

Chapter 1 - Getting to know Greenfoot (Asteroids exercises)

Original slides by Bruce Chittenden Exercise edits by Scott Blanck

Greenfoot Second Example – Open book scenarios – chapter01 – asteroids1

1.8 Understanding the Class Diagram

1.9 Playing with Asteroids

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

Exercise 1.10

Speed up firing with setGunReloadTime() method

Exercise 1.10 Speed up firing

Exercise 1.11 – Destroy some asteroids. How many shots have you fired? Who can destroy two asteroids with the fewest shots?

Exercise 1.11 See the state of an object

Exercise 1.12

When you create a rocket, what is the initial speed?

Exercise 1.13 – Asteroid stability

What is the stability of an asteroid after you place it?

How much does stability change after you shoot it?

Exercise 1.14 Make a very big asteroid.

1.10 Open the Java Source Code for Rocket (or any object)

Source Code for Rocket – Let's change the source code to speed up firing.

```
Find where gunReloadTime is set.

← Rocket

Class Edit Tools Options
 Compile Undo Cut Copy
 Paste | Find... | Find Next | Close
 Source Code
 public class Rocket extends Mover
 private int gunReloadTime;
 // The minimum delay between firing the gun.
 private int reloadDelayCount:
 // How long ago we fired the gun the last time.
 private Vector acceleration;
 // How fast the rocket is.
 private int shotsFired;
 // Number of shots fired.
 private GreenfootImage rocket = new GreenfootImage("rocket.png");
 private GreenfootImage rocketWithThrust = new GreenfootImage("rocketWithThrust.png");
 * Initilise this rocket.
 Change gunReloadTime
 public Rocket()
 from 20 to 5
 gunReloadTime = 20;
 reloadDelavCount = 0;
 acceleration = new Vector(0, 0.3);
 increaseSpeed(new Vector(13, 0.3)); // initially slowly drifting
 shotsFired = 0:
 * Do what a rocket's gotta do. (Which is: mostly flying about, and turning,
 * accelerating and shooting when the right keys are pressed.)
 public void act()
 move();
 checkCollision();
```

Exercise 1.15 – Notice the diagonal lines in classes. Must compile, then play with new firing.

1.11 Summary

In this chapter, we have seen what Greenfoot scenarios can look like and how to interact with them.

- We have seen how to create objects and how to communicate with these objects by invoking their methods.
- Some methods are commands to objects, while other methods return information about the object.
- Parameters are used to provide additional information to methods, while return values pass information back to the caller.