Bouncing Ball Example

Based on a handout by Patrick Young.

```
* File: BouncingBall.java
 * This program graphically simulates a bouncing ball.
import acm.program.*;
import acm.graphics.*;
public class BouncingBall extends GraphicsProgram {
 /** Size (diameter) of the ball */
  private static final int DIAM BALL = 30;
 /** Amount Y velocity is increased each cycle as a
 * result of gravity */
  private static final double GRAVITY = 3;
 /** Animation delay or pause time between ball moves */
  private static final int DELAY = 50;
  /** Initial X and Y location of ball */
  private static final double X START = DIAM BALL / 2;
  private static final double Y START = 100;
 /** X Velocity */
  private static final double X VEL = 5;
 /** Amount Y Velocity is reduced when it bounces */
  private static final double BOUNCE REDUCE = 0.9;
 /** Starting X and Y Velocties */
  private double xVel = X VEL;
  private double yVel = 0.0;
 /* private instance variable */
  private GOval ball;
  public void run() {
 setup();
 // Simulation ends when ball goes off right hand
 // end of screen
 while (ball.getX() < getWidth()) {</pre>
 moveBall();
 checkForCollision();
 pause (DELAY) ;
 }
 }
```

```
/** Create and place ball. */
  private void setup() {
 ball = new GOval(X_START, Y_START, DIAM_BALL, DIAM_BALL);
 ball.setFilled(true);
 add(ball);
 }
 /** Update and move ball */
  private void moveBall() {
 // increase yVelocity due to gravity on each cycle
 yVel += GRAVITY;
 ball.move(xVel,yVel);
 }
 /** Determine if collision with floor, update velocities
 * and location as appropriate. */
  private void checkForCollision() {
 // determine if ball has dropped below the floor
 if (ball.getY() > getHeight() - DIAM BALL) {
 // change ball's Y velocity to now bounce upwards
 yVel = -yVel * BOUNCE REDUCE;
 // assume bounce will move ball an amount above the
 // floor equal to the amount it would have dropped
 // below the floor.
 double diff = ball.getY() - (getHeight() - DIAM BALL);
 ball.move(0, -2 * diff);
 }
 }
}
```