

Game Characters

Characters in a game

Inherited methods

```
out.println(ScaryHarry.getLife());
if (ScaryHarry.isCaptured()){...
```

These methods are inherited from the super class, ABSpike

Constructors

ABSpike class

- color: input parameter
- captured: will be set to default of false
- life: set default value to 10
- position: input parameter

Ghoul class

- color: input parameter
- captured: will be set to default of false
- life: set default value to 15
- position: input parameter

Constructors

ABSpike class

- color: input parameter
- captured: will be set to default of false
- life: set default value to 10
- position: input parameter

Ghoul class

- call constructor from Character
- life: set default value to
 life + 5

Ghoul class Constructors

```
· super(team, starting position);
```

```
setLife(5);
```

```
private void setLife(int change){
  life = life + change;
}
```

setLife(int) in ABSpike super class

```
protected void setLife(int change){
  life = life + change;
}
```

- ✓ Visible to the class it is defined in
- ✓ Visible to all subclasses

Ghoul class

public class Ghoul extends ABSpike{

```
public Ghoul(char team, int[] startingPos){
 super(team, startingPos);
 setLife(5); //life set to default + 5
}

public boolean move (int x, int y){
 if(1 == Math.abs(getX() - x) && 1 == Math.abs(getY() - y)){
 return(super.move(x, y));
 }
 return(false);
}
```

Constructors in a subclass

Constructors in a subclass

- Call super constructor first
- If no call to a super class constructor is made
 - an implicit call to default constructor in super class is made
 - if there is no default constructor in the super class, another constructor must explicitly be called

Private methods and fields

- Are not accessible outside the class where they are defined or declared
- Are not accessible to subclasses, even though they are inherited
- Subclasses must use public or protected methods to access their own fields

```
Class BaseOne
private field x
protected method setX()
private method compareX()
public method updateX()
public method mutateX()
```

Class SubTwo extends BaseOne

private field y
private method setY()
public method updateX()
public method mutateX(int)

Class SubTwo can

- access field y directly
- call setY()
- call setX()

Class SubTwo can not

- access field x directly, must use getX()
- call the compareX()
 method

```
Class BaseOne
private field x
protected method setX()
private method compareX()
public method updateX()
public method mutateX()
```

Class SubTwo extends BaseOne
private field y
private method setY()
public method updateX()
public method mutateX(int)

```
a client program...

BaseOne user3 = new BaseOne();
SubTwo user17 = new SubTwo():

for (int i:= 0; i<k; i++){
 user3.updateX();
}

user17.mutateX(8);

user17.y = 874;
user3.compareX(user17);</pre>
```

```
Class BaseOne
 private field x
 protected method setX()
 private method compareX()
 public method updateX()
 public method mutateX()
Class SubTwo extends BaseOne
private field y
private method setY()
public method updateX()
public method mutateX(int)
```

The relationship lieuween disuper blass at the subtolass (es)

```
Class BaseOne
public method updateX()

BaseOne object1 = new BaseOne();
SubTwo object2 = new SubTwo();
...
object1.updateX();
object2.updateX();
public method updateX()
```

```
Class BaseOne
 private field x
 protected method setX()
 private method compareX()
 public method updateX()
 public method mutateX()
Class SubTwo extends BaseOne
private field y
private method setY()
public method updateX()
public method mutateX(int)
```

The relations (i) pibetwice a destine helass dask its subclass (es)

```
Class BaseOne
public method mutateX()

Public method mutateX()

BaseOne object1 = new BaseOne;

SubTwo object2 = new SubTwo();

object2.mutateX();
object2.mutateX(73);
...

public method mutateX(int)
```