

Lab_1 Getting to know Greenfoot

Change the Scenario: Asteroids

Step 0 - Setting up Asteroid Game

Create 3 Asteroids Objects

- Try both Constructors
- Second Constructor specifies size of asteroid

Create a Rocket Object (or many)

Run the Scenario

- Control the spaceship with the arrows and space to shoot
- When you die, just create more Rockets!

Understanding the Class Diagram

Playing with Asteroids

Start Playing by Creating Some Actor
Objects (Objects of the Subclass of Actor).
Create Objects for Rocket, Bullet, and
Asteroid

If you want to see what methods an object has access to, you ____ on that object.

- A. Left-click
- B. Right-click
- C. Rotate the scroll wheel
- D. Ask nicely

If you have played this game for a while, you will have noticed that you cannot fire very quickly.

Let us tweak our spaceship firing software a bit so that we can shoot a bit quicker. (That should make getting the asteroids a bit easier!)

Place a rocket into the world, then invoke its **setGunReloadTime** method (through the object menu), and set the **reload time** to **5**. Play again (with at least two asteroids) to try it out.

Right Click on the Object and Select Inspect

Once you have managed to remove all asteroids (or at any other point in the game), stop the execution (press Pause) and find out how many shots you have fired.

You can do this using a method from the rocket's object menu. (Try destroying two asteroids with as few shots as possible.)

You may have noticed that the asteroids have the same size as soon as you place it into the world. What is its initial size?

Create 4 asteroids and change interactively (through method setSize(int size)) their sizes respectively to 16, 32, 64 and 128.

Right Click on the Object and Select setSize(int size) and type 128

Asteroids have an inherent **stability**. Each time they get hit by a bullet, their stability decreases. When it reaches zero, they break up.

What is their initial stability value after you create them? By how much does the stability decrease from a single hit by a bullet?

(Hint: Just shoot an asteroid once, and then check the stability again.

Another hint: To shoot the asteroid, you must run the game. To use the object menu, you must pause the game first.)

- > initial stability is 64
- After first hit by a bullet, stability becomes?
- After second hit by a bullet, stability becomes?

Source Code

Source Code for Rocket


```
Rocket - Asteroids1
 Class Edit Tools Options
Rocket ३० X
Compile Undo
 Cut Copy Paste Find... Close
 Source Code
 public class Rocket extends Mover
 // The minimum delay between firing the g
 private int gunReloadTime;
 private Vector acceleration; // A vector used to accelerate when using
 // Number of shots fired.
 private int shotsFired;
 private GreenfootImage rocket = new GreenfootImage("rocket.png");
 private GreenfootImage rocketWithThrust = new GreenfootImage("rocketWithThrust.ph
 /**
 * Initialise this rocket.
 public Rocket()
 gunReloadTime = 20;
 reloadDelayCount = 0;
 acceleration = new Vector(0, 0.3); // used to accelerate when thrust is on
 increaseSpeed(new Vector(13, 0.3)); // initially slowly drifting
 shotsFired = 0;
```

Make the change to the Rocket class source code as described in next slide. Close the editor and compile the classes.

Try it out: rockets should now be able to fire quickly right from the start.

Source Code for Rocket

Questions

