufferSize = format.getFrameSize() *
 Math.round(format.getSampleRate() / 10);
 byte[] buffer = new byte[bufferSize];
 // create a line to play to
 SourceDataLine line;
 try {
 DataLine.Info info =
 new DataLine.Info(SourceDataLine..., format);
 line = (SourceDataLine)AudioSystem.getLine(info);
 line.open(format, bufferSize);
 catch (LineUnavailableException ex) {
 ex.printStackTrace();
 return;
```

This most commonly is the result of the being in use by another application.

```
public class SimpleSoundPlayer {
 Open file with sound
  public static void main(String[] args) {
 // load a sound
 SimpleSoundPlayer sound =
 new SimpleSoundPlayer("../sounds/voice.wav");
 // create the stream to play
 getSamples puts the sound into a
 byte array - user routine
 InputStream stream =
 new ByteArrayInputStream(sound.getSamples());
 // play the sound
 create an internal class that
 sound.play(stream);
 provides the bytes in an orderly
 way
 // exit
 User routine that uses a Line to
 System.exit(0);
 play the sound
```

If you want looping sound ...

- Use a LoopingByteInputStream instead of the ByteArrayInputStream in the last slide
- Loops through the bytes of the sound sample to create the illusion of an "infinitely long" sample.
- Look at LoopingByteInputStream.java for code that does this

Sounds filters

- Add echoes when a character is in a cave
- Make the sound shift from the left to the right speaker, or vice versa, for something moving
- Use the abstract SoundFilter class
- Look at file SoundFilter.java
- Can apply a sound filter to an array of samples -- this permanently affects the sound
- A better idea is to create an InputStream subclass that applies the SoundFilter see FilteredSoundStream.java
- EchoFilter.java and Filter3d.java create filters that provide echoes and the illusion of 3d sounds

Additional reading

- Look at Sound.java and SoundManager.java, which implements a good basis for manipulating sound in your program.
- Later sections in the book describe playing CD Audio and MP3 and Ogg Vorbis formats