

Programação de Jogos em Python

Gustavo Sverzut Barbieri

GPSL - UNICAMP

28 de abril de 2005

- 1 Introdução
- 2 Elementos Essenciais do PyGame
- 3 Sprite e Grupos
- 4 Referências e Materiais de Apoio

Python é fácil!

Linguagem de alto nível bem parecida com o modo que pensamos, ideal para fazer a inteligência de um jogo

```
for elemento in elementos:  
 if elemento.tipo in tipos_inimigos:  
 atire_no_elemento( elemento )
```

Outras vantagens do Python

- Multi-plataforma
- Orientada a Objetos: encapsulamento
- Dinâmica
- Vasta biblioteca padrão e bibliotecas de terceiros
- Grande comunidade de desenvolvedores
- Fácil de interagir com outras linguagens, em especial C
- Geral o bastante para ajudar em áreas diversas, como:
 - Automatização de processos de desenvolvimento
 - Ajudar que roteiristas e artistas experimentem com diversos efeitos, sem que necessitem de um vasto conhecimento de programação

Problemas e Soluções

Nem tudo são maravilhas, o principal problema é:

Python é lento: Python não é ideal para fazer processamento de imagens, iterações sobre grandes matrizes etc.

Solução: Quando a velocidade começar a ser um problema, analise o seu código em um *profiler* e otimize tal região, talvez implemente-a em C/Assembly.

Na verdade grande parte disso já está feito, o PyGame utiliza a biblioteca SDL, que é feita em C. Existem também implementações de *engines* bem otimizados que são utilizáveis no Python.

PyGame

- Como o Python, é multiplataforma
- Fácil de utilizar
- Possui bastante recursos
- Rápida o suficiente

```
import pygame
pygame.init()
screen = pygame.display.set_mode( ( 800, 600 ) )
image = pygame.image.load( "minha_imagem.png" )
while True:
 for event in pygame.event.get():
 if event.type == pygame.QUIT: break
 screen.fill( ( 0, 0, 0 ) )
 screen.blit( image, image.get_rect() )
 pygame.display.flip()
```

Surface — o que é?

`Surface` são superfícies nas quais se desenha. Podem ser 2D ou 3D, residir em memória do sistema ou da placa de vídeo e também ter várias profundidades de cores.

```
tamanho = ( 640 , 480 )
cor = ( 255 , 0 , 0 ) # vermelho
superficie = Surface( tamanho )
superficie.set_at( ( 10 , 20 ) , cor )
superficie.fill( cor , ( 11 , 21 , 50 , 50 ) )

tela = pygame.display.set_mode( tamanho )
```

Surface — operações essenciais

`fill(cor, area)` Preenche uma área com a cor

`get_at(posicao)` Pega a cor que está na posição

`set_at(posicao, cor)` Muda a cor da superfície na posição

`blit(origem, posicao, area_origem)` Copia a parte limitada por `area_origem` da superfície `origem` para a posição desejada na superfície atual.

Surface — profundidade de cor

Em computação representamos uma superfície de desenho como uma matriz de pontos de cor. Dependendo do número de cores possíveis temos uma profundidade de cor e representamos de maneiras diferentes, algumas delas:

256 cores Este modo representa 256 cores possíveis e é indexado, isto é, temos uma palheta de cores com índices de 0 a 255, cada um com uma cor.

24bpp RGB Também conhecido com 16 milhões de cores. Este modo representa cada cor com 3 bytes (daí o nome *24 bits per pixel*) e no formato RGB utiliza-se o primeiro byte para 256 tons de vermelho, o segundo para verde e o terceiro para o azul.

Surface — transparências

As superfícies suportam 3 tipos de transparência:

Colorkey neste modo uma cor é designada para representar a transparência, isto é, ao fazer o *blit* os pontos com esta cor não serão copiados.

Image Alpha neste modo a superfície como um todo tem um valor de translucidez entre 0 (transparente) e 255 (opaco), ao fazer o *blit* desta superfície em outra cada ponto resultante é uma média da origem com o destino proporcional a este valor. Este modo pode ser utilizado em conjunto com o *colorkey*

Per-Pixel Alpha neste modo cada ponto da superfície tem um componente de Alpha associado que é levado em conta na hora do *blit*. Estas superfícies são chamadas de 32bpp RGBA. Este modo não pode ser utilizado com os dois primeiros.

Surface — convertendo profundidade de cor

Toda vez que se faz um `blit()` convertemos a profundidade de cor da superfície de origem para ficar equivalente à superfície de destino, isto é uma operação muito custosa e nem sempre precisamos fazê-la, pois podemos deixar as superfícies já convertidas.

Eliminando este passo podemos deixar o programa até 6 vezes mais rápido!

```
sup = sup.convert() # converte para a tela  
img = pygame.image.load("img.png").convert(sup)
```

Quando não usar: quando se quer utilizar *per-pixel alpha* não converta para a profundidade de cor da tela, pois ele perderá tal recurso, neste caso utilize `convert_alpha()`.

Rect — o que é?

`Rect` representa retângulos, com posição e dimensões. Parece irrelevante, mas é uma das classes mais úteis de todo PyGame pois ela fornece operações que são muito utilizadas, facilitando o desenvolvimento do jogo

```
r = Rect( ( 10, 10, 50, 100 ) )
print r.top, r.bottom # 10 110
print r.left, r.right # 10 60
print r.midtop, r.midleft # (35, 10) (10, 60)
print r.center # (35, 60)
c1 = r.collidepoint( 30, 40 )
c2 = r.colliderect( ( 0, 0, 100, 200 ) )
r2 = r.inflate( 10, 10 )
r2.move_ip( 5, 5 )
```

Rect — operações essenciais

`clamp(area)` retorna um novo retângulo que foi movido para ficar dentro de `area`. Útil para limitar movimento dentro de um espaço.

`clip(area)` retorna um novo retângulo com a `area` cortada para caber no retângulo atual.

`collidepoint(x, y)` verifica se o ponto está dentro do retângulo atual.

`collidirect(area)` verifica se a `area` intercepta o retângulo atual.

`contains(area)` verifica se a `area` está dentro do retângulo atual.

`inflate(x, y)` retorna um novo retângulo com as dimensões do retângulo atual aumentadas pelos valores passados.

`move(x, y)` retorna um novo retângulo com as posições do retângulo atual movida pelos valores passados.

display — o que é?

O módulo *display* é utilizado para manipular a tela.

```
modos = pygame.display.list_modes()
tela = pygame.display.set_mode( modos[ 0 ] )
rect = pygame.Rect( 0, 0, 10, 10 )
pygame.display.set_caption( "Teste do PyGame" )
while tela.get_rect().contains( rect ):
 tela.fill( ( 0, 0, 0 ) )
 tela.fill( ( 255, 0, 0 ), rect )
 rect.move_ip( 10, 10 )
 pygame.display.flip()
```

display — operações essenciais

`flip()` atualiza o conteúdo da tela toda.

`get_surface()` retorna a superfície que representa a tela.

`list_modes()` lista possíveis dimensões.

`set_caption(titulo)` muda o título da janela.

`set_mode(tamanho)` configura a tela para o dado tamanho e
retorna a superfície.

`toggle_fullscreen()` coloca a janela em tela cheia.

`update(lista_retangulos)` atualiza as áreas da tela determinadas
por `lista_retangulos`.

display — cuidados especiais

- Toda vez que a janela de um aplicativo PyGame for sobreposta por outra janela, a área ficará negra (suja) até que a tela seja atualizada. É comum ao fazer testes no *prompt* cobrir a janela e depois não se vê o resultado da operação, neste caso descubra a janela e faça `pygame.display.flip()`.
- **Atualize somente as áreas necessárias!** Se quiser aumentar o desempenho do seu jogo, atualize a tela somente nas áreas que você modificou. Por exemplo, se você tem um componente em movimento, apague a imagem da posição antiga (provavelmente desenhando o pedaço da imagem de fundo no local), desenha a imagem na posição nova e atualize somente estas duas áreas. Esta técnica é chamada de *Dirty Rectangles*.

draw — o que é?

O PyGame tem vários recursos para desenhar nas superfícies.

```
from pygame.draw import line, circle, polygon
tela = pygame.display.get_surface()
line( tela, ( 255, 0, 0 ), ( 0, 0 ), ( 10, 10 ) )
circle( tela, ( 0, 255, 0 ), ( 20, 20 ), 20, 2 )
rect( tela, ( 0, 0, 255 ), ( 10, 10, 50, 50 ) )
polygon( tela, ( 255, 255, 0 ),
 [ ( 200, 200 ), ( 210, 190 ),
 ( 220, 200 ), ( 210, 210 ),
 ( 220, 220 ), ( 200, 220 ) ] )
pygame.display.flip()
```

draw — operações essenciais

`line(superfície, cor, inicio, fim, espessura)` desenha uma linha.

`circle(superfície, cor, posicao, raio, espessura)` desenha um círculo.

`rect(superfície, cor, retangulo, espessura)` desenha um retângulo.

`polygon(superfície, cor, lista_pontos, espessura)` desenha um polígono.

image — o que é?

O PyGame tem recursos para ler e salvar imagens. Por padrão o formato *Bitmap(BMP)* é suportado, porém se a biblioteca `SDL_Image` estiver instalada vários outros formatos serão suportados, dentre eles PNG, GIF, JPEG.

```
if pygame.image.get_extended():
 nave = pygame.image.load( "nave.png" )
else:
 nave = pygame.image.load( "nave.bmp" )
pygame.image.save( tela, "screenshot.bmp" )
```

image — operações essenciais

`load(arquivo)` lê a imagem do arquivo.

`save(superfície, arquivo)` salva a superfície em um arquivo.

`get_extended()` retorna verdadeiro se a biblioteca `SDL_Image` estiver instalada.

event — o que é?

Módulo que cuida dos eventos dentro do PyGame. Você pode utilizar duas técnicas para trabalhar com eventos:

- Usar a fila de eventos. Todo evento causado (movimento do mouse, tecla pressionada, ...) geram eventos que vão para a fila de eventos a qual você pode consultar e tomar as ações necessárias. A vantagem é que nunca se perde um evento, a desvantagem é que pode adicionar latência na resposta e também precisa-se manter estados para combinar ações (ié: duas teclas simultaneamente).
- Consultar diretamente os dispositivos. A vantagem é que pode verificar vários estados ao mesmo tempo, porém tem a desvantagem de perder eventos (ié: o usuário solta o botão do mouse justamente quando você verifica o estado).

event — usando fila de eventos

```
from pygame.locals import *
for event in pygame.event.get():
 if event.type == QUIT:
 sys.exit()
 elif event.type == KEYDOWN:
 print event.key
```

event — consultando os dispositivos

Nesta técnica você deve utilizar o módulo que trata de cada dispositivo e periodicamente chamar a função `pump()` do sistema de eventos para que seu programa não trave.

```
from pygame.locals import *
while not ( pygame.mouse.get_pressed()[ 0 ] or \
 pygame.key.get_pressed()[ K_SPACE ] ):
 pygame.event.pump()
```

event — operações essenciais

`poll()` retorna o próximo evento na fila. Caso não exista um evento, será criado um do tipo `NOEVENT`.

`post(evento)` coloca um evento na fila.

`pump()` caso não utilize a a fila de eventos você deve chamar freqüentemente esta função para fazer a manutenção do programa, caso contrário ele pode travar.

`get(tipos_evento)` retorna todos os eventos de um certo tipo na fila.

`clear()` limpa a fila de eventos.

`wait()` retorna o próximo evento na fila ou espera até que um novo evento entre, caso ela estiver vazia.

font — o que é?

Módulo para trabalhar com fontes *True Type*. Ele só está habilitado caso você tenha a biblioteca `SDL_ttf` instalada.

```
tela = pygame.display.set_mode( ( 640, 480 ) )
if pygame.font:
 font = pygame.font.Font( "fonte.ttf", 12 )
 font.set_underline( True )
 img = font.render( "Olá Mundo", True,
 ( 255, 255, 0 ) )
 tela.blit( img, ( 0, 0 ) )
pygame.display.flip()
```

font — operações essenciais

Estas são as operações do sub-módulo:

`get_fonts()` retorna a lista de fontes disponíveis no sistema.

`match_font(nome)` retorna o caminho para uma fonte que tenha o nome requerido.

`get_default_font()` retorna o nome do arquivo da fonte padrão do sistema.

`Font(arquivo, tamanho)` cria uma nova instância de fonte a partir de um arquivo.

`SysFont(nome, tamanho)` cria uma nova instância de fonte a partir de uma fonte instalada no sistema.

font.Font — operações essenciais

Estas são as operações da classe Font:

`render(texto, antialias, cor_frente, cor_fundo)` retorna uma superfície com o texto desenhado.

`size(texto)` calcula qual será o tamanho da superfície necessária para desenha o texto.

`set_italic(opcao)` habilita ou desabilita o texto em itálico.

`set_bold(opcao)` habilita ou desabilita o texto em negrito.

`set_underline(opcao)` habilita ou desabilita sublinhar o texto.

transform — o que é?

Transform é um módulo para auxiliar modificar superfícies, ele tem operações para rotacionar, espelhar, modificar o tamanho e cortar superfícies.

```
img = pygame.image.load( "minha_imagem.png" )
from pygame.transform import flip, scale, rotate
ponta_cabeca = flip( img, False, True )
inclinada = rotate( img, 45 )

novo_tam = img.get_rect().inflate( 5, 5 )
aumentada = scale( img, novo_tam.size )
```

transform — operações essenciais

`flip(superfície, x, y)` espelha a imagem horizontal e verticalmente, dependendo se `x` e `y` forem verdadeiros ou falsos.

`rotate(superfície, angulo)` rotaciona a imagem

`scale(superfície, tamanho)` aumenta ou diminui uma imagem.

mixer — o que é?

Módulo para trabalhar com sons e canais de reprodução. Por padrão existem 8 canais para reprodução simultânea.

```
from pygame.locals import *
musica = pygame.mixer.Sound( "musica_fundo.wav" )
efeito = pygame.mixer.Sound( "efeito.wav" )
aviso = pygame.mixer.Sound( "aviso.wav" )
musica.play( -1 )
while True:
 for e in pygame.event.get( [ KEYDOWN ] ):
 if e.key == K_SPACE:
 efeito.play()
 elif e.key == K_ESCAPE:
 musica.fadeout( 1500 )
 aviso.play()
```

mixer — operações essenciais

`Sound(arquivo)` cria uma nova instância de objeto de som.

`fadeout(tempo)` demora o tempo requerido para deixar todos os canais mudos, o volume vai abaixando gradualmente.

`pause()` pára temporariamente a reprodução de todos os canais.

`stop()` pára a reprodução de todos os canais.

`unpause()` restaura a reprodução dos canais parados.

mixer.Sound — operações essenciais

Estas são as operações essenciais da classe Sound:

`fadeout(tempo)` demora o tempo requerido para deixar o canal que reproduz este som mudo, o volume vai abaixando gradualmente.

`get_length()` retorna quantos segundos tem este som.

`get_volume()` retorna o valor da altura do som.

`play(repeticoes)` inicia a reprodução do som.

`set_volume(valor)` configura a altura do som, de 0,0 a 1,0.

`stop()` pára a reprodução do som.

Clock — o que é?

Classe para trabalhar com tempo, atrasar a execução (e consequentemente limitar os quadros por segundo) e também obter tempo entre os quadros.

```
clock = pygame.time.Clock()
FPS = 60
while True:
 clock.tick( FPS )
 print "Quadros por segundo:", clock.get_fps()
```

A operação mais usada é `tick(atraso)` que serve para manter uma taxa de quadros por segundo.

sprite — O que é?

Sprite é uma imagem bi-dimensional que faz parte de uma cena maior, isto é, os componentes que aparecem no jogo.

O PyGame traz um módulo com vários utilitários para trabalhar com *Sprites* e tornar o desenvolvimento muito mais fácil. As classes básicas são:

- Sprite** deve ser herdada pelos componentes do seu jogo.

- Group** serve para agrupar *Sprites*, existem especializações desta classe para ajudar com tarefas rotineiras.

sprite.Sprite — o que é?

`Sprite` é a classe básica que deve ser especializada pelos componentes do seu jogo. Ela implementa métodos necessários pelas classes de grupo e mantém a lista de grupos a qual pertence. Um `Sprite` só é considerado “vivo” se está dentro de um grupo.

sprite.Sprite — operações essenciais

`add(lista_grupos)` adiciona o Sprite à lista de grupos

`alive()` retorna verdadeiro se está vivo, isto é, dentro de algum grupo

`groups()` retorna a lista de grupos em que este Sprite está.

`kill()` remove o Sprite de todos os grupos

`remove(lista_grupos)` remove o Sprite da lista de grupos.

`update()` função que não faz nada, deve ser modificada pelas classes especializadas para atualizar o *sprite* (movimentar, modificar a imagem, ...).

sprite.Group — o que é?

`Group` é a classe básica que contém *sprites*, existem várias especializações:

`GroupSingle` mantém apenas o último *sprite* adicionado.

`RenderUpdates` implementa o método `draw(superfície)` que desenha todos os *sprites* do grupo na superfície e retorna a lista de áreas modificadas, então podemos utilizar a técnica de *Dirty Rectangles* apenas fazendo: `pygame.display.update(meugrupo.draw(tela))`.

`OrderedUpdates` especialização de `RenderUpdates`, mas faz as atualizações na ordem em que os *sprites* foram adicionados.

sprite.Group — operações essenciais

`add(lista_sprites)` adiciona a lista de *Sprites* ao grupo.

`clear(superfície, fundo)` limpa a superfície, para isto copia os pedaços que foram “sujos” anteriormente do fundo.

`empty()` remove todos os *Sprites* do grupo.

`has(sprite)` verifica se o *Sprite* está no grupo.

`remove(lista_sprites)` remove a lista de *Sprites* do grupo.

`sprites()` retorna os *Sprites* contidos neste grupo.

`update(*args)` chama `update(*args)` em todos os *Sprites* do grupo.

Exemplo: Movimentando uma Bola

```
#!/usr/bin/env python  
  
from copy import copy  
import pygame  
from pygame.locals import *  
from pygame.sprite import Sprite, RenderUpdates
```

```
class Bola( Sprite ):
 def __init__( self , pos , *grupos ):
 Sprite.__init__( self , *grupos )
 self.rect = Rect( 0 , 0 , 100 , 100 )
 self.rect.center = pos
 # Cria imagem
 r = self.rect
 self.image = pygame.Surface( r.size )
 self.image.set_colorkey( ( 0 , 0 , 0 ) )
 self.image.fill( ( 0 , 0 , 0 ) )
 pygame.draw.circle( self.image ,
 ( 255 , 255 , 255 ) ,
 ( r.width / 2 ,
 r.height / 2 ) ,
 r.width / 2 )

 # __init__ ()
 def move( self , x , y ):
 self.rect.move_ip( x , y )

 # move()
```


```
# Configurações iniciais
pygame.init()
tela = pygame.display.set_mode( ( 640, 480 ) )
grupo = RenderUpdates()
bola = Bola( ( 0, 0 ), grupo )
clock = pygame.time.Clock()

fundo = pygame.Surface( tela.get_size() )
fundo.fill( ( 0, 0, 255 ) )
tela.blit( fundo, ( 0, 0 ) )
pygame.display.flip()

key = { K_UP: False, K_DOWN: False,
 K_LEFT: False, K_RIGHT: False }
```

```
# Laço principal
while True:
 clock.tick( 24 )
 # Trata eventos
 for e in pygame.event.get( [ KEYUP , KEYDOWN ] ):
 valor = ( e.type == KEYDOWN )
 if e.key == K_ESCAPE:
 raise SystemExit, "Fim."
 elif e.key in key.keys():
 key[ e.key ] = valor
 # Movimenta a bola de acordo com as teclas
 if key[ K_UP ]: bola.move(  0, -10 )
 if key[ K_DOWN ]: bola.move(  0,  10 )
 if key[ K_LEFT ]: bola.move( -10,  0 )
 if key[ K_RIGHT ]:  bola.move(  10,  0 )

 grupo.clear( tela, fundo )
 pygame.display.update( grupo.draw( tela ) )
```

Detectando colisões

Um dos recursos mais utilizados no desenvolvimento de jogos é detectar colisões e o PyGame torna esta tarefa fácil com as funções:

`spritecollide(sprite, grupo, mate)` detecta a colisão do *Sprite* com os elementos do grupo. Caso `mate` for verdadeira executa o método `kill()` dos *sprites* que colidiram. Esta função retorna uma lista com os elementos afetados.

`groupcollide(grupo1, grupo2, mate1, mate2)` detecta a colisão dos *Sprites* do `grupo1` contra os do `grupo2` e executa o método `kill()` nos elementos baseado nos valores dos parâmetros `mate1` e `mate2`. Esta função retorna um dicionário no qual as chaves são elementos do `grupo1` e os valores são listas de elementos do `grupo2` com os quais eles colidiram.

Tutorial e Exemplos

- Em <http://www.gustavobarbieri.com.br/jogos/> existem alguns códigos de jogos simples porém funcionais que podem ser utilizados como base de novos projetos.
- O tutorial passo a passo de como planejar e construir um jogo pode ser encontrado em:
<http://www.gustavobarbieri.com.br/jogos/jogo/doc/>.
Ele aborda como separar os elementos do jogo e com isso conseguir uma plataforma fácil de manter e estender.

Referências

- Python: <http://www.python.org/>
- PyGame: <http://www.pygame.org/>
- A Newbie Guide to pygame:
<http://www.pygame.org/docs/tut/newbieguide.html>
- Introdução ao Pygame:
<http://www.pygame.org/docs/tut/intro/intro.html>
- Dicas de Performance para Python: <http://www.python.org/moin/PythonSpeed/PerformanceTips>
- Introdução ao Módulo Sprite do PyGame:
<http://www.pygame.org/docs/tut/SpriteIntro.html>

Contato

Gustavo Sverzut Barbieri

Email: `barbieri@gmail.com`

Website: `http://www.gustavobarbieri.com.br`

ICQ: `17249123`

MSN: `barbieri@gmail.com`

Jabber: `gsbarbieri@jabber.org`

Obtenha esta palestra em:

`http://palestras.gustavobarbieri.com.br/pygame/`