Game of Pong V9.0

Using Pythagoras Theorem for Collision Detection

Produced Mairead Meagher

by: Dr. Siobhán Drohan

Simple Collision Detection Algorithm (introduced in PongGameV3_0)

Method signature:

boolean hitPaddle(Paddle paddle, Ball ball)

Algorithm:

- Measure the magnitude of the gap between the paddle and the ball.
- If the ball is too far away from the Paddle on the X axis to have a collision → return false
- If the ball is too far away from the Paddle on the Y axis to have a collision → false
- Otherwise → return true.

Collision Detection Algorithm using Pythagoras Theorem (PongGameV9_0)

Method signature:

boolean hitPaddle(Paddle paddle, Ball ball)

- Two collision approaches:
 - The ball overlaps the paddle straight on, returns true.
 - The ball overlaps the corner of the paddle, returns true.
- If the ball does not overlap the paddle, false is returned.

```
boolean hitPaddle(Paddle paddle, Ball ball)
 // These variables measure the magnitude of the gap
 // between the paddle and the ball.
 float circleDistanceX =
 abs(ball.getXCoord() - paddle.getXCoord() - paddle.getPaddleWidth()/2);
 float circleDistanceY =
 abs(ball.getYCoord() - paddle.getYCoord() - paddle.getPaddleHeight()/2);
// code omitted...
```


We will now look at the code when the ball overlaps straight on...

When Ball and Paddle don't overlap

circleDistanceX = abs(300 - 530 - 35) = 265circleDistanceY = abs(450 - 200 - 100) = 150

float circleDistanceX = abs(ball.getXCoord() - paddle.getXCoord() - paddle.getPaddleWidth()/2); float circleDistanceY = abs(ball.getYCoord() - paddle.getYCoord() - paddle.getPaddleHeight()/2);

When Ball and Paddle don't overlap

circleDistanceX = 265 circleDistanceY = 150

If (265 > (35 + 50)) → returns from method with a **false** i.e. ball and paddle have not made contact

When Ball and Paddle are closer

circleDistanceX = abs(450 - 530 - 35) = 115circleDistanceY = abs(300 - 200 - 100) = 0

float circleDistanceX = abs(ball.getXCoord() - paddle.getXCoord() - paddle.getPaddleWidth()/2); float circleDistanceY = abs(ball.getYCoord() - paddle.getYCoord() - paddle.getPaddleHeight()/2);

When Ball and Paddle are closer

circleDistanceX = 115 circleDistanceY = 0

If $(115 > (35 + 50)) \rightarrow$ returns from method with a **false** i.e. ball and paddle have not made contact.

When Ball and Paddle overlap

circleDistanceX = abs(481 - 530 - 35) = 84circleDistanceY = abs(300 - 200 - 100) = 0

float circleDistanceX = abs(ball.getXCoord() - paddle.getXCoord() - paddle.getPaddleWidth()/2); float circleDistanceY = abs(ball.getYCoord() - paddle.getYCoord() - paddle.getPaddleHeight()/2);

When Ball and Paddle <mark>overlap</mark>

circleDistanceX = 84 circleDistanceY = 0

- (1) if $(84 > (35 + 50)) \rightarrow$ boolean condition is false
- (2) if $(0 > (100 + 50)) \rightarrow$ boolean condition is false
- (3) if $(84 \le (35))$ \rightarrow boolean condition is false
- (4) If $(0 \le 100)$ \rightarrow returns true


```
paddle

xCoord

yCoord

paddleHeight

paddleWidth

530

200


paddleWidth


70
```

- (1) if (circleDistanceX > (paddle.getPaddleWidth()/2 + ball.getDiameter()/2)) { return false; }
- (2) if (circleDistanceY > (paddle.getPaddleHeight()/2 + ball.getDiameter()/2)) { return false; }
- (3) if (circleDistanceX <= (paddle.getPaddleWidth()/2)) { return true; }
- (4) if (circleDistanceY <= (paddle.getPaddleHeight()/2)) { return true; }

We will now look at the code when the ball hits a corner...

```
boolean hitPaddle(Paddle paddle, Ball ball)
 // code for ball and paddle overlapping straight on.
 // ...
 // Code for ball hitting the corner of the paddle.
 float cornerDistance = pow(circleDistanceX - paddle.getPaddleWidth()/2, 2) +
 pow(circleDistanceY - paddle.getPaddleHeight()/2, 2);
 if (cornerDistance <= pow(ball.getDiameter()/2, 2)){
 return true;
 else{
 return false;
```


Pythagoras theorem:

The square of the hypotenuse (the side opposite the right angle) is equal to the sum of the squares of the other two sides.

→ cornerDistance is square of the distance from the centre of the circle to the corner of the paddle.

return false;

hitPaddle(paddle, ball) method

```
boolean hitPaddle(Paddle paddle, Ball ball)
 float circleDistanceX = abs(ball.getXCoord() - paddle.getXCoord() - paddle.getPaddleWidth()/2);
 float circleDistanceY = abs(ball.getYCoord() - paddle.getYCoord() - paddle.getPaddleHeight()/2);
 if (circleDistanceX > (paddle.getPaddleWidth()/2 + ball.getDiameter()/2)) { return false; }
 if (circleDistanceY > (paddle.getPaddleHeight()/2 + ball.getDiameter()/2)) { return false; }
 if (circleDistanceX <= (paddle.getPaddleWidth()/2)) { return true; }
 if (circleDistanceY <= (paddle.getPaddleHeight()/2)) { return true; }
 float cornerDistance = pow(circleDistanceX - paddle.getPaddleWidth()/2, 2) +
 pow(circleDistanceY - paddle.getPaddleHeight()/2, 2);
 if (cornerDistance <= pow(ball.getDiameter()/2, 2))
 return true;
 else
 return false;
```

hitPaddle(paddle, ball) method

In the draw() class, the call to hit(ball, paddle)
 method has no changes to it e.g.:

Questions?

References

Reas, C. & Fry, B. (2014) Processing – A
 Programming Handbook for Visual Designers and Artists, 2nd Edition, MIT Press, London.

Except where otherwise noted, this content is licensed under a Creative Commons
Attribution-NonCommercial 3.0 License.

For more information, please see http:// creativecommons.org/licenses/by-nc/3.0/