
Deug MIAS
P5

Algorithmique et
programmation java

au jeu Pong

par Benjamin Schmidt et Sébastien Derivaux
Université Louis Pasteur, Strasbourg

esotech@free.fr
http://esotech.free.fr/pong/

 2002

Sommaire

1. Présentation
2. Algorithmique
3. Programmation
4. Exécution
5. Extension
6. Référence
Annexe A : Code source

1.Présentation

Pong a été l’un des premiers jeux à être réalisé (7 mai 1967) par Ralph Baer. Le jeu se
compose d’une balle qui rebondit sur les murs et de deux raquettes. Les règles du jeu
sont simples, chaque joueur incarne une raquette et il doit empêcher la balle de dépasser
son coté de table, ce qui fait gagner un point à l’adversaire. L’objectif était de reprendre le
concept et de l’implémenter dans une applet Java dans un temps impartit de 3 semaines
(l’original pris 8 mois de développement).
Dans l’applet réalisé, le concept de base est étendu ; il est possible de se déplacer selon
les 2 axes, non plus seulement de bas en haut, cela rend le jeu plus nerveux.

2. Algorithmique

 2.1 Vue générale

Le programme est composé de 15 classes dont voici la hiérarchie d’héritage :

• Drawable
o Movable

§ Collidable
§ Balle
§ Raquette

§ RaquetteJoueur
• Game

o Pong
o Thanks

• GameEvent
• GameObserver

o Balle
o Pong
o Raquette
o Thanks

• Gameplay
• ImgObs
• MonApplet
• Vector2D

2.2 Description des classes

Drawable
§ Défini un objet visuel associé à une image
§ Méthode paint : Dessine l’image associée à cet objet.
§ Champs : Position de l’objet et image représentant cet objet

Movable (hérite de Drawable)

§ Défini un objet ayant une vitesse.
§ Méthode update : Mets à jour la position de l’objet.
§ Champ : Vitesse de l’objet.

Collidable (hérite de Movable)
§ Défini un objet tangible, pouvant donc être mis en contact avec d’autres objets.
§ Champ : Taille de l’objet spécifiant, avec sa position, une AABB (Axis Aligned

Bounding Box).

Balle (hérite de Collidable et de GameObserver)
§ Défini une balle.
§ Surcharge de update : Mets à jour la position de l’objet après avoir tester

l’éventualité de collision.
§ Méthode addCollidable : Ajoutte un objet Collidable à la liste des objets qui peuvent

entrer en collision avec la balle.
§ Méthode onRestart : Replace la Balle à la position initiale.
§ Implémentation de catchGameEvent : Reçoit les informations sur le déroulement

du jeu.
§ Champ : Liste d’objets qui peuvent rentrer en collision avec la Balle

Raquette (hérite de Collidable et de GameObserver)
§ Défini une raquette.
§ Surcharge de update : Mets à jour la position de l’objet en vérifiant que la Raquette

ne sort pas de l’écran.
§ Implémentation de catchGameEvent : Reçoit les informations sur le déroulement

du jeu.
§ Méthode onRestart : Replace la Raquette à la position initiale.
§ Champ : Numéro du joueur.

RaquetteJoueur (hérite de Raquette et de KeyListener)
§ Défini une raquette qui est contrôlé par un joueur humain.
§ Implémentation de keyPressed : Reçoit les informations sur le clavier, adapte la

vitesse en fonction des touches pressées.
§ Champs : Identifiant des touches de déplacements.

Game (hérite de Runnable)
§ Comporte les éléments génériques des jeux.
§ Méthode abstraite update : Spécifique au type de jeu à implémenter par la classe

qui hérite de Game.
§ Méthode onRestart : Spécifique au jeu mais la surcharge de cette méthode est

optionelle ; certains jeux n’ont pas opération à faire en cas de redémarage du jeu.
§ Méthode paint : Copie le back buffer du jeu sur le primary buffer de l’applet.
§ Méthode throwGameEvent : Répercute un événement aux observateurs du jeu.
§ Méthode addGameObserver :Ajoutte un observeur au jeu.
§ Méthode addKeyListener : Ajoutte un objet de type KeyListener à l’applet.
§ Méthode sleep : Stope l’exécution du jeu.
§ Méthode unSleep : Relance l’exécution du jeu.
§ Implémente run : S’occupe de la gestion du thread de jeu.
§ Champs : double buffering, thread pour le jeu, liste des observateurs du jeu.

Pong (hérite de Game et de GameObserver)
§ Défini le jeu Pong.
§ Surcharge de onRestart : Informe tout les observeur du jeu de la reprise de celui-ci

via un GameEvent.

§ Implémentation de update : Actualise le jeu.
§ Implémentation de catchGameEvent : Afin d’être informer de la victoire d’un joueur.
§ Champs : La balle, les raquettes et les scores respectifs des joueurs.

Thanks (hérite de Game)
§ Défini les greetings des créateurs du jeu.
§ Surcharge de onRestart : Remet à jour le défilement du texte.
§ Implémentation de update : Fait défiler les remerciements et clignoter le « menu ».
§ Champs : Identifiant des touches de déplacements.

GameEvent (hérite de Throwable)
§ Défini un évènement de jeu ; la victoire d’un joueur et le redémarage du jeu.
§ Méthode getEventCode : Retourne le code correspondant à l’évênement.
§ Champs : Code de l’évènement.

GameObserver
§ Interface qui est à implémenter par les classes qui veulent observer le jeu afin de

recevoir les évènement produit dans celui-ci.
§ Méthode catchGameEvent : Receptionne une évênement survenu au cours du jeu.

Gameplay
§ Centralise toutes les constantes de l’applet.

ImgObs (hérite de ImageObserver)
§ Singleton générique à passer en paramètre lors du dessin d’une image.
§ Méthode getImgObs : Retourne l’objet ImgObs.
§ Implémente imageUpdate : Autorise le dessin de l’image.

MonApplet (hérite de JApplet et de KeyListener)
§ Surcharge de init : Créer les jeux Thank et Pong.
§ Surcharge de paint : Mets à jour l’applet après un évênement extérieur.
§ Implémentation de keyPressed : Cycle à travers les jeux Thank et Pong.
§ Champs : Tableau de jeux et l’index du jeu courant.

Vector2D (hérite de Point2D.Double)
§ Défini un vecteur à 2 dimensions de type double.

2.2 Relations des classes

Relations d’héritages :

Relations d’association:

3. Programmation

La programmation a été faite en Java, langage objet créé par Sun. L’intérêt du Java
réside dans le fait qu’il n’est pas compilé en code natif mais en byte-code interprétable par
n’importe quelle machine virtuelle Java indépendamment du système utilisé, cela rend
donc les programmes écrit en Java ‘cross-plateform’ sans même avoir besoin d’une
recompilation. De plus Java dispose d’une API (Application Programmation Interface) des
plus complète, ce qui réduit le code à produire.
Certains pattern (modèle) et classes de Java utilisé dans le programme vont êtres
décrites et justifiées.

3.1 Pattern du singleton
La classe ImgObs n’as comme seule utilité de servir comme paramètre dans l’appel des
méthodes pour dessiner une images. Afin d’éviter au client de devoir conserver une
référence d’un objet et éviter qu’on ne crée plus d’un objet de cette classe, cette classe
implémente le pattern du singleton. Ce pattern consiste à rendre private le constructeur
afin que le client ne puisse instancier une objet de cette classe, à la place il convient
d’utiliser une méthode statique qui se charge de renvoyer une référence sur un objet de
ce type. En fait, cette méthode utilise un champs statique qui référence un objet de la
classe. Si la référence est nulle, la méthode crée un objet et l’assigne à ce champs, sinon,
elle renvoie la référence.
Ainsi le client n’a pas à gérer des référence vers l’objet et on est sur que la classe n’est
instancier qu’une fois.
Exemple :
 class Singleton

{
 private Singleton() {}
 private static Singleton s;
 public static getSingleton()
 {
 if(s == null)
 s = new Singleton();
 return s;
 }
}

3.2 Pattern de l’observer

Un jeu est globalement une succession d’évènements dont chaque acteur du jeu doit
pouvoir être informer. Pour ce faire, on utilise le pattern de l’observer ; chacun des acteurs
du programme, peuvent implémenter l’interface GameObserver qui les rend apte à
‘observer’ le jeu, il ne suffit plus ensuite que de les enregistrer à l’organisme qui collecte
les évènements du jeu. Dans ce cas c’est Game qui fournit ces service via la méthode
addGameObserver pour enregistrer un GameObserver et la méthode throwGameEvent
pour signaler à tous les observeurs un évènement implémenter sous la forme de la classe
GameEvent.
La liste des GameObserver utilise la classe ArrayList de Java car elle dispose d’un temps
de parcours de la liste élevé bien qu’elle ait un temps d’ajout à la liste plus lent qu’une
liste chaîné par exemple. Cependant, l’ajout des GameObserver ne se fait qu’a
l’initialisation du jeu, durant le jeu seul les parcours de listes sont utilisé.

3.3 Exceptions

La méthode collisionMur de Balle est capable de lancer une exception de type
GameEvent pour signaler que la balle sort d’un coté de la zone de jeu, donc qu’un joueur
à gagner, il devient donc inutile de continuer le calcul de cette image, car un nouveau tour
doit commencer. Afin de ne pas avoir à effectuer des test dans les méthode appelantes, le
programme lance une interruption qui remontera jusqu’au bloc catch qui s’occupe de
répercuter l’évènement à tout les observeurs. Les exceptions ne consomment du temps
machine que lorsqu’elles sont lancée, la pénalité d’un bloc try…catch s’il ne reçoit pas
d’exception est quasiment nul. Or dans le cas de l’applet, il est rare qu’une exception soit
lancée (un tour de jeu dure plus de 5 secondes). De plus l’utilisation de l’exception
apporte une plus grande clarté au code source.

3.4 Double Buffering

La méthode du double buffering consiste à avoir une surface de rendu en plus de celle qui
est visible à l’écran, on dessinera sur cette surface (appelée backbuffer) puis quand on
aura fini, on la copiera sur la surface à l’écran (appelée primarybuffer). La raison en est
simple, les opérations de dessins peuvent prendre un temps supérieur à la période de
rafraîchissement de l’image à l’écran (appelée VSync ou synchronisation verticale) et il
est donc possible que l’utilisateur ait à l’écran une image à moitié dessinée. A fréquence
de moniteur, cela donne un scintillement désagréable pour l’œil. Le double buffering évite
ce problème. Dans une implémentation Java, cela consiste à avoir une Image de la taille
de l’applet et d’obtenir un contexte graphique Graphics de cette image, d’y faire les
opération de dessin puis avec le contexte graphique de l’applet dessiner cette image sur
l’applet.

3.5 Multi-Threading

La programmation d’applet dans java est principalement événementielle, on as
l’opportunité d’effectuer des opérations lors du besoin de redessiner l’applet (Java appelle
paint) ou bien lors d’un évènement clavier (si on as ajouter un KeyListener à l’Applet). Or
pour Pong, la balle se déplace en permanence. Néanmoins il serait dangereux de
conserver le thread que Java utilise pour appeler paint par exemple, il serait impossible de
recevoir les évènements extérieurs à l’applet. Pour résoudre ce problème il faut créer un
nouveau thread (Game.java ligne 47-49). Cependant, il n’est pas nécessaire de mettre à
jour le jeu plus que notre œil puisse le discerner ; c’est pourquoi dans la boucle du thread
(Game.java ligne 58-72) on rend le thread au système pour une durée définie.

4. Exécution

4.1 Captures d’écrans

Voici des captures d’écran de l’application (à la colorimétrie inversé pour des raisons
d’impressions) :

§ Ecran d’entré de jeu (classe Thanks):

§ Ecran de jeu (classe Pong) :

4.2 Flot d’exécution

Flot du thread Java

Quand Java appelle la méthode init, MonApplet crée un objet Pong. Celui-ci va créer 2
RaquettePlayer et une Balle puis lancera le thread de Pong. MonApplet créera ensuite un
objet Thanks qui lancera le thread Thanks, puis il active l’objet Thanks. Lorsqu’il reçoit
l’événement clavier VK_SPACE (touche espace), il désactive le jeu courant et active
l’autre. Enfin quand Java lui demande de se dessiner avec paint il appelle la méthode
paint du jeu courant.

Flot du thread Thanks

Le thread fait une boucle infinie selon le schéma suivant. Après avoir inactiver le thread
durant un interval si le jeu est actif (champs sleep à false), on affiche le texte dans le
backbuffer, puis on le copie dans le primarybuffer et on revient au début de la boucle.

Flot du thread Pong

Le thread fait une boucle infinie selon le schéma suivant. Après avoir inactiver le thread
durant un interval si le jeu est actif (champs sleep à false), on mets à jour le jeu. Tout
d’abord, on mets à jour les position des raquettes, puis on mets à jour la position de la
balle, celle-ci va tester si elle entre en collision avec un objet de sa liste de collision puis
avec un coté de la zone de jeu, puis va mettre à jour sa position, il se peut aussi qu’à ce
niveau une exception soit lancé signalant la collision avec le mur de droite ou de gauche.
Ensuite on dessine la balle puis les raquettes et enfin on copie le backbuffer dans le
primarybuffer et on revient au début de la boucle.

4.3 Performances

Sur un Duron 1,2GHz, la consommation ressource de l’applet oscille entre 11 et 17% ce
qui est relativement correct. Sa consommation mémoire est de 17Mo due à la JVM.

5. Extension

De nombreuse éléments n’ont pas pus être inséré dans le projet du fait du temps de
développement réduit :
§ Détection des collisions de manière génériques : La classes Collidable pourrait

l’implémenter afin d’offrir un modèle plus cohérent
§ Raquette dirigé par l’ordinateur : En dérivant une classe RaquetteIA de raquette on

pourrait facilement ajoutter un ennemi dirigé par l’ordinateur.
§ D’autres jeux que Pong : Du fait de l’architecture générique et de la séparation

applet/jeu, il est très aisé de rajoutter d’autre jeux.

6. Références

Historique de Pong :
http://home.worldnet.fr/~winter/pong/o1faq.txt

Page de ce projet Jafa Pong:
http://esotech.free.fr/pong/

7. Annexe A : Code source

 7.1 Balle.java

import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/**
 * Definit une balle.
 */
public class Balle extends Collidable implements GameObserver
{
 private ArrayList collisionList; /** Liste de colisions à tester. */

 /** Constructeur */
 public Balle(Image image, Game game)
 {
 // Appel du contructeur parent
 super((Gameplay.largeurJeu-Gameplay.largeurBalle/2)/2,
 (Gameplay.hauteurJeu-Gameplay.hauteurBalle/2)/2,
 Gameplay.largeurBalle, Gameplay.hauteurBalle,
 Gameplay.speedBalle, Gameplay.speedBalle, image);

 // Initialisation de la liste de collision
 collisionList = new ArrayList();

 game.addGameObserver(this);
 }

 /** Met à jour la position de l'object. Il ne faut qu'il collide qu'avec 1 seul objet par frame. */
 public void update(double dt, Graphics g) throws GameEvent
 {
 // On teste les collsions sur les raquettes
 Iterator it = collisionList.iterator();
 while(it.hasNext())
 {
 this.collide((Collidable)it.next(),dt, g);
 }

 // Puis les collisions sur les murs
 collisionMur(dt);

 // Puis on avance
 super.update(dt);
 }

 /** Teste s'il y a une collision avec la liste de collision.*/
 private void collide(Collidable c, double dt, Graphics g)
 {
 if(speed.x > 0 && pos.x+size.x > c.pos.x && pos.x < c.pos.x && pos.y+size.y > c.pos.y && pos.y <
c.pos.y+c.size.y)
 {
 speed.x=-speed.x+c.speed.x*Gameplay.passageCinetique;
 speed.y+=c.speed.y*Gameplay.passageCinetique;
 }
 if(speed.x < 0 && pos.x < c.pos.x+c.size.x && pos.x+size.x > c.pos.x+c.size.x && pos.y+size.y > c.pos.y &&
pos.y < c.pos.y+c.size.y)
 {
 speed.x=-speed.x+c.speed.x*Gameplay.passageCinetique;
 speed.y+=c.speed.y*Gameplay.passageCinetique;
 }

 // On met une vitesse minimale pour les déplacement en x
 if(speed.x < Gameplay.speedBalle && speed.x >= 0.0)
 speed.x = Gameplay.speedBalle;
 else if(speed.x > -Gameplay.speedBalle && speed.x <= 0.0)
 speed.x = -Gameplay.speedBalle;
 // Et une vitesse maximale pour les déplacement en y
 if(speed.y > Gameplay.speedBalle*4)

 speed.y = Gameplay.speedBalle*4;
 else if(speed.y < -Gameplay.speedBalle*4)
 speed.y = -Gameplay.speedBalle*4;
 }

 /** Test s'il y a collision sur une des coté de la zone de jeu. */
 private void collisionMur(double dt) throws GameEvent
 {
 if(pos.x + speed.x*dt < 0)
 {
 speed.x *= -1;
 pos.x = 0;
 throw (new GameEvent(GameEvent.PLAYER2_WIN));
 }
 else if(pos.x + size.x + speed.x*dt > Gameplay.largeurJeu)
 {
 speed.x *= -1;
 pos.x = Gameplay.largeurJeu - size.x;
 throw (new GameEvent(GameEvent.PLAYER1_WIN));
 }

 if(pos.y + speed.y*dt < 0)
 {
 speed.y *= -1;
 pos.y = 0;
 }
 else if(pos.y + size.y + speed.y*dt > Gameplay.hauteurJeu)
 {
 speed.y *= -1;
 pos.y = Gameplay.hauteurJeu - size.y;
 }
 }

 /**
 * Attrape les évênement du jeu. Implémention de l'interface GameObserver.
 */
 public void catchGameEvent (GameEvent ge)
 {
 switch(ge.getEventCode())
 {
 case GameEvent.NEW_ROUND:
 onRestart();
 break;
 }
 }

 /** Replace la raquette à la position initiale. */
 public void onRestart()
 {
 pos.x = (Gameplay.largeurJeu - Gameplay.largeurBalle)/2;
 pos.y = (Gameplay.hauteurJeu - Gameplay.hauteurBalle)/2;
 speed.x = Gameplay.speedBalle;
 speed.y = Gameplay.speedBalle;
 }

 /** Ajoute un objet collision à la liste. */
 public void addCollidable(Collidable co)
 {
 collisionList.add(co);
 }
}

 7.2 Collidable.java
import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/** Classe qui définit un objet solide avec collisions.
 * Par exemple les joueurs.
 */
public abstract class Collidable extends Movable
{
 protected Vector2D size; /**< Taille de l'object en x et y.*/

 /** Constructeur via doubles pour la collision de rectangles. */
 public Collidable(double x, double y, double width, double height, double vx, double vy, Image image)
 {
 super(x, y, vx, vy, image);
 size = new Vector2D(width, height);
 }
}

 7.3 Drawable.java

import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/** Classe qui définit un objet dessinable à l'écran.
 * Par exemple des éléments de décors, joueurs ...
 */
public class Drawable
{
 protected Vector2D pos; /**< Position de l'object.*/
 protected Image image; /**< Image représentant l'object.*/

 /** Constructeur.*/
 public Drawable(double x, double y, Image image)
 {
 pos = new Vector2D(x, y);
 this.image = image;
 }

 /** Dessine l'image représentant l'objet. */
 public void paint(Graphics g)
 {
 if(image != null)
 g.drawImage(image, (int)pos.x, (int)pos.y, ImgObs.getImgObs());
 }
}

 7.4 Game.java

import java.applet.Applet;
import java.awt.*;
import java.awt.image.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/**
 * Classe d'où hérites les jeux.
 * L'utilisateur doit implémenter:
 * public abstract void update();
 */
public abstract class Game implements Runnable
{
 private boolean sleep; /**< Mode hibernation?.*/
 protected Applet applet; /**< Composant dans lequel s'exécute le jeu.*/
 protected Image backBuffer; /**< Surface de rendu de la scène avant l'envoie vers l'écran (bouble
buffering).*/
 protected Graphics backContext; /**< Context de rendu de la scène avant l'envoie vers l'écran (bouble
buffering).*/

 private Thread monThread; /**< Thread qui gère l'appel à la méthode repaint à interval réguliers.*/
 protected int intervalUpdate; /**< Temps en millisecondes entre les mises à jours du jeu.*/

 private ArrayList gameObservers; /**< Liste des object qui observe les évênement du jeu.*/

 /** Constructeur.*/
 public Game(Applet applet)
 {
 this.applet = applet;

 gameObservers = new ArrayList();

 applet.setSize(Gameplay.largeurJeu, Gameplay.hauteurJeu);

 backBuffer = applet.createImage(Gameplay.largeurJeu, Gameplay.hauteurJeu);
 backContext = backBuffer.getGraphics();
 applet.requestFocus();

 // On endort l'app
 sleep();

 }

 /** Initialisation. */
 public void init()
 {
 // Lancement du second thread qui se charge de demander une update du jeu à interval
 monThread = new Thread(this);
 intervalUpdate = Gameplay.intervalUpdate;
 monThread.start();
 }

 /**
 * Méthode du second thread qui met à jour le jeu (méthode paint()) à intervals réguliers.
 */
 public void run()
 {
 while(true)
 {
 try
 {
 Thread.sleep(Gameplay.intervalUpdate);
 }catch(InterruptedException e) {}
 if(!sleep) // Si on hiberne pas on update
 {
 update(backContext);
 // Semblerais que ça puisse renvoyer null dans certains cas
 Graphics g = applet.getGraphics();
 if(g != null)
 paint(g);
 }
 }
 }

 /**
 * Mise à jour de l'application (ABSTRACT).
 */
 public abstract void update(Graphics g);

 /**
 * Appeler quand on revient dans le jeu (après une pause par ex).
 */
 public void onRestart()
 {
 }

 /** Copie le backBuffer sur la zone à l'écran.*/
 public void paint(Graphics g)
 {
 g.drawImage(backBuffer, 0, 0, ImgObs.getImgObs());
 }

 /**
 * Répercute un GameEvent sur tout les observeurs du jeu.
 * \param ge Evênement à répercuter
 */
 public void throwGameEvent(GameEvent ge)
 {
 Iterator it = gameObservers.iterator();
 while(it.hasNext())
 ((GameObserver)it.next()).catchGameEvent(ge);
 }

 /**
 * Ajoutte un GameObserver.
 * \param go Objet qui doit être rajouter aux observateurs.
 */
 public void addGameObserver(GameObserver go)
 {
 gameObservers.add(go);

 }

 /**
 * Ajoutte un KeyListener (repris par commodité).
 * \param go Objet qui doit être rajouter aux observateurs.
 */
 public void addKeyListener(KeyListener kl)
 {
 applet.addKeyListener(kl);
 }

 /** Retourne l'applet qui contient le jeu. */
 public Applet getApplet() {return applet;}

 /** Stope l'execution du jeu. */
 public void sleep()
 {
 sleep = true;
 }

 /** Recommence l'execution du jeu. */
 public void unSleep()
 {
 sleep = false;
 onRestart();
 }
}

 7.5 GameEvent.java

import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/**
 * Définit un évênement du jeu.
 */
public class GameEvent extends Throwable
{
 public final static int PLAYER1_WIN=1; /**< Code que le joueur 1 as gagné. */
 public final static int PLAYER2_WIN=2; /**< Code que le joueur 2 as gagné. */
 public final static int NEW_ROUND=3; /**< Préparation au nouveau round. */

 private int eventCode; /**< Code de l'évênement.*/

 /** Constructeur.*/
 public GameEvent(int eventCode)
 {
 this.eventCode = eventCode;
 }

 /** Retourne le code de l'évênement.*/
 public int getEventCode() { return eventCode; }
}

 7.6 GameObserver.java

import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/**
 * Interface à implémenter pour intercepter les évênements du jeu.
 */
public interface GameObserver
{
 /**
 * Receptionne un évênement survenu dans le cours du jeu.
 *
 * \param ge Evênement

 */
 public void catchGameEvent(GameEvent ge);
}

 7.7 Gameplay.java

import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/** brief Contient tout les paramêtres du jeu. */
public class Gameplay
{
 public final static int intervalUpdate=35; /**< Temps en ms de rafraichiohissement d'une image.*/

 public final static double speedText=0.025; /**< Vitesse du text des greets.*/
 public final static int clignotementText=300; /**< Periode en ms de clignotement du texte.*/

 public final static int largeurJeu=500; /**< Largeur de la zone de jeu.*/
 public final static int hauteurJeu=300; /**< Hauteur de la zone de jeu.*/

 public final static int largeurBalle=20; /**< Largeur de la balle.*/
 public final static int hauteurBalle=20; /**< Hauteur de la balle.*/
 public final static double speedBalle=0.06; /**< Vitesse de la balle.*/

 public final static int largeurRaquette=6; /**< Largeur de la raquette.*/
 public final static int hauteurRaquette=40; /**< Hauteur de la raquette.*/
 public final static double speedRaquette=0.12; /**< Vitesse de la raquette.*/

 public final static double passageCinetique=0.5; /**< Energie passé de la raquette à la balle.*/

 public final static int xStartPlayer1=0+10; /**< Position de départ du joueur 1.*/
 public final static int xStartPlayer2=largeurJeu - largeurRaquette- 10; /**< Position de départ du joueur 2.*/

 public final static int keyUpPlayer1=KeyEvent.VK_R; /**< Touche pour monter du joueur 1.*/
 public final static int keyDwPlayer1=KeyEvent.VK_F; /**< Touche pour monter du joueur 1.*/
 public final static int keyRgPlayer1=KeyEvent.VK_G; /**< Touche pour allez à droite du joueur 1.*/
 public final static int keyLfPlayer1=KeyEvent.VK_D; /**< Touche pour allez à gauche du joueur 1.*/
 public final static int keyUpPlayer2=KeyEvent.VK_UP; /**< Touche pour monter du joueur 2.*/
 public final static int keyDwPlayer2=KeyEvent.VK_DOWN; /**< Touche pour monter du joueur 2.*/
 public final static int keyRgPlayer2=KeyEvent.VK_RIGHT; /**< Touche pour allez à droite du joueur 2.*/
 public final static int keyLfPlayer2=KeyEvent.VK_LEFT; /**< Touche pour allez à gauche du joueur 2.*/
}

 7.8 ImgObs.java

import java.applet.Applet;
import java.awt.*;
import java.awt.image.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/** Implemente ImageObserver sous un sigleton.*/
public class ImgObs implements ImageObserver
{
 /** Constructeur privé (pattern du sigleton).*/
 private ImgObs() {}
 /** Singleton.*/
 private static ImgObs imgObs;

 /** Renvoie une ref sur la classe (pattern du sigletton).*/
 public static ImgObs getImgObs()
 {
 if(imgObs == null)
 imgObs = new ImgObs();
 return imgObs;
 }

 /** Méthode d'ImageObserver.*/
 public boolean imageUpdate(Image img, int infoflags, int x, int y, int width, int height)
 {
 return true;
 }
}

 7.9 MonApplet.java

import javax.swing.*;
import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/**
 * L'applet.
 */
public class MonApplet extends JApplet implements KeyListener
{
 private int currentGame; /** Indice du jeu en cours.*/
 private Game games[]; /** Tableau des jeu de l'applet.*/

 /**
 * Méthode d'initialisation du programme.
 */
 public void init()
 {
 games = new Game[2];

 // games[0] pour le Pong
 games[0] = new Pong(this);
 games[0].init();

 // games[1] pour les Thanks
 games[1] = new Thanks(this);
 games[1].init();

 // On lance les Thanks/Menu
 games[1].unSleep();
 currentGame = 1;

 addKeyListener(this);

 }

 /**
 * Méthode paint pour la JVM.
 *
 * \param g Contexte graphique
 */
 public void paint(Graphics g)
 {
 // On demande le focus
 requestFocus();

 // On affiche le jeu courrant
 games[currentGame].paint(g);
 }

 /**
 * Reçoit les touches de clavier presse.
 *
 * \param e Evenement clavier
 */
 public void keyPressed(KeyEvent e)
 {
 // Sur espace on change de jeu
 if(e.getKeyCode() == KeyEvent.VK_SPACE)
 {
 switch(currentGame)
 {
 case 0: // Pong
 System.out.println("On change de Pong a Thanks.");
 games[0].sleep();
 games[1].unSleep();
 currentGame = 1;
 break;
 case 1: // Thanks
 System.out.println("On change de Thanks a Pong.");
 games[1].sleep();
 games[0].unSleep();

 currentGame = 0;
 break;
 }
 }
 }

 /**
 * Reçoit les touches de clavier relache.
 *
 * \param e Evenement clavier
 */
 public void keyReleased(KeyEvent e)
 {
 }

 /**
 * Non utilisé.
 *
 * \param e Evenement clavier
 */
 public void keyTyped(KeyEvent e)
 {
 }
}

 7.10 Movable.java

import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/** Classe qui définit un objet qui as une vitesse.
 * Par exemple ce qui bouge.
 */
public class Movable extends Drawable
{
 protected Vector2D speed; /**< Vitesse de l'objet.*/

 /** Constructeur. */
 public Movable(double x, double y, double vx, double vy, Image image)
 {
 super(x, y, image);
 speed = new Vector2D(vx, vy);
 }

 /** Met à jour la position de l'object. */
 public void update(double dt)
 {
 pos.x += speed.x * dt;
 pos.y += speed.y * dt;
 }

}

 7.11 Pong.java

import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/**
 * Jeu Pong.
 */
public class Pong extends Game implements GameObserver
{
 private Balle balle; /**< Balle.*/
 private Raquette player1; /**< Joueur 1.*/
 private Raquette player2; /**< Joueur 2.*/

 private int scorePlayer1; /**< Score joueur 1.*/
 private int scorePlayer2; /**< Score joueur 2.*/

 /** Constructeur. */

 public Pong(Applet applet)
 {
 // On appelle le constructeur pêre (tjrs en premier)
 super(applet);
 }

 /** Initialise (Java n'aime pas les référence à this dans le constructeur). */
 public void init()
 {
 balle = new Balle(applet.getImage(applet.getCodeBase(), "balle.gif"), this);
 player1 = new RaquetteJoueur(applet.getImage(applet.getCodeBase(), "raquette1.gif"), 1,
 Gameplay.keyUpPlayer1, Gameplay.keyDwPlayer1,
 Gameplay.keyRgPlayer1, Gameplay.keyLfPlayer1, this);
 player2 = new RaquetteJoueur(applet.getImage(applet.getCodeBase(), "raquette2.gif"), 2,
 Gameplay.keyUpPlayer2, Gameplay.keyDwPlayer2,
 Gameplay.keyRgPlayer2, Gameplay.keyLfPlayer2, this);

 // On ajoute les raquettes à la liste de collsision de la balle
 balle.addCollidable(player1);
 balle.addCollidable(player2);

 // On s'ajoutte à la liste des observateur de jeu.
 // C'est plus propre que de gérer les évênement quand ils surviennent.
 addGameObserver(this);

 scorePlayer1 = 0;
 scorePlayer2 = 0;

 super.init();
 }

 /** Recommence la partie. */
 public void onRestart()
 {
 scorePlayer1 = 0;
 scorePlayer2 = 0;

 // On réinitialise aussi tout les observer
 throwGameEvent(new GameEvent(GameEvent.NEW_ROUND));
 }

 /** Mise à jour. */
 public void update(Graphics g)
 {
 // Nétoyage du back buffer
 g.setColor(Color.black);
 g.fillRect(0, 0, Gameplay.largeurJeu, Gameplay.hauteurJeu);

 g.setFont(new Font("SansSerif", Font.TRUETYPE_FONT, 20));

 // On fait attention à récupérer les execptions s'il y en as (balle.update)
 try{
 player1.update(intervalUpdate);
 player2.update(intervalUpdate);
 balle.update(intervalUpdate, g);

 balle.paint(g);
 player1.paint(g);
 player2.paint(g);

 g.setColor(Color.white);
 g.drawString(scorePlayer1+" - "+scorePlayer2 , Gameplay.largeurJeu/2-20, 25);
 }
 catch(GameEvent ge)
 {
 // Si c'est une execption de type GameEvent on la dispatch à tout les observer
 throwGameEvent(ge);
 }
 }

 /**
 * Attrape les évênement du jeu. Implémention de l'interface GameObserver.
 */
 public void catchGameEvent (GameEvent ge)
 {
 switch(ge.getEventCode())
 {

 case GameEvent.PLAYER1_WIN:
 scorePlayer1++;
 throwGameEvent(new GameEvent(GameEvent.NEW_ROUND));
 break;
 case GameEvent.PLAYER2_WIN:
 scorePlayer2++;
 throwGameEvent(new GameEvent(GameEvent.NEW_ROUND));
 break;
 }
 }
}

 7.12 Raquette.java

import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/**
 * Les Raquettes.
 */
public class Raquette extends Collidable implements GameObserver
{
 private int player; /** Numéro du joueur qui as cette raquette. */

 /** Constructeur. */
 public Raquette(Image image, int player, Game game)
 {
 // Nota: Comme il faut appeler le constructeur parent en premier,
 // La position en x sera modifier par la suite.
 super(0.0, (Gameplay.hauteurJeu - Gameplay.hauteurRaquette)/2,
 Gameplay.largeurRaquette, Gameplay.hauteurRaquette,
 0.0, 0.0, image);

 // En fonction du numéro du joueur, on place la raquette
 this.player = player;
 if(player == 1)
 pos.x = Gameplay.xStartPlayer1;
 else
 pos.x = Gameplay.xStartPlayer2;

 game.addGameObserver(this);
 }

 /**
 * Attrape les évênement du jeu. Implémention de l'interface GameObserver.
 */
 public void catchGameEvent (GameEvent ge)
 {
 switch(ge.getEventCode())
 {
 case GameEvent.NEW_ROUND:
 onRestart();
 break;
 }
 }

 /** Met à jour la position de l'object */
 public void update(double dt)
 {
 pos.x += speed.x * dt;
 if(pos.x < 0)
 pos.x = 0;
 else if(pos.x+size.x > Gameplay.largeurJeu)
 pos.x = Gameplay.largeurJeu-size.x;
 pos.y += speed.y * dt;
 if(pos.y < 0)
 pos.y = 0;
 else if(pos.y+size.y > Gameplay.hauteurJeu)
 pos.y = Gameplay.hauteurJeu-size.y;
 }

 /** Replace la raquette à la position initiale. */

 public void onRestart()
 {
 pos.y = (Gameplay.hauteurJeu - Gameplay.hauteurRaquette)/2;
 if(player == 1)
 pos.x = Gameplay.xStartPlayer1;
 else
 pos.x = Gameplay.xStartPlayer2;
 }
}

 7.13 RaquettePlayer.java

import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/**
 * Les Raquettes des joueurs humains.
 */
public class RaquetteJoueur extends Raquette implements KeyListener
{
 private int keyUp; /** Touche pour monter la raquette. */
 private int keyDown; /** Touche pour descendre la raquette. */
 private int keyRight; /** Touche pour aller à droite. */
 private int keyLeft; /** Touche pour aller à gauche. */

 /** Constructeur. */
 public RaquetteJoueur(Image image, int player, int keyUp, int keyDown, int keyRight,int keyLeft, Game game)
 {
 super(image, player, game);

 this.keyUp = keyUp;
 this.keyDown = keyDown;
 this.keyRight = keyRight;
 this.keyLeft = keyLeft;

 game.addKeyListener(this);
 }

 /**
 * Reçoit les touches de clavier presse.
 *
 * \param e Evenement clavier.
 */
 public void keyPressed(KeyEvent e)
 {
 if(e.getKeyCode() == keyUp)
 speed.y = -Gameplay.speedRaquette;
 else if(e.getKeyCode() == keyDown)
 speed.y = Gameplay.speedRaquette;
 else if(e.getKeyCode() == keyRight)
 speed.x = Gameplay.speedRaquette;
 else if(e.getKeyCode() == keyLeft)
 speed.x = -Gameplay.speedRaquette;
 }

 /**
 * Reçoit les touches de clavier relache.
 *
 * \param e Evenement clavier.
 */
 public void keyReleased(KeyEvent e)
 {
 if(e.getKeyCode() == keyUp && speed.y == -Gameplay.speedRaquette)
 speed.y = 0.0;
 else if(e.getKeyCode() == keyDown && speed.y == Gameplay.speedRaquette)
 speed.y = 0.0;
 else if(e.getKeyCode() == keyRight && speed.x == Gameplay.speedRaquette)
 speed.x = 0.0;
 else if(e.getKeyCode() == keyLeft && speed.x == -Gameplay.speedRaquette)
 speed.x = 0.0;
 }

 /**

 * Non utilisé.
 *
 * \param e Evenement clavier.
 */
 public void keyTyped(KeyEvent e)
 {
 }
}

 7.14 Thanks.java

import java.applet.Applet;
import java.awt.*;
import java.awt.event.*;
import java.util.*;
import java.awt.geom.*;

/**
 * Classe des greetings
 */
public class Thanks extends Game
{
 public int intervalClignotement; /** Interval de clignotement du press SPACE. */
 private ArrayList stringList; /** Liste d'affichage. */
 private double y; /** Position de début d'affichage. */

 /** Constructeur. */
 public Thanks(Applet applet)
 {
 // On appelle le constructeur pêre (tjrs en premier)
 super(applet);

 // On lui donne déjà une capacité suffisante pour tout stocker.
 stringList = new ArrayList(11);
 // Puis on y stocke les greetings
 stringList.add(" Team: ");
 stringList.add(" Ben: coding + arts ");
 stringList.add(" Seb: coding ");
 stringList.add("");
 stringList.add("Ben thanks: D12, Eminem, mon portable,");
 stringList.add(" les RUs, les femmes.");
 stringList.add("Ben hates: le métal.");
 stringList.add("");
 stringList.add("Seb thanks: Slayer, Fate, Inhumate,");
 stringList.add(" l'alcool, les femmes.");
 stringList.add("Seb hates: le rap, le neo-metal.");

 }

 /** Initialisation */
 public void init()
 {
 onRestart();
 super.init();
 }

 /**
 * Mise à jour de l'application.
 */
 public void update(Graphics g)
 {
 // Nétoyage du back buffer
 g.setColor(Color.black);
 g.fillRect(0, 0, Gameplay.largeurJeu, Gameplay.hauteurJeu);
 g.setFont(new Font("SansSerif", Font.TRUETYPE_FONT, 20));
 g.setColor(Color.white);

 // On fait définler le texte
 y -= (double)intervalUpdate * Gameplay.speedText;

 // Si on est trop haut qu'on voit plus de texte on recommence
 if(y < -stringList.size()*23 + 110)
 onRestart();

 int i = (int)y;
 Iterator it=stringList.iterator();

 while(it.hasNext())
 {
 i += 23;
 if(i > 110)
 g.drawString((String)it.next(), 10, i);
 else
 it.next(); // On passe juste au suivant
 }

 g.setFont(new Font("SansSerif", Font.BOLD | Font.TRUETYPE_FONT, 26));
 g.setColor(Color.green);
 g.drawString("JAFA games", 150, 30);

 // Clignotement du Press START
 intervalClignotement += intervalUpdate;
 if(intervalClignotement > Gameplay.clignotementText)
 intervalClignotement = -Gameplay.clignotementText;
 if(intervalClignotement > 0)
 {
 g.setFont(new Font("SansSerif", Font.TRUETYPE_FONT, 22));
 g.setColor(Color.red);
 g.drawString("Press SPACE to toggle games.", 75, 70);
 }

 }

 /** Pour remmetre l'affichage du texte au début. */
 public void onRestart()
 {
 y = Gameplay.hauteurJeu;
 intervalClignotement = 0;
 }
}

 7.15 Vector2D.java

import java.awt.geom.*;

/** Vecteur à 2 dimension. Ne fait qu'hériter de Point2D.Double.*/
public class Vector2D extends Point2D.Double
{
 /** Constructeur vide. */
 public Vector2D() {}

 /** Constructeur. */
 public Vector2D(double x, double y)
 {
 this.x = x;
 this.y = y;
 }

 /** Constructeur par copie. */
 public Vector2D(Vector2D v)
 {
 this(v.x, v.y);
 }
}

