

Programação de Jogos em Python

Exemplo Prático - Resolvedor de Labirintos

Gustavo Sverzut Barbieri

GPSL - UNICAMP

28 de abril de 2005

Esta apresentação é uma explicação mais detalhada sobre o código que pode ser encontrado em:

http://www.gustavobarbieri.com.br/labirinto_grafico.py

Nem todas as partes do código original estão incluídas aqui.

Importando módulos necessários

```
import pygame
from pygame.locals import *
from pygame.sprite import Sprite, RenderUpdates
```

- Incluímos todos os símbolos de `pygame.locals` para o espaço de nomes (*namespace*) atual.
- Também importamos o `Sprite` e `RenderUpdates` para economizar digitação.

Função para desenhar retângulos

```
def desenha_quadrado( tamanho, cor ):
 img = pygame.Surface( tamanho )

 cinza = Color( "#808080" )
 cor1 = pygame.color.add( cor, cinza )
 cor2 = pygame.color.subtract( cor, cinza )

 r = Rect( ( 0, 0 ), tamanho )
 r.inflate_ip( -2, -2 )
 r.topleft = ( 1, 1 )

 img.fill( cor )

 line = pygame.draw.line
 line( img, cor1, r.topleft, r.topright )
 line( img, cor1, r.topleft, r.bottomleft )
 line( img, cor2, r.bottomleft, r.bottomright )
 line( img, cor2, r.bottomright, r.topright )

 return img
# desenha_quadrado()
```

Objeto do jogo “Quadrado”

```
class Quadrado( Sprite ):
 grupos = None # Grupos ao qual este sprite pertence
 # depois esta variavel de classe sera atribuida
 # para lembrar dos objetos nao desenhados
 tamanho = ( 50, 50 )
 def __init__( self, pos=( 0, 0 ) ):
 Sprite.__init__( self, self.grupos )
 self.rect = Rect( pos, self.tamanho )
 # __init__()
# Quadrado
```

- **Nunca se esqueça de chamar `Sprite.__init__`!**
- `Sprite.__init__` pode receber uma lista de grupos a qual este Sprite pertence. Nós usaremos o atributo de **classe**¹, que será atribuído mais tarde, assim todos os Sprites se adicionam automaticamente ao grupo correto.

¹Apesar de usarmos `self.grupos`, isso foi feito devido ao método de resolução de atributos do Python, primeiro procura-se na instância, depois nas classes que compõem a instância.

Objetos do jogo “Parede”, “Vazio”, ...

```
class Parede( Quadrado ): pass
class Vazio( Quadrado ): pass
class Caminho( Quadrado ): pass
class Entrada( Quadrado ): pass
class Saida( Quadrado ): pass
class CaminhoErrado( Caminho ): pass
class CaminhoCerto( Caminho ): pass
class CaminhoPercorrido( Caminho ): pass
```

- Usa-se uma hierarquia de classes para facilitar mais tarde: Um caminho errado ainda é um caminho, um caminho certo também.

Lendo imagens para o labirinto

```
def __le_imagens( self ):
 """Lê as imagens para cada tipo de peça.

 Usa-se variavel de classe para evitar que cada objeto tenha uma copia
 da mesma imagem, economizando memoria.
 """
 t = self.tam_peca

 if t is None:
 raise Exception( "Você deve usar __arruma_posicoes() primeiro!" )

 Quadrado.tamanho = t

 # Lê imagens:
 Parede.image = desenha_quadrado( t, Color( "gray35" ) )
 Caminho.image = desenha_quadrado( t, Color( "wheat" ) )
 Entrada.image = desenha_quadrado( t, Color( "magenta" ) )
 Saida.image = desenha_quadrado( t, Color( "green" ) )
 CaminhoCerto.image = desenha_quadrado( t, Color( "cyan" ) )
 CaminhoErrado.image = desenha_quadrado( t, Color( "red" ) )
 CaminhoPercorrido.image = desenha_quadrado( t, Color( "yellow" ) )
 Vazio.image = pygame.Surface( t )
 Vazio.image.set_colorkey( Color( "black" ) )
 Vazio.image.fill( Color( "black" ) )

 # __le_imagens()
```

As atribuições de imagens são feitas para a **classe** pois...

Lendo imagens para o labirinto

- Usamos variáveis de classe para evitar que cada instância carregue uma cópia, economizando memória
- Se precisarmos mudar de todas as instâncias, é só mudar esta variável de classe.
- Se quisermos que uma certa instância tenha uma imagem diferente, é só atribuir à instância e este valor se sobrepõe ao da classe na resolução dos atributos. (Maior Flexibilidade)

Desenhando o Labirinto

```
def desenhe( self, tudo=False ):
 tela = self.tela
 nao_desenhados = self.nao_desenhados
 if tudo:
 for l in self.mapa:
 for p in l:
 tela.blit( p.image, p )
 else:
 nao_desenhados.draw( self.tela )

 nao_desenhados.empty()
# desenhe()
```

- O uso de sprites e grupos facilita operações como desenhar apenas o que mudou.
- Uma instância de `Quadrado`, quando criada, vai automaticamente para o grupo de não desenhados, pois atribuímos este grupo a `Quadrado.grupos`.
- Como sempre desenhamos todos os quadrados não desenhados, após a operação esvaziamos o grupo.

O Jogo

```
class Jogo( object ):
 FPS = 24
 RESOLVE_PASSOS_POR_SEG = 0

 def __init__( self, mapa, tamanho=( 800, 600 ) ):
 self.clock = pygame.time.Clock()
 self.tela = pygame.display.set_mode( tamanho )
 self.mapa = mapa
 self.le_labirinto()
 # __init__()

 def le_labirinto( self ):
 self.labirinto = Labirinto( self.tela, self.mapa )
 # le_labirinto()
```

O Jogo: Parando e Atualizando a tela

```
def termine( self ):  
 raise StopIteration  
# termine()  
  
def atualize( self , tudo=False ):  
 if tudo:  
 pygame.display.flip()  
 else:  
 pygame.display.update()  
# atualize()
```

- Note que devido à falta de argumentos para `pygame.display.update()`, este tem o mesmo efeito que `pygame.display.flip()`: atualiza a tela inteira.
- Em uma implementação futura poderíamos lembrar as áreas que mudaram, resultantes do `nao_desenhados.draw()` e passar como argumento para o `pygame.display.update()`, economizando ciclos do processador.

Tratando Eventos

```
def trata_eventos( self ):
 for e in pygame.event.get( [ KEYDOWN, QUIT, ACTIVEEVENT ] ):
 if e.type == QUIT:
 self.termine()

 elif e.type == KEYDOWN:
 if e.key == K_F2:
 self.le_labirinto()

 elif e.key == K_F3:
 def callback( estagio ):
 pass # removido para caber no slide
 # callback()
 self.labirinto.resolve( callback )
 self.labirinto.desenhe()
 self.atualize()

 elif e.key == K_ESCAPE:
 self.termine()

 elif e.type == ACTIVEEVENT:
 self.labirinto.desenhe( True )
 self.atualize( True )

# trata_eventos()
```

O Jogo: Laço Principal

```
def rode( self ):  
 try:  
 # ActiveEvent faz desenhar a tela de novo  
 pygame.event.post( pygame.event.Event( ACTIVEEVENT ) )  
 while True:  
 self.clock.tick( self.FPS )  
 self.trata_eventos()  
 #self.labirinto.desenhe()  
 self.atualize()  
 except StopIteration:  
 return  
 # rode()  
# Jogo
```

E assim se faz um jogo...

Dúvidas???

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/`