

A very simple car game in Java

CarGame.java

```
package cargame;
import javax.swing.*;
public class CarGame {
  public static void main(String[] args) {
 // Create application fram and a game surface
 JFrame frame = new JFrame("Car game");
 frame.setDefaultCloseOperation(WindowConstants.EXIT ON CLOSE);
 GameSurface s = new GameSurface();
 // Create a few cars and assign behaviours to them
 Car myCar = new Car("car.png");
 myCar.updatePosition(450, 450);
 myCar.setMass(1.0f);
 myCar.setMaxSpeed(100.0f);
 myCar.setMaxSteering(70.0f);
 myCar.addBehaviour(new RoamBehaviour(100, 100, 300, 300));
 Car myCar2 = new Car("car.png");
 myCar2.updatePosition(50, 50);
 myCar2.setMass(1.0f);
 myCar2.setMaxSpeed(120.0f);
 myCar2.setMaxSteering(100.0f);
 myCar2.addBehaviour(new PursuitBehaviour(myCar));
 myCar2.addBehaviour(new BounceOffWallsBehaviour(30, 30, 470, 470));
 Car myCar3 = new Car("playercar.png");
 myCar3.updatePosition(250, 250);
 myCar3.setMass(1.0f);
 myCar3.setMaxSpeed(120.0f);
 myCar3.setMaxSteering(300.0f);
 myCar3.updateVelocity(120.0f, 0.0f);
```

```
PlayerSteeringBehaviour steering = new PlayerSteeringBehaviour();
myCar3.addBehaviour(steering);
myCar3.addBehaviour(new BounceOffWallsBehaviour(30, 30, 470, 470));
s.addKeyListener(steering);
// Add the cars to the game surface so that
// they will be drawn
s.getVehicles().add(myCar);
s.getVehicles().add(myCar2);
s.getVehicles().add(myCar3);
// Display the game surface in the frame, and
// make the frame visible
frame.setContentPane(s);
frame.setSize(500, 500);
frame.setVisible(true);
// Since we want to receive keyboard events,
// the game surface needs to have the input focus
s.requestFocusInWindow();
// Create the animation thread and start it
AnimationSystem a = new AnimationSystem(s);
Thread t = new Thread(a);
t.start();
```

Vehicle.java

```
package cargame;
import java.awt.*;
import java.awt.geom.*;
import java.util.*;
public abstract class Vehicle {
  // Member variables
  protected Point2D.Float position = new Point2D.Float();
  protected Point2D.Float orientation = new Point2D.Float();
  protected Point2D.Float side = new Point2D.Float();
  protected Point2D.Float velocity = new Point2D.Float();
  protected Point2D.Float steering = new Point2D.Float();
  protected float mass;
  protected float maxSpeed;
  protected float maxSteering;
  // List of behaviours
  protected ArrayList behaviours = new ArrayList(10);
  // Getters and setters
  public Point2D.Float getPosition() { return position; }
  public void updatePosition(Point2D.Float p) { position.x = p.x; position.y = p.y; }
  public void updatePosition(float x, float y) { position.x = x; position.y = y; }
  public Point2D.Float getOrientation() { return orientation; }
  public void updateOrientation(Point2D.Float o) { orientation.x = o.x; orientation.y = o.y; }
  public void updateOrientation(float x, float y) { orientation.x = x; orientation.y = y; }
  public Point2D.Float getSideVector() { return side; }
```

```
public Point2D.Float getVelocity() { return velocity; }
public void updateVelocity(Point2D.Float v) { velocity.x = v.x; velocity.y = v.y; }
public void updateVelocity(float x, float y) { velocity.x = x; velocity.y = y; }
public Point2D.Float getSteering() { return steering; }
public void updateSteering(Point2D.Float s) { steering.x = s.x; steering.y = s.y; }
public void updateSteering(float x, float y) { steering.x = x; steering.y = y; }
public float getMass() { return mass; }
public void setMass(float m) { mass = m; }
public void setMaxSpeed(float m) { maxSpeed = m; }
public float getMaxSpeed() { return maxSpeed; }
public void setMaxSteering(float f) { maxSteering = f; }
public float getMaxSteering() { return maxSteering; }
public void addBehaviour(Behaviour b) {
  behaviours.add(b);
// A few utility methods for working with vectors
static float length(Point2D.Float v) {
  return (float)Math.sqrt((v.x * v.x) + (v.y * v.y));
static public void scale(Point2D.Float v, float newLength) {
  float 1 = length(v);
  v.x *= newLength / 1;
  v.y *= newLength / 1;
```

```
// Update this vehicle
public void update(float dt) {
  for (int i = 0; i < behaviours.size(); i++) {</pre>
 ((Behaviour)behaviours.get(i)).update(this, dt);
  // Truncate the length of the desired steering force vector
  Point2D.Float force = new Point2D.Float(steering.x, steering.y);
  float 1 = length(force);
  if (1 > maxSteering) {
 force.x *= maxSteering / l;
 force.y *= maxSteering / 1;
  // Newton's second law: steering force = mass * accelerataion
  Point2D.Float acc = new Point2D.Float(force.x / mass, force.y / mass);
  // Update velocity vector using Euler's method
  // and truncate its length to the maximum allowed
  velocity.x += dt * acc.x;
  velocity.y += dt * acc.y;
  1 = length(velocity);
  if (1 > maxSpeed) {
 velocity.x *= maxSpeed / l;
 velocity.y *= maxSpeed / l;
  // Update position using Euler's method
  position.x += dt * velocity.x;
  position.y += dt * velocity.y;
```

```
// Set orientation to equal the velocity vector
// and set the side vector accordingly

l = length(velocity);
if (l > 0.0f) {
 orientation.x = velocity.x / l;
 orientation.y = velocity.y / l;
 side.x = -orientation.y;
 side.y = orientation.x;
}

// Abstract methods for drawing and intersection testing
public abstract void draw(Graphics2D g2);
public abstract boolean intersects(Vehicle v);
```

Car.java

```
package cargame;
import java.awt.*;
import java.awt.geom.*;
import java.awt.image.*;
import javax.swing.*;
public class Car extends Vehicle implements ImageObserver {
  protected Image img;
  protected float w2;
  protected float h2;
  public Car(String imageFileName) {
 ImageIcon iic = new ImageIcon(imageFileName);
 img = Transparency.makeColorTransparent(iic.getImage(), Color.black);
  public void draw(Graphics2D q2) {
 AffineTransform saveXform = q2.getTransform();
 g2.translate(position.x, position.y);
 g2.rotate(Math.atan2(orientation.y, orientation.x));
 q2.drawImage(img,
 AffineTransform.getTranslateInstance(-img.getWidth(this) / 2.0, -img.getHeight(this) / 2.0),
 this);
 q2.setTransform(saveXform);
 /*
 q2.setPaint(Color.yellow);
 g2.drawLine((int)Math.floor(position.x), (int)Math.floor(position.y),
 (int)Math.floor(position.x + 50.0f * side.x), (int)Math.floor(position.y + 50.0f * side.y));
 g2.setPaint(Color.blue);
```

```
q2.drawLine((int)Math.floor(position.x), (int)Math.floor(position.y),
 (int)Math.floor(position.x + velocity.x), (int)Math.floor(position.y + velocity.y));
  g2.setPaint(Color.white);
  g2.drawLine((int)Math.floor(position.x), (int)Math.floor(position.y),
 (int)Math.floor(position.x + steering.x), (int)Math.floor(position.y + steering.y));
  * /
public boolean imageUpdate(Image img, int infoflags, int x, int y, int width, int height) {
  return true;
public boolean intersects(Vehicle v) {
  if (v instanceof Car) {
 Car c = (Car)v;
 Point2D.Float d = new Point2D.Float(position.x - c.position.x, position.y - c.position.y);
 if (length(d) < 25.0f) {
 // Should probably compute the radius from the images instead...
 return true;
  return false;
```

GameSurface.java

```
package cargame;
import java.util.*;
import java.awt.*;
import java.awt.event.*;
import javax.swing.*;
public class GameSurface extends JComponent implements MouseListener {
  protected ArrayList vehicles;
  public GameSurface() {
 vehicles = new ArrayList(10);
 addMouseListener(this);
 // For requesting input focus
  public void paint(Graphics g) {
 Graphics2D g2 = (Graphics2D) g;
 Dimension d = getSize();
 g2.setPaint(new Color(91, 91, 91));
 g2.fillRect(0, 0, d.width, d.height);
 for (int i = 0; i < vehicles.size(); i++) {</pre>
 Vehicle v = (Vehicle)vehicles.get(i);
 v.draw(q2);
  ArrayList getVehicles() {
 return vehicles;
```

```
public void mouseClicked(MouseEvent e) {
 // Custom components need to request the
 // input focus when they are clicked,
 // otherwise they won't receive keyboard events
 requestFocusInWindow();
}
public void mouseMoved(MouseEvent e) {}
public void mouseExited(MouseEvent e) {}
public void mouseReleased(MouseEvent e) {}
public void mouseEntered(MouseEvent e) {}
public void mousePressed(MouseEvent e) {}
public void mouseDragged(MouseEvent e) {}
```

AnimationSystem.java

```
package cargame;
import java.util.*;
public class AnimationSystem implements Runnable {
  protected GameSurface game;
  public AnimationSystem(GameSurface gameSurface) {
 game = gameSurface;
  public void run() {
 long time = System.currentTimeMillis();
 for (;;) {
 ArrayList vehicles = game.getVehicles();
 // Update position, velocity etc. of vehicles
 long t = System.currentTimeMillis();
 long dt = t - time;
 float secs = (float)dt / 1000.0f; // Convert to seconds
 for (int i = 0; i < vehicles.size(); i++) {</pre>
 Vehicle v = (Vehicle)vehicles.get(i);
 v.update(secs);
 // Check for collisions
 for (int i = 0; i < vehicles.size(); i++) {</pre>
 for (int j = i + 1; j < vehicles.size(); j++) {
 Vehicle vi = (Vehicle)vehicles.get(i);
 Vehicle vj = (Vehicle)vehicles.get(j);
 if (vi.intersects(vj)) {
```

```
// Collision detected!
 // For now, simply reset the positions of the vehicles
 vi.updatePosition(50, 50);
 vj.updatePosition(450, 450);
}

time = System.currentTimeMillis();
game.repaint();

// Sleep for a short amount of time to allow the system to catch up.
// This improves framerate substantially and avoids hiccups

try {
 Thread.sleep(20);
} catch (InterruptedException e) {
}
}
```

Behaviour.java

```
package cargame;

public abstract interface Behaviour {
 public abstract void update(Vehicle v, float dt);
}
```

PursuitBehaviour.java

```
package cargame;
import java.awt.geom.Point2D;
public class PursuitBehaviour implements Behaviour {
 protected Vehicle target;
 PursuitBehaviour(Vehicle v) {
 target = v;
 }
 public void update(Vehicle v, float dt) {
 // Steer vehicle towards target
 Point2D.Float p = v.getPosition();
 Point2D.Float tp = target.getPosition();
 Point2D.Float desired_velocity = new Point2D.Float(tp.x - p.x , tp.y - p.y);
 Vehicle.scale(desired_velocity, v.getMaxSpeed());
 v.updateSteering(desired_velocity.x, desired_velocity.y);
 }
}
```

RoamBehaviour.java

```
package cargame;
import java.awt.geom.Point2D;
public class RoamBehaviour implements Behaviour {
  protected long lastTargetUpdate;
  protected Point2D.Float target = new Point2D.Float();
  protected float width;
  protected float height;
  protected float x;
  protected float y;
  public RoamBehaviour(float x, float y, float width, float height) {
 this.x = x;
 this.y = y;
 this.width = width;
 this.height = height;
  public void update(Vehicle v, float dt) {
 // Update target if necessary
 long time = System.currentTimeMillis();
 if (time - lastTargetUpdate > 5000) {
 target.x = x + (float)Math.random() * width;
 target.y = y + (float)Math.random() * height;
 lastTargetUpdate = time;
 // Steer vehicle towards target
 Point2D.Float p = v.getPosition();
 Point2D.Float desired velocity = new Point2D.Float(target.x - p.x , target.y - p.y);
```

```
Vehicle.scale(desired_velocity, v.getMaxSpeed());
 v.updateSteering(desired_velocity.x, desired_velocity.y);
}
```

BounceOffWallsBehaviour.java

```
package cargame;
import java.awt.geom.Point2D;
public class BounceOffWallsBehaviour implements Behaviour {
  protected float x1;
  protected float y1;
  protected float x2;
  protected float y2;
  public BounceOffWallsBehaviour(float x1, float y1, float x2, float y2) {
 this.x1 = x1;
 this.y1 = y1;
 this.x2 = x2;
 this.y2 = y2;
  public void update(Vehicle v, float dt) {
 Point2D.Float p = v.getPosition();
 Point2D.Float vel = v.getVelocity();
 if (p.x < x1) {
 p.x = x1;
 vel.x = -vel.x;
 if (p.x > x2) {
 p.x = x2i
 vel.x = -vel.x;
 if (p.y < y1) {
 p.y = y1;
 vel.y = -vel.y;
 if (p.y > y2) {
```

```
p.y = y2;
vel.y = -vel.y;
}
}
}
```

PlayerSteeringBehaviour.java

```
package cargame;
import java.awt.event.*;
import java.awt.geom.Point2D;
public class PlayerSteeringBehaviour implements Behaviour, KeyListener {
  protected boolean steering = false;
  protected float direction = 1.0f;
  public void keyPressed(KeyEvent e) {
 if (e.getKeyCode() == 37) { // Cursor left
 steering = true;
 direction = -1.0f;
 if (e.getKeyCode() == 39) { // Cursor right
 steering = true;
 direction = 1.0f_i
  public void keyReleased(KeyEvent e) {
 steering = false;
  public void keyTyped(KeyEvent e) {
  public void update(Vehicle v, float dt) {
 if (steering) {
 Point2D.Float side = v.getSideVector();
 Point2D.Float desired velocity = new Point2D.Float(side.x * direction, side.y * direction);
 Vehicle.scale(desired_velocity, v.getMaxSteering());
 v.updateSteering(desired_velocity.x, desired_velocity.y);
```

```
} else {
 v.updateSteering(v.getVelocity());
}
}
```

Transparency.java