


Black Art of Java Game Programming

by Joel Fan

Sams, Macmillan Computer Publishing

ISBN: 1571690433 Pub Date: 11/01/96

[Introduction](#)

[What's on the CD-ROM?](#)

[About the Authors](#)

[Part I—Fundamentals of Java Game Development](#)

[Chapter 1—Fundamental Java](#)

[What Is Java?](#)

[The World Wide Web](#)

[What Is a Java Applet?](#)

[Advantages to Writing Games in Java](#)

[Other Benefits](#)

[Current Limitations to Writing Games in Java](#)

[Object-Oriented Fundamentals](#)

[Thinking with States and Behaviors](#)

[Defining a Class](#)

[Variables](#)

[Methods](#)

[Constructors](#)

[Creating an Object](#)

[Accessing Object Variables and Methods](#)

[Inheritance](#)

[Java Summary](#)

[The Java Core](#)

[Primitive Data Types](#)

[Arrays](#)

[Classes and Objects](#)

[Instance, Static, and Final Variables and Methods](#)

[Memory Management](#)

[Packages](#)

[Operators](#)

[Control Flow](#)

[Threads](#)

[Exceptions](#)

[Major Differences Between Java, C, and C++](#)

[The Java API](#)

[java.applet](#)

[java.awt](#)

[java.awt.image](#)

[java.awt.peer](#)

[java.io](#)

[java.lang](#)

[java.net](#)

[java.util](#)

[The Java Interpreter](#)

[Three Sample Applications](#)

[Program 1: Your First Java Program](#)

[Program 2: Parameter Passing](#)

[Program 3: A Linked List](#)

[Understanding Applets](#)

[Executing an Applet](#)

[Creating Graphics](#)

[Drawing](#)

[Filling](#)

[Color](#)

[A Graphics Applet](#)

[The Applet Life Cycle](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 2—Using Objects for Animation](#)

[What Is Animation?](#)

[Creating Our First Animation Applet](#)

[Using the Universal Animation Loop](#)

[Tracing the Applet's Execution Path](#)

[Improving Animation Quality](#)

[Understanding Animation Flicker](#)

[Using Double-Buffering to Eliminate Flicker](#)

[Using Clipping to Improve Performance](#)

[Adding Complexity to Your Animation](#)

[Using Objects](#)

[Defining the Class](#)

[The this Keyword](#)

[Using this in Constructors](#)

[Using the DancingRect Class](#)

[Using Inheritance](#)

[When to Use Inheritance](#)

[When Not to Use Inheritance](#)

Inheritance Details

The Object Class

Method Overriding

The super Keyword

Using super in Constructors

Final Classes and Methods

Using Inheritance in Our Example Applet

Using Dynamic Method Binding

Putting It Together

Suggestion Box

Summary

Chapter 3—Animating Sprites

What Are Sprites?

Sprite States

Sprite Behaviors

Using Abstract Classes

Defining the Sprite Class

Using Access Specifiers

Public Access

Private Access

Protected Access

Package/Default Access

Accessor Methods

Applying the Sprite Class to an Example Applet

Using Interfaces

What Is an Interface?

Java Interfaces

Multiple Interfaces

Abstract Classes vs. Interfaces

Creating a Moveable Interface

Creating an Applet with Bouncing Sprites

Using Bitmaps

Bitmaps in Java

Loading and Drawing a Bitmap Image

Specifying the Location of a Bitmap Image

Creating Bitmap Sprites

Using Sound

Loading an AudioClip

Playing the Sound

Four Rectangles and a Sushi Chef

Suggestion Box

[Summary](#)

[Chapter 4—Adding Interactivity](#)

[How Input Devices Work](#)

[What Is an Event?](#)

[Mouse Events](#)

[Keyboard Events](#)

[The Event Class](#)

[Handling Function Keys](#)

[Handling Modifier Keys](#)

[Event Handling in the AWT](#)

[Overview of Component classes](#)

[How the AWT Handles Events](#)

[Displaying Text](#)

[Defining Strings](#)

[Choosing Fonts](#)

[Drawing Strings](#)

[Inserting a Text String into an Applet](#)

[Clicking and Dragging Sprites](#)

[Creating Bitmap Loops](#)

[Using MediaTracker](#)

[Defining the BitmapLoop Class](#)

[An Interactive Applet Using BitmapLoop Sprites](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 5—Building a Video Game](#)

[Overview of the Alien Landing Game](#)

[The Video Game Loop](#)

[Dividing Responsibility Among Functional Units](#)

[The GunManager Unit](#)

[The UFOManager Unit](#)

[The GameManager Unit](#)

[Interplay Among the Functional Units](#)

[Defining the GunManager](#)

[GunSprite](#)

[The BitmapSprite Class](#)

[The Moveable Interface](#)

[The Intersect Interface](#)

[Determining Intersections with Bounding Boxes](#)

[Implementing GunSprite](#)

[MissileSprite](#)

[The RectSprite Class](#)

[Incorporating the Intersect Interface](#)

[Implementing MissileSprite](#)

[GunManager](#)

[Computing Variables](#)

[Defining the UFOManager](#)

[The UFO Class](#)

[The BitmapLoop Sprite Class](#)

[The Four UFO Behavioral States](#)

[Transitioning Between States](#)

[Implementing the UFO Sprite Class](#)

[The UFOManager Class](#)

[Defining the GameManager](#)

[Two Responsibilities of the GameManager Class](#)

[Passing Mouse Input to the GameManager](#)

[Implementing the Video Game Loop](#)

[Implementing the GameManager Class](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 6—Extending Your Video Game](#)

[Changing the UFO Animations](#)

[Extending the UFO Class](#)

[Modifying GameManager and UFOManager](#)

[Adding Levels of Difficulty](#)

[Tracking Game Status](#)

[Modifying GameManager](#)

[Creating an Opening and Closing](#)

[Source Code for Modified Classes](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 7—Creating Customizable Games with the AWT](#)

[Creating Graphical Interfaces with the AWT](#)

[Overview of the AWT](#)

[Creating Graphical Interfaces](#)

[Handling Action Events](#)

[Defining the Action Handler in the Container](#)

[Defining the Action Handler in the Component](#)

[Using Components, LayoutManagers, and Containers](#)

[Components](#)

[Buttons](#)

[Checkboxes](#)

[Checkbox Groups](#)

[Labels](#)

[Text Fields](#)

[LayoutManagers](#)

[FlowLayout](#)

[BorderLayout](#)

[GridLayout](#)

[Other Layout Managers](#)

[Containers](#)

[Panels](#)

[Frames](#)

[Dialogs](#)

[Customizing Alien Landing](#)

[Defining the GameFrame Container](#)

[Creating a Menu Bar](#)

[Handling Menu Actions](#)

[Defining the Customization Dialog](#)

[Customized Source Code for GameManager](#)

[Using Applet Parameters](#)

[What Are Applet Parameters?](#)

[Reading Applet Parameters](#)

[Quick AWT Reference](#)

[The Component and Container Classes](#)

[Components](#)

[Containers](#)

[Cursors](#)

[Menu, MenuBar, and MenuItem](#)

[The Event Class](#)

[Suggestion Box](#)

[Summary](#)

[Part II—Advanced Game and Graphics Techniques](#)

[Chapter 8—Implementing a High Score Server on a Network](#)

[Why Use Java for Network Programming?](#)

[What Is Client-Server Networking?](#)

[Basic Client-Server Terminology](#)

[Some Additional Concepts](#)

[Exception Handling](#)

[Streams](#)

[Implementing Our Client Server Game Model](#)

[Implementing Client Features](#)

[Creating the HighScoreManager Class](#)

- [How HighScoreManager Reduces Calculations](#)
- [Implementing Server Features](#)
- [Effect of Client Design on Server Performance](#)
- [Tasks Performed by the Server](#)
- [Creating the High Score Objects](#)
 - [The HighScoreList Class](#)
 - [Scoring Variables](#)
 - [The HSob Object Class](#)
 - [Data Parsing](#)
 - [The StringTokenizer Class](#)
 - [Converting Data to Objects](#)
 - [The parseData\(\) Method](#)
 - [The addScore\(\) Method](#)
 - [The tryScore\(\) Method](#)
 - [The getScore\(\) Method](#)
- [Creating the HighScoreManager Class](#)
 - [The getScores\(\) Method](#)
 - [The paintScores\(\) Method](#)
 - [Methods for Creating Colors](#)
 - [Methods for Creating Fonts](#)
 - [Adding New Scores to HighScoreList](#)
 - [Creating a Testing Applet](#)
 - [Double-Buffering the Testing Applet](#)
 - [The testApp GUI](#)
 - [Threading HighScoreManager](#)
 - [Using Threads](#)
 - [Converting HighScoreManager to a Thread](#)
- [Writing the Networking Code](#)
 - [Creating a New Socket](#)
 - [Establishing the Connection](#)
 - [Updating and Requesting Information: The HighScore Protocol](#)
 - [Understanding Blocking](#)
 - [Terminating the Link](#)
- [Creating a Server Application](#)
 - [The HighScoreServer Class](#)
 - [The ServerThread Class](#)
 - [Server Initialization Routine](#)
 - [Coding the run\(\) Method](#)
 - [Trying Out the New Server](#)
 - [Writing Scores Out to a File](#)
 - [Running the New Server](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 9—Advanced Networking and Multiplayer Gaming Concepts](#)

[Why Create a Chat Room?](#)

[Fundamentals of Multiplayer Gaming](#)

[Types of Multiplayer Games: The User's Perspective](#)

[Cooperative Gaming](#)

[Competitive Gaming](#)

[Types of Multiplayer Games: The Programmer's Perspective](#)

[Local Games](#)

[Remote Games](#)

[Choosing the Proper Networking Architecture](#)

[Peer-to-Peer Networking](#)

[Networking Rings](#)

[Peer-to-Peer Networking in Java](#)

[Adapting Client-Server Architecture to Multiplayer Games](#)

[Understanding the Chat Room Server](#)

[Functions of a Chat Room Server](#)

[ChatServer Classes](#)

[Implementing the Chat Room Server](#)

[Creating the ChatServer Class](#)

[Creating the ChatServerThread Class](#)

[Creating the sClientGroup Class](#)

[The Vector Class](#)

[The sClientGroup.java Startup File](#)

[The sendMessage\(\) Methods](#)

[The calcList\(\) Method](#)

[The StringBuffer Class](#)

[Automatic Garbage Collection \(Reclaiming Unused Memory\)](#)

[The cleanHouse\(\) Method](#)

[Creating the sClientThread Class](#)

[Writing the Real sClientThread Code](#)

[The parent Variable](#)

[The run\(\) Method](#)

[The finalize\(\) Method](#)

[The message\(\) Method](#)

[The Alias Handling Methods](#)

[The Final Server Compile](#)

[Creating the Chat Room Client](#)

[General Design Considerations](#)

[User Interface Components](#)

[User Interface Design Considerations](#)

[Component Commands and Methods](#)

[Common Component Methods](#)

[Methods Unique to List](#)

[Planning Your Event-Handling Strategy](#)

[Basic Events and Their Properties](#)

[Event Constants](#)

[Implementing the Client Chat Room Applet Code](#)

[The ChatClient.java Startup File](#)

[Text Output](#)

[GUI Setup](#)

[Event Handling](#)

[The run\(\) Method](#)

[Command Parsing](#)

[Server Input](#)

[The stop\(\) Method](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 10—Advanced Techniques](#)

[Using Packages](#)

[Importing Packages and Classes](#)

[Creating Packages](#)

[Nested Packages and Directory Structure](#)

[Using Threads](#)

[A Quick Review of Threads](#)

[Creating Threads](#)

[Creating a Subclass of Thread](#)

[Creating a Class That Implements Runnable](#)

[Understanding Thread Scheduling](#)

[Creating a Simple Multithreaded Animation](#)

[Structuring Games with Multiple Threads](#)

[Incorporating Multiple Threads into the Alien Landing Game](#)

[Using the synchronized Keyword](#)

[Considering the Pros and Cons of Using Multiple Threads](#)

[Improving Performance with Image Processing](#)

[Why Be Concerned with Image Processing?](#)

[Creating Image Strips](#)

[Filtering the Images](#)

[Extracting Images from an Image Strip](#)

[Using the java.util Classes](#)

[The Date Class](#)

[The Vector Class](#)

[The Stack Class](#)

[The Hashtable Class](#)

[The Random Class](#)

[Writing for Multiple Platforms](#)

[Yield Threads](#)

[Aligning Text](#)

[Determining System Properties](#)

[Determining Screen Parameters](#)

[Obtaining System Properties](#)

[Ask the Player](#)

[Allowing Customization](#)

[Testing Your Games on Multiple Platforms](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 11—Into the Third Dimension](#)

[Performance Issues with 3D in Java](#)

[Improving Performance Through Simple Rendering](#)

[Improving Performance Through Optimizing the Overall Model](#)

[Future Optimization of Java Itself](#)

[Polygon-Based Modeling](#)

[The Polyhedron](#)

[Vertices](#)

[Understanding the Structure of a Polyhedron](#)

[Implementing an Array of 3D Points](#)

[Polygons](#)

[Understanding Polygon Orientation and Visible Surface](#)

[Determination](#)

[Implementing an Indexing Polygon \(fIndexingPolygon\)](#)

[Why Is the Indexing Polygon an Abstract Class?](#)

[The Static “Scratch-Pad” Polygon](#)

[The Abstract paint\(\) and copyIndexedPoints\(\) Methods](#)

[The Static orientation\(\) Method](#)

[Implementing a Filled Polygon](#)

[The paint\(\) Method](#)

[The fColor Class](#)

[Implementing the Polyhedron Class](#)

[The Abstract paint\(\) Method](#)

[Reading and Writing Polyhedrons from/to Streams](#)

[A Two-Dimensional Point Array](#)

[The Convex Polyhedron and Polygon Sorting](#)

[What Does Convex Mean?](#)

[The Advantages of Using Convex Polyhedrons](#)

[Implementing a Convex Polyhedron \(fConvexPolyhedron\)](#)

[The Classes Used So Far](#)

[Constructing a Simple 3D Pipeline](#)

[The Four Coordinate Systems](#)

[The Model Coordinate System \(MCS\)](#)

[The World Coordinate System \(WCS\)](#)

[The View Coordinate System \(VCS\)](#)

[Projecting 3D Points on a Plane](#)

[The Screen Coordinate System \(SCS\)](#)

[The Camera](#)

[Implementing a Generic Camera \(fGenericCamera\)](#)

[The Static Buffers](#)

[Calculating Screen Distance with Respect to the View Angle](#)

[The Private updateMatrix\(\) Method](#)

[The project\(\) Method](#)

[Implementing the 3D Point Class \(fPoint3d\)](#)

[Implementing the 3D Angle Class \(fAngle3d\)](#)

[Implementing the 3D Matrix Class \(fMatrix3d\)](#)

[The Complete Chain of Transforms](#)

[The Polyhedron Instance Class](#)

[Implementing the Polyhedron Instance](#)

[The Array transformedVertices](#)

[Understanding the paint\(\) Method](#)

[Putting It All Together](#)

[Implementing the Rotating Cubes Applet](#)

[Initiating the Applet](#)

[The run\(\) Method](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 12—Building 3D Applets with App3Dcore](#)

[What Is the App3Dcore?](#)

[The Core's Internal Structure](#)

[Understanding the Virtual World in the Core](#)

[Understanding the 3D Engine in the Core](#)

[Building an Application on Top of the Core](#)

[A Small Example: The Bouncing Boxes](#)

[The BoundingBox Constructor](#)

[The Overridden Update](#)

[The initiateClass\(\) Method](#)

[The BoundingBoxWorld Constructor](#)

[The initiateClasses\(\) Method](#)

[The init\(\) Method](#)

[The run\(\) Method](#)

[The paint\(\) Method](#)

[Building on the Example: Collisions and Object Interactions](#)

[The Constructor](#)

[The update\(\) Method](#)

[Collision Handling](#)

[The interestedOfCollisionWith\(\) Method](#)

[The handleCollisionWith\(\) Method](#)

[Using a Template to Simplify Designing New Objects](#)

[Creating the Game Layer](#)

[How the Game Layer Works](#)

[The Game Layer Classes](#)

[The cmAbstractStaticObject Class](#)

[The cmAbstractMovingObject Class](#)

[The cmAbstractStaticStructure Class](#)

[The cmAbstractMovingStructure Class](#)

[The cmAbstractStaticScenery Class](#)

[The cmAbstractMovingScenery Class](#)

[The cmAbstractVehicle Class](#)

[The cmAbstractPlayer Class](#)

[The cmAbstractWeapon Class](#)

[The cmAbstractRound Class](#)

[Implementing a Simple 3D Game](#)

[The Tank, Extending cmAbstractPlayer](#)

[The Constructor](#)

[The die\(\) Method](#)

[The Tank Remains, Extending cmAbstractMovingScenery](#)

[The Constructor](#)

[The update\(\) Method](#)

[The Glider, Extending cmAbstractPlayer](#)

[The Constructor](#)

[The update\(\) Method](#)

[The die\(\) Method](#)

[The Glider Remains, Extending cmAbstractMovingScenery](#)

[The Buildings, Extensions of cmAbstractStaticStructure](#)

[The Missile Launcher, Extension of cmAbstractWeapon](#)

[The Constructor](#)

[The fire\(\) Method](#)

[The Missile, Extension of cmAbstractRound](#)

[The Constructor](#)

[The update\(\) Method](#)

[The die\(\) Method](#)

[The Mini-Cannon, Extension of cmAbstractWeapon](#)

[The Mini-Cannon Round, Extension of cmAbstractRound](#)

[The Constructor](#)

[The update\(\) Method](#)

[The die\(\) Method](#)

[The Abstract Shell, Extension of cmAbstractMovingScenery](#)

[The Constructor](#)

[The update\(\) Method](#)

[The Mini-Cannon Empty Shell, Extension of cmAbstractShell](#)

[The Constructor](#)

[The Bomb Bay, Extension of cmAbstractWeapon](#)

[The Bomb, Extension of cmAbstractMovingScenery](#)

[The Constructor](#)

[The update\(\) Method](#)

[The die\(\) Method](#)

[The Explosion, Extension of cmAbstractRound](#)

[The Constructor](#)

[The Explosion, Extension of cmAbstractMovingScenery](#)

[The Constructor](#)

[The update\(\) Method](#)

[Putting Together a Virtual World](#)

[The cmWorld, Extension of fWorld](#)

[The Display Panel](#)

[The Applet](#)

[Suggestion Box](#)

[Summary](#)

[Part III—Game Gallery](#)

[Chapter 13—Building the JAVAroids Game](#)

[The Game Plot](#)

[Video Game Paradigms](#)

[Deriving Sprites](#)

[Choosing a Parent for the PolygonSprite Class](#)

[Defining PolygonSprite](#)

[Doing a Little Vector Math](#)

[Local vs. Screen Coordinates](#)

[Cartesian vs. Polar Coordinates](#)

[Moving and Rotating Polygons](#)

[The MoveablePolygon Class](#)

[The RotateablePolygon Class](#)

[Allocating Responsibility](#)

[The Top-Level Organization](#)

[Handling Collisions](#)

[Building the Game Sprites](#)

[The Enemy Sprite](#)

[The Fire Sprite](#)

[The Asteroid Sprite](#)

[The Ship Sprite](#)

[The Explosion Sprite](#)

[Defining the Managers](#)

[The Asteroid Manager](#)

[The Ship Manager](#)

[The Enemy Manager](#)

[The Effect Manager](#)

[The Game Manager](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 14—Daleks!](#)

[Playing the Game](#)

[Setting Up the Game](#)

[Animating the Title Screen](#)

[Preparing to Animate](#)

[Creating a New Thread](#)

[The Animation Loop](#)

[The Game Begins](#)

[Starting a Turn](#)

[Directing Traffic](#)

[Making the Right Moves](#)

[Analyzing Input](#)

[The Daleks Pursue](#)

[Between-Move Animations](#)

[Redrawing the Board](#)

[Painting by Number](#)

[Better Housekeeping](#)

[Customizing the Game](#)

[Changing the Title Screen](#)

[Changing the Board Size](#)

[Balancing Play](#)

[Allowing Customization](#)

[Suggestion Box](#)

[Comments](#)

[Chapter 15—NetOthello](#)

[Why Othello?](#)

[Implementing a Board Game](#)

[Implementing the Class Hierarchy](#)

[The GamePiece Class](#)

[The gameBoard Class](#)

[The NetOthello Class](#)

[Controlling Game Play](#)

[Taking Turns](#)

[Teaching a Computer the Rules](#)

[The Server Side](#)

[The Client Side](#)

[Writing the Client Code](#)

[Writing the Game Code](#)

[The GamePiece Class](#)

[The GameBoard Class](#)

[The NetOthello Class](#)

[Creating Game-Specific Functionality](#)

[Writing the GUI Code](#)

[NetOthello's GUI Layout](#)

[Handling Events](#)

[Implementing a Dialog Box](#)

[Writing the Networking Code](#)

[Threading NetOthello](#)

[Getting the User Info](#)

[Connecting to the Server](#)

[Handling Server Input](#)

[Sending Moves](#)

[Writing the GameServer](#)

[Step 1: Creating GameServer.class](#)

[Step 2: Writing GameServerThread.class](#)

[Step 3: Coding GameGroup.class](#)

[Step 4: Building GameClientThread.class](#)

[Adding Some Features](#)

[Multimedia Enhancements](#)

[Adding Graphics](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 16—WordQuest](#)

[What Is WordQuest?](#)

[Plan of Attack](#)

[Building an Action Environment](#)

[Simulating 3D](#)

[Understanding Sprite Theory](#)

[Writing the Code](#)

[Implementing Sprite.java Variables](#)

[Defining Sprite IDs](#)

[Initializing the Variables](#)

[Defining the Sprite Images](#)

[Animating the Sprites](#)

[Scrolling the Background](#)

[Understanding the Terrain Class](#)

[Coding the Terrain Class](#)

[Declaring Variables](#)

[Initializing](#)

[Creating the nextPoly\(\) Method](#)

[Drawing Terrain onto the Screen](#)

[Using copyArea\(\) to Enhance Performance](#)

[Finishing the Thread Methods](#)

[Adding Functionality](#)

[Coding the StarField Class](#)

[Checking Out the Environment](#)

[On with the Quest](#)

[Creating the Question Class](#)

[Getting the Question Data](#)

[Writing the Prompt Frame](#)

[Using ThreadGroups to Synchronize Enemy Sprites](#)

[Extending the Sprite Class](#)

[The statusBar Class](#)

[The userSprite Class](#)

[Writing WordQuest](#)

[Getting Started](#)

[Variable Declarations](#)

[The init\(\) Method](#)

[Using Double-Buffered Graphics](#)

[Double-Buffering the Sprite Class](#)

[Double-Buffering StarField](#)

[See WordQuest Run](#)

[Handling the Rules](#)

[Selecting a Question](#)

[Initializing Once More](#)

[Creating a Firing Mechanism](#)

[Giving the User Control](#)

[A Few Enhancements](#)

[The syncSprite Class](#)

[That's All Folks!](#)

[Beautiful Friend, the End](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 17—The Magic Squares Puzzle](#)

[Playing Magic Squares](#)

[The Classes](#)

[The game_board Class](#)

[The game_board Class Constructors](#)

[The randomize\(\) Method](#)

[Three Methods Used to Apply a Move to the Board](#)

[The draw_board\(\) Method](#)

[The fill_square\(\) Method](#)

[The copy_board\(\) Method](#)

[The is_completed\(\) Method](#)

[The squares Class](#)

[The init\(\) Method](#)

[The paint\(\) Method](#)

[The mouseDown\(\) Method](#)

[The action\(\) Method](#)

[Buttons](#)

[The solver Class](#)

[The solver Class Constructor](#)

[The solver Class run\(\) Method](#)

[The try_all_squares\(\) Method](#)

[The print_solution\(\) Method](#)

[The is_repeat\(\) Method](#)

[The undo_move\(\) Method](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 18—The Internet MahJong Server](#)

[A Brief Introduction to MahJong](#)

[Game Pieces and Components](#)

[Rules of Play](#)

Overall Game Design

Classes, Protocols, and Packets

Threads

Source Code Tree Structure

Protocols and Packets

The Packet Class

Sending Packets

Receiving Packets

Other Possible Approaches

The Basic Server

The Server Class

The Player and PlayerOutput Classes

The Listener Thread

The Replier Thread

The Table Class: A Simple Version

Handling Login Requests

Synchronization and Deadlock Prevention

The Basic Client

The Greeting Class and the HTML Document

The Client Class

The Client GUI

Incorporating MahJong

Setting Up the MahJong Table on the Client

The Tile and Hand Classes

A Generic Shuffling Algorithm

MahJong Tile Images

Displaying and Manipulating a Hand

A Client-Server Model for MahJong

Starting a New Game

Adding the Server Code for Game Play

Checking for a MahJong Pattern

Adding Finishing Touches

A Flexible Scoring System

A Player Database

Dealing with Bad Connections

Adding Timeout Functionality

Debugging the Game

Comments

Suggestion Box

Summary

Chapter 19—Slider Puzzle

[Creating the Basic Program](#)

[Understanding the Game's Logic](#)

[Creating the Graphics](#)

[Loading the Graphics](#)

[Displaying the Graphics](#)

[Moving the Blocks](#)

[Adding the Sound](#)

[Adding Some Complexity](#)

[The Image Observer](#)

[The Randomize Button](#)

[Adding Enhancements](#)

[Adding a Solve Button](#)

[Using Pictures Instead of Numbers](#)

[Improving the Sounds](#)

[Creating Smoother Animation](#)

[Suggestion Box](#)

[Summary](#)

[Chapter 20—The Game of Worm](#)

[What Is Worm?](#)

[Game Play](#)

[Designing Worm](#)

[The Playing Surface-Three Possible Approaches](#)

[The Graphical Attribute Approach](#)

[The Rectangular Array Approach](#)

[The Ring Buffer Approach](#)

[Interfacing to the Worm](#)

[Breathing Life into the Game](#)

[Java-centric Programming for Worm](#)

[Multithreading Issues](#)

[Java Programming Gotchas](#)

[Returning Values](#)

[Object Instance Assignments](#)

[Optimizing Performance Under Java](#)

[Worm Game Class Components](#)

[Constructing a Worm](#)

[Adding a Queue](#)

[Reinitializing After Each Game](#)

[Adding Worker Functions](#)

[The DoYouHaveSegmentAt\(\) Function](#)

[The GetNextPoint\(\) and SetNextPoint\(\) Functions](#)

[The DropLastPoint\(\) Function](#)

[Returning Worm Segments Through Iterators](#)

[Setting Direction from Player Input](#)

[Controlling Input from the Keyboard](#)

[Controlling Input with the Mouse](#)

[Starting the SessionManager](#)

[Using the Next\(\) Function](#)

[How Next\(\) Works](#)

[Next\(\) Variables](#)

[Checking Collisions and Treats](#)

[Putting It All Together in the WormBin](#)

[Adding Autonomous Worms](#)

[Modifying SessionManager](#)

[The DoAutoWorms\(\) Function](#)

[Calculating Increments](#)

[Evaluating the Calculations](#)

[Implications for Game Play](#)

[Integrating the Game into the Web Page](#)

[Placement and Applet Size](#)

[Instructions](#)

[Browser Compatibility](#)

[Future Directions for Worm](#)

[Demo Mode](#)

[Saving the Score](#)

[Network Play](#)

[Suggestion Box](#)

[Summary](#)

[Appendix A](#)

[Appendix B](#)

[Appendix C](#)

[Appendix D](#)

[Appendix E](#)

[Index](#)