

Greenfoot

Una Introduzione a Java,
giocando

Marco Ronchetti
Università di Trento

Credits

- Queste slides sono basate sui tutorial di Greenfoot, raggiungibili qui:

<http://www.greenfoot.org/doc/tut-1>

Prerequisiti

- **Conosciamo già alcune basi di programmazione:**
 - Concetto di variabile
 - Operazioni elementari
 - Sintassi di un qualche linguaggio di programmazione
 - Strutture di controllo di flusso (if, while, for...)

Installazione: 1) hai Java? (Win)

- Verifica se sulla tua macchina c'è Java

1. Windows: “Run...”

2. Scrivi cmd

3. Scrivi java –version

Se non da errore, hai java.
La versione deve essere
almeno 1.5!

Installazione: 1) hai Java? (Mac - Linux)

- Verifica se sulla tua macchina c'è Java

1. -

- Mac: lancia Applicazioni/Utility/Terminale
- Linux: apri una shell (terminale)

2. Scrivi `java -version`

Se non da errore, hai java.

La versione deve essere almeno 1.5!


```
Terminale — bash — 80x24
Last login: Wed Feb 29 09:59:44 on ttys000
MarcoRonchetti-MacBook500:~ ronchet$ java -version
java version "1.6.0_29"
Java(TM) SE Runtime Environment (build 1.6.0_29-b11-402-10M3527)
Java HotSpot(TM) 64-Bit Server VM (build 20.4-b02-402, mixed mode)
MarcoRonchetti-MacBook500:~ ronchet$
```


Installazione 2 – Verifica se hai il JDK

- Nel terminale, esegui javac
- Se da errore, hai il **Java Runtime Environment** e non il **Java Development Kit**

Output simile a questo
Se hai il JDK

```
Terminale — bash — 85x37
MarcoRonchetti-MacBook500:~ ronchet$ javac
Usage: javac <options> <source files>
where possible options include:
-g Generate all debugging info
-g:none Generate no debugging info
-g:{lines,vars,source} Generate only some debugging info
-nowarn Generate no warnings
-verbose Output messages about what the compiler is doing
-deprecation Output source locations where deprecated APIs are used
-classpath <path> Specify where to find user class files and annotation pr
ocessors
-cp <path> Specify where to find user class files and annotation pr
ocessors
-sourcepath <path> Specify where to find input source files
-bootclasspath <path> Override location of bootstrap class files
-extdirs <dirs> Override location of installed extensions
-endorseddirs <dirs> Override location of endorsed standards path
-proc:{none,only} Control whether annotation processing and/or compilation
is done.
-processor <class1>[,<class2>,<class3>...]Names of the annotation processors to run
; bypasses default discovery process
-processorpath <path> Specify where to find annotation processors
-d <directory> Specify where to place generated class files
-s <directory> Specify where to place generated source files
-implicit:{none,class} Specify whether or not to generate class files for impli
cantly referenced files
-encoding <encoding> Specify character encoding used by source files
-source <release> Provide source compatibility with specified release
-target <release> Generate class files for specific VM version
-version Version information
-help Print a synopsis of standard options
-Akey[=value] Options to pass to annotation processors
-X Print a synopsis of nonstandard options
-J<flag> Pass <flag> directly to the runtime system
MarcoRonchetti-MacBook500:~ ronchet$
```


Installazione 3 – carica Java

- Solo se la tua macchina non ha già il JDK:
 - Scarica e installa il Java Development Kit

Requirements

Greenfoot requires the *Java 6 or Java 7 JDK*. Note that you need the version marked *JDK*; not *JRE*, *Netbeans* or *Java EE*.

[Download JDK](#)

Installazione 4 – scarica Greenfoot

Sempre dal sito

<http://www.greenfoot.org/download>

Scegli la versione adatta alla tua macchina

Linux diversi da Ubuntu o Debian devono usare la versione Java

Installazione 5 - alternativa

- Solo per Windows:

Installazione su chiavetta USB

Il mondo di Greenfoot (World)

The screenshot displays the Greenfoot software interface. At the top, a menu bar includes "Scenario", "Edit", "Controls", and "Help". The main workspace is titled "The World" and contains a large, empty grid of yellow squares. To the right, a panel titled "The Classes" shows a class hierarchy. Under "World classes", there is a "World" class and a "WombatWorld" class that inherits from "World". Under "Actor classes", there is an "Actor" class, a "Wombat" class that inherits from "Actor", and a "Leaf" class. Below the class hierarchy is the "Execution Controls" section, which includes buttons for "Act", "Run", and "Reset", a "Speed:" slider, and a "Compile" button. A "Share..." button is located at the top right of the interface.

Mettere degli oggetti nel mondo

Wombat = Vombatide

Click con il tasto destro

Mettere degli oggetti nel mondo

Impariamo il linguaggio

Gli oggetti = OGGETTI
Creare oggetti = ISTANZIARE
I prototipi (gli stampini) = CLASSI

Fare agire gli oggetti

- Clicchiamo sul menu “act” di un Wombat
- Proviamo a mettere una foglia davanti a un Wombat e facciamolo andare sopra la foglia

Eseguire

- Clicchiamo su run():
- Equivale a fare `act(); act(); act(); act(); ...`

Ovvero a

```
while (true) {  
 act();  
}
```


Eseguire azioni

Click con il tasto destro

Eseguire azioni

Impariamo il linguaggio

Le azioni = **METODI**
Eseguire un'azione = **INVOCARE UN METODO**


```
inherited from Actor ▶  
void act()  
boolean canMove()  
void eatLeaf()  
boolean foundLeaf()  
int getLeavesEaten()  
void move()  
void setDirection(int direction)  
void turnLeft()  
  
Inspect  
Remove
```


Eseguire azioni

Impariamo il linguaggio

boolean = {true, false }

int = {MIN, ..., -3, -2, -1, 0, 1, 2, 3, ..., MAX}

inherited from Actor

void act()
boolean canMove()
void eatLeaf()
boolean foundLeaf()
int getLeavesEaten()
void move()
void setDirection(int direction)
void turnLeft()

Inspect

Remove

Creare un nuovo mondo

- bottone di reset

=> Crea un “mondo” nuovo

Invocare un metodo del Mondo

- Anche il mondo è un oggetto...

Click con il tasto destro

Caricare un nuovo scenario

- Scarica un file e unzippalo, da <http://www.greenfoot.org/tutorial-files/modern-crab.zip>
- Carica lo scenario in Greenfoot

Caricare un nuovo scenario

- Scarica un file e unzippalo, da <http://www.greenfoot.org/tutorial-files/modern-crab.zip>
- Carica lo scenario in Greenfoot

Aggiungiamo un oggetto, ed eseguiamo

Usiamo l'editor


```
public void act(){  
 move(4);  
}
```

```
public void act(){  
 move(4);  
 turn(3);  
}
```


Usiamo l'editor

Occhi alle parentesi!

```
public void act(){  
  
 move(4);  
  
 if (Greenfoot.isKeyDown("left")){  
 turn(-3);  
 }  
  
 if (Greenfoot.isKeyDown("right")){  
 turn(3);  
 }  
  
}
```


Il granchio mangia i vermi


```
public void act(){
 move(4);
 if (Greenfoot.isKeyDown("left")){
 turn(-3);
 }
 if (Greenfoot.isKeyDown("right")){
 turn(3);
 }
}
```

```
Actor worm;
worm=getOneObjectAtOffset(0,0,Actor.class);
if (worm!=null) {
 World world;
 world=getWorld();
 world.removeObject(worm);
}
}
```


Ereditarietà

- Crab is-a Actor
- Worm is-a Actor

Un Crab (granchio) è un Actor (attore)

Esempi di generalizzazione-specializzazione:

Studente is-a Persona

Professore is-a Persona

Ereditarietà

```
class Persona {  
 String name;  
 Date dataDiNascita;  
}
```

```
class Studente extends Persona {  
 int matricola;  
}
```

```
Studente x=new Studente();  
x.name="Marco";  
x.matricola=123;
```


Un'occhiata alla documentazione

Click su "Actor" – "Open Documentation"

[Package](#) [Class](#) [Tree](#) [Deprecated](#) [Index](#) [Help](#)

[PREV CLASS](#) [NEXT CLASS](#) [FRAMES](#) [NO FRAMES](#) [All Classes](#)

[SUMMARY: NESTED | FIELD | CONSTR | METHOD](#) [DETAIL: FIELD | CONSTR | METHOD](#)

greenfoot
Class Actor

java.lang.Object
└─greenfoot.Actor

```
public abstract class Actor
extends java.lang.Object
```

An Actor is an object that exists in the Greenfoot world. Every Actor has a location in the world, and an appearance (that is: an icon).

An Actor is not normally instantiated, but instead used as a superclass to more specific objects in the world. Every object that is intended to appear in the world must extend Actor. Subclasses can then define their own appearance and behaviour.

One of the most important aspects of this class is the 'act' method. This method is called when the 'Act' or 'Run' buttons are activated in the Greenfoot interface. The method here is empty, and subclasses normally provide their own implementations.

Version:
2.2

Author:
Poul Henriksen

Constructor Summary

Actor()	Construct an Actor.
-------------------------	---------------------

Method Summary

void	act()	The act method is called by the greenfoot framework to give actors a chance to perform some action.
protected void	addedToWorld(World world)	This method is called by the Greenfoot system when this actor has been inserted into the world.
GreenfootImage	getImage()	Returns the image used to represent this actor.

Ci serve per scoprire quali metodi abbiamo a disposizione!

Riepilogo di cosa abbiamo discusso in aula

- Classi
- Oggetti
- istanza, istanziare
- Metodi
- Variabili di istanza
- Ereditarietà: superclasse e sottoclasse
- Come accedere alla documentazione di Greenfoot
- Come accedere alla documentazione di Java

