

ФАКУЛТЕТ ЗА ИНФОРМАТИЧКИ НАУКИ И КОМПЈУТЕРСКО ИНЖЕНЕРСТВО

Wormy

How to Play Wormy

- Wormy is a Nibbles clone.
- The player starts out controlling a short worm that is constantly moving around the screen.
 - The player cannot stop or slow down the worm, but they can control which direction it turns.
- A red apple appears randomly on the screen, and the player must move the worm so that it eats the apple.
 - Each time the worm eats an apple, the worm grows longer by one segment and a new apply randomly appears on the screen.
- The game is over if the worm crashes into itself or the edges of the screen.

Wormy

Source Code to Wormy

- This source code can be downloaded from
 - <http://invpy.com/wormy.py>.
 - Task 1 – download game and activate

The Grid

The Grid

- The apple and the segments of the worm's body always fit along a grid of lines.
- We will call each of the squares in this grid a cell
- The cells have their own Cartesian coordinate system, with $(0, 0)$ being the top left cell and $(31, 23)$ being the bottom right cell.

The Setup Code

```
1. # Wormy (a Nibbles clone)
2. # By Al Sweigart al@inventwithpython.com
3. # http://inventwithpython.com/pygame
4. # Creative Commons BY-NC-SA 3.0 US
5.
6. import random, pygame, sys
7. from pygame.locals import *
8.
9. FPS = 15
10. WINDOWWIDTH = 640
11. WINDOWHEIGHT = 480
12. CELLSIZE = 20
13. assert WINDOWWIDTH % CELLSIZE == 0, "Window width must be a multiple of
cell size."
14. assert WINDOWHEIGHT % CELLSIZE == 0, "Window height must be a multiple of
cell size."
15. CELLDIMENSION = int(WINDOWWIDTH / CELLSIZE)
16. CELLHEIGHT = int(WINDOWHEIGHT / CELLSIZE)
```

- Sets up some constant variables used in the game
- Line 13 and 14 ensure that the cells fit perfectly in the window

```
18. # R G B
19. WHITE = (255, 255, 255)
20. BLACK = ( 0,  0,  0)
21. RED = (255,  0,  0)
22. GREEN = ( 0, 255,  0)
23. DARKGREEN  = ( 0, 155,  0)
24. DARKGRAY = ( 40, 40,  40)
25. BGCOLOR = BLACK
26.
27. UP = 'up'
28. DOWN = 'down'
29. LEFT = 'left'
30. RIGHT = 'right'
31.
32. HEAD = 0 # syntactic sugar: index of the worm's head
```

The main() Function

```
34. def main():
35. global FPSCLOCK, DISPLAYSURF, BASICFONT
36.
37. pygame.init()
38. FPSCLOCK = pygame.time.Clock()
39. DISPLAYSURF = pygame.display.set_mode((WINDOWWIDTH, WINDOWHEIGHT))
40. BASICFONT = pygame.font.Font('freesansbold.ttf', 18)
41. pygame.display.set_caption('Wormy')
42.
43. showStartScreen()
44. while True:
45. runGame()
46. showGameOverScreen()
```

- The main part of the code is in a function called runGame().
- showStartScreen() function – to show the “start screen” (the animation with the rotating “Wormy” text) once when the program starts
- runGame() - to start a game of Wormy
 - This function will return when the player’s worm collides into a wall or into itself and causes a game over.
 - At that point - show the game over screen by calling showGameOverScreen()
- The while loop on line 44 will loop forever until the program terminates.

A Separate runGame() Function (1)

```
49. def runGame():
50. # Set a random start point.
51. startx = random.randint(5, CELLWIDTH - 6)
52. starty = random.randint(5, CELLHEIGHT - 6)
53. wormCoords = [{ 'x': startx, 'y': starty },
54. { 'x': startx - 1, 'y': starty },
55. { 'x': startx - 2, 'y': starty }]
56. direction = RIGHT
57.
58. # Start the apple in a random place.
59. apple = getRandomLocation()
```

- At the beginning of a game, we want the worm to start in a random position (but not too close to the edges of the board) so we store a random coordinate in startx and starty.
 - (Remember that CELLWIDTH and CELLHEIGHT is the number of cells wide and high the window is, not the number of pixels wide and high).

A Separate runGame() Function (2)

- The body of the worm will be stored in a list of dictionary values.
 - There will be one dictionary value per body segment of the worm.
 - The dictionary will have keys 'x' and 'y' for the XY coordinates of that body segment.
 - The head of the body to be at startx and starty.
 - The other two body segments will be one and two cells to the left of the head.
 - The head of the worm will always be the body part at wormCoords[0].
 - To make this code more readable, we've set the HEAD constant to 0 on line 32, so that we can use wormCoords[HEAD] instead of wormCoords[0].

The Event Handling Loop

```
61. while True: # main game loop
62. for event in pygame.event.get(): # event handling loop
63. if event.type == QUIT:
64. terminate()
65. elif event.type == KEYDOWN:
66. if (event.key == K_LEFT or event.key == K_a) and direction
!= RIGHT:
67. direction = LEFT
68. elif (event.key == K_RIGHT or event.key == K_d) and
direction != LEFT:
69. direction = RIGHT
70. elif (event.key == K_UP or event.key == K_w) and direction
!= DOWN:
71. direction = UP
72. elif (event.key == K_DOWN or event.key == K_s) and
direction != UP:
73. direction = DOWN
74. elif event.key == K_ESCAPE:
75. terminate()
```

The Event Handling Loop

- Line 61 is the start of the main game loop and line 62 is the start of the event handling loop.
 - If the event is a QUIT event, then we call terminate() (which we've defined the same as the terminate() function in the previous game programs).
 - Otherwise, if the event is a KEYDOWN event, then we check if the key that was pressed down is an arrow key or a WASD key.
 - We want an additional check so that the worm does not turn in on itself.
 - For example, if the worm is moving left, then if the player accidentally presses the right arrow key, the worm would immediate start going right and crash into itself.
 - That is why we have this check for the current value of the direction variable.
 - That way, if the player accidentally presses an arrow key that would cause them to immediately crash the worm, we just ignore that key press.

Collision Detection (1)

```
77. # check if the worm has hit itself or the edge
78. if wormCoords[HEAD]['x'] == -1 or wormCoords[HEAD]['x'] ==
CELLWIDTH or wormCoords[HEAD]['y'] == -1 or wormCoords[HEAD]['y'] ==
CELLHEIGHT:
79. return # game over
80. for wormBody in wormCoords[1:]:
81. if wormBody['x'] == wormCoords[HEAD]['x'] and wormBody['y'] ==
wormCoords[HEAD]['y']:
82. return # game over
```

- The worm has crashed when the head has moved off the edge of the grid or when the head moves onto a cell that is already occupied by another body segment.

Collision Detection (2)

- We can check if the head has moved off the edge of the grid by seeing if either the X coordinate of the head (stored in `wormCoords[HEAD]['x']`) is -1 (which is past the left edge of the grid) or equal to `CELLWIDTH` (which is past the right edge, since the rightmost X cell coordinate is one less than `CELLWIDTH`).
- The head has also moved off the grid if the Y coordinate of the head (stored in `wormCoords[HEAD]['y']`) is either -1 (which is past the top edge) or `CELLHEIGHT` (which is past the bottom edge).

Collision Detection (3)

- All we have to do to end the current game is to return out of runGame().
- When runGame() returns to the function call in main(), the next line after the runGame() call (line 46) is the call to showGameOverScreen() which makes the large “Game Over” text appear.
- This is why we have the return statement on line 79.
- Line 80 loops through every body segment in wormCoords after the head (which is at index 0. This is why the for loop iterates over wormCoords[1:] instead of just wormCoords).
- If both the 'x' and 'y' values of the body segment are the same as the 'x' and 'y' of the head, then we also end the game by returning out of the runGame() function.

Detecting Collisions with the Apple

```
84. # check if worm has eaten an apple
85. if wormCoords[HEAD]['x'] == apple['x'] and wormCoords[HEAD]['y']
== apple['y']:
86. # don't remove worm's tail segment
87. apple = getRandomLocation() # set a new apple somewhere
88. else:
89. del wormCoords[-1] # remove worm's tail segment
```

- Similar collision detection check between the head of the worm and the apple's XY coordinates.
- If they match - set the coordinates of the apple to a random new location (the return value of `getRandomLocation()`).

- If the head has not collided with an apple - delete the last body segment in the wormCoords list.
 - Negative integers for indexes count from the end of the list. So while 0 is the index of the first item in the list and 1 is for the second item, -1 is for the last item in the list and -2 is for the second to last item.
- Lines 91 to 100 will add a new body segment (for the head) in the direction that the worm is going. This will make the worm one segment longer. By not deleting the last body segment, the size remains the same because a new head segment is added right afterwards.

Moving the Worm

```
91. # move the worm by adding a segment in the direction it is moving
92. if direction == UP:
93. newHead = {'x': wormCoords[HEAD]['x'], 'y':
wormCoords[HEAD]['y'] - 1}
94. elif direction == DOWN:
95. newHead = {'x': wormCoords[HEAD]['x'], 'y':
wormCoords[HEAD]['y'] + 1}
96. elif direction == LEFT:
97. newHead = {'x': wormCoords[HEAD]['x'] - 1, 'y':
wormCoords[HEAD]['y']}
98. elif direction == RIGHT:
99. newHead = {'x': wormCoords[HEAD]['x'] + 1, 'y':
wormCoords[HEAD]['y']}
100. wormCoords.insert(0, newHead)
```

- Move the worm - add a new body segment to the beginning of the wormCoords list.
 - Because the body segment is being added to the beginning of the list, it will become the new head.
 - The coordinates of the new head will be right next to the old head's coordinates. Whether 1 is added or subtracted from either the X or Y coordinate depends on the direction the worm was going.

The insert() List Method

- **insert()** - can add items anywhere inside the list.
 - The first parameter for **insert()** is the index where the item should go (all the items originally at this index and after have their indexes increased by one).
 - If the argument passed for the first parameter is larger than the length of the list, the item is simply added to the end of the list
 - The second parameter for **insert()** is the item value to be added.

Drawing the Screen

```
101. DISPLAYSURF.fill(BGCOLOR)
102. drawGrid()
103. drawWorm(wormCoords)
104. drawApple(apple)
105. drawScore(len(wormCoords) - 3)
106. pygame.display.update()
107. FPS_CLOCK.tick(FPS)
```

- Drawing the screen in the runGame() function -
 - Line 101 fills in the entire display Surface with the background color.
 - Lines 102 to 105 draw the grid, worm, apple, and score to the display Surface.
 - Then the call to pygame.display.update() draws the display Surface to the actual computer screen.

Drawing “Press a key” Text to the Screen

```
109. def drawPressKeyMsg():
110. pressKeySurf = BASICFONT.render('Press a key to play.', True,
DARKGRAY)
111. pressKeyRect = pressKeySurf.get_rect()
112. pressKeyRect.topleft = (WINDOWWIDTH - 200, WINDOWHEIGHT - 30)
113. DISPLAYSURF.blit(pressKeySurf, pressKeyRect)
```

- While the start screen animation is playing or the game over screen is being shown, there will be some small text in the bottom right corner that says “Press a key to play.”
- Rather than have the code typed out in both the showStartScreen() and the showGameOverScreen(), we put it in a this separate function and simply call the function from showStartScreen() and showGameOverScreen().

The checkForKeyPress() Function

```
116. def checkForKeyPress():
117. if len(pygame.event.get(QUIT)) > 0:
118. terminate()
119.
120. keyUpEvents = pygame.event.get(KEYUP)
121. if len(keyUpEvents) == 0:
122. return None
123. if keyUpEvents[0].key == K_ESCAPE:
124. terminate()
125. return keyUpEvents[0].key
```

- Line 117 - This function first checks if there are any QUIT events in the event queue
- The call to pygame.event.get() gets a list of any KEYUP events in the event queue.
 - If the key event is for the Esc key - the program terminates in that case as well.
 - Otherwise, the first key event object in the list that was returned by pygame.event.get() is returned from this checkForKeyPress() function.

The Start Screen

```
128. def showStartScreen():
129. titleFont = pygame.font.Font('freesansbold.ttf', 100)
130. titleSurf1 = titleFont.render('Wormy!', True, WHITE, DARKGREEN)
131. titleSurf2 = titleFont.render('Wormy!', True, GREEN)
132.
133. degrees1 = 0
134. degrees2 = 0
135. while True:
136. DISPLAYSURF.fill(BGCOLOR)
```

- When the Wormy game program first begins running, the player doesn't automatically begin playing the game. Instead, a start screen appears which tells the player what program they are running.
- A start screen also gives the player a chance to prepare for the game to begin (otherwise the player might not be ready and crash on their first game).
- The Wormy start screen requires two Surface objects with the "Wormy!" text drawn on them.
 - These are what the render() method calls create on lines 130 and 131. The text will be large: the Font() constructor function call on line 129 creates a Font object that is 100 points in size. The first "Wormy!" text will have white text with a dark green background, and the other will have green text with a transparent background.
- Line 135 begins the animation loop for the start screen. During this animation, the two pieces of text will be rotated and drawn to the display Surface object

Rotating the Start Screen Text (1)

```
137. rotatedSurf1 = pygame.transform.rotate(titleSurf1, degrees1)
138. rotatedRect1 = rotatedSurf1.get_rect()
139. rotatedRect1.center = (WINDOWWIDTH / 2, WINDOWHEIGHT / 2)
140. DISPLAYSURF.blit(rotatedSurf1, rotatedRect1)
141.
142. rotatedSurf2 = pygame.transform.rotate(titleSurf2, degrees2)
143. rotatedRect2 = rotatedSurf2.get_rect()
144. rotatedRect2.center = (WINDOWWIDTH / 2, WINDOWHEIGHT / 2)
145. DISPLAYSURF.blit(rotatedSurf2, rotatedRect2)
146.
147. drawPressKeyMsg()
148.
149. if checkForKeyPress():
150. pygame.event.get() # clear event queue
151. return
152. pygame.display.update()
153. FPS CLOCK.tick(FPS)
```

- The `showStartScreen()` function - rotates the images on the Surface objects that the “Wormy!” text is written on.
 - The first parameter - the Surface object to make a rotated copy of.
 - The second parameter - the number of degrees to rotate the Surface.

Rotating the Start Screen Text (2)

- The `pygame.transform.rotate()` function doesn't change the Surface object you pass it, but rather returns a new Surface object with the rotated image drawn on it.
- This new Surface object will probably be larger than the original one, since all Surface objects represent rectangular areas and the corners of the rotated Surface will stick out past the width and height of original Surface:

- The amount you rotate it is given in degrees, which is a measure of rotation.
 - if the rotation argument you pass to `pygame.transform.rotate()` is 360 or larger, then Pygame automatically keeps subtracting 360 from it until it gets a number less than 360.

Rotating the Start Screen Text (3)

Rotation Examples:

(360 degrees = 1 full rotation)

- Line 147 - `drawPressKeyMsg()` function call draws the “Press a key to play.” text in the lower corner of the display Surface object.
- This animation loop will keep looping until `checkForKeyPress()` returns a value that is not None, which happens if the player presses a key.
- Before returning, `pygame.event.get()` is called simply to clear out any other events that have accumulated in the event queue which the start screen was displayed.

Rotations Are Not Perfect (1)

- Why we store the rotated Surface in a separate variable, rather than just overwrite the titleSurf1 and titleSurf2 variables?
 - Rotating a 2D image is never completely perfect. The rotated image is always approximate. If you rotate an image by 10 degrees counterclockwise, and then rotate it back 10 degrees clockwise, the image you have will not be the exact same image you started with.
 - The only exception to this is if you rotate an image by a multiple of 90 degrees, such as 0, 90, 180, 270, or 360 degrees. In that case, the pixels can be rotated without any distortion.
- If you rotate a 2D image then the rotated image will be slightly larger than the original image. If you rotate that rotated image, then the next rotated image will be slightly larger again.
 - If you keep doing this, eventually the image will become too large for Pygame to handle, and your program will crash with the error message, pygame.error: Width or height is too large.

Rotations Are Not Perfect (2)

```
154. degrees1 += 3 # rotate by 3 degrees each frame
155. degrees2 += 7 # rotate by 7 degrees each frame
```

- The amount that we rotate the two "Wormy!" text Surface objects is stored in degrees1 and degrees2. On each iteration through the animation loop, we increase the number stored in degrees1 by 3 and degrees2 by 7. This means on the next iteration of the animation loop the white text "Wormy!" Surface object will be rotated by another 3 degrees and the green text "Wormy!" Surface object will be rotated by another 7 degrees. This is why the one of the Surface objects rotates slower than the other.

```
158. def terminate():
159. pygame.quit()
160. sys.exit()
```

- The terminate() function calls pygame.quit() and sys.exit() so that the game correctly shuts down.

Deciding Where the Apple Appears

```
163. def getRandomLocation():
164. return {'x': random.randint(0, CELLWIDTH - 1), 'y': random.randint(0,
CELLHEIGHT - 1)}
```

- The getRandomLocation() function is called whenever new coordinates for the apple are needed.
- This function returns a dictionary with keys 'x' and 'y', with the values set to random XY coordinates.

Game Over Screens (1)

```
167. def showGameOverScreen():
168. gameOverFont = pygame.font.Font('freesansbold.ttf', 150)
169. gameSurf = gameOverFont.render('Game', True, WHITE)
170. overSurf = gameOverFont.render('Over', True, WHITE)
171. gameRect = gameSurf.get_rect()
172. overRect = overSurf.get_rect()
173. gameRect.midtop = (WINDOWWIDTH / 2, 10)
174. overRect.midtop = (WINDOWWIDTH / 2, gameRect.height + 10 + 25)
175.
176. DISPLAYSURF.blit(gameSurf, gameRect)
177. DISPLAYSURF.blit(overSurf, overRect)
178. drawPressKeyMsg()
179. pygame.display.update()
```

- The game over screen is similar to the start screen, except it isn't animated.
- The words “Game” and “Over” are rendered to two Surface objects which are then drawn on the screen.

Game Over Screens (2)

```
180. pygame.time.wait(500)
181. checkForKeyPress() # clear out any key presses in the event queue
182.
183. while True:
184. if checkForKeyPress():
185. pygame.event.get() # clear event queue
186. return
```

- The Game Over text will stay on the screen until the player pushes a key. Just to make sure the player doesn't accidentally press a key too soon, we will put a half second pause with the call to `pygame.time.wait()` on line 180.
- `checkForKeyPress()` - any key events that were made since the `showGameOverScreen()` function started are ignored.

Drawing Functions (1)

```
188. def drawScore(score):  
189. scoreSurf = BASICFONT.render('Score: %s' % (score), True, WHITE)  
190. scoreRect = scoreSurf.get_rect()  
191. scoreRect.topleft = (WINDOWWIDTH - 120, 10)  
192. DISPLAYSURF.blit(scoreSurf, scoreRect)
```

- The `drawScore()` function - renders and draws the text of the score that was passed in its `score` parameter on the display Surface object.
- `checkForKeyPress()` - any key events that were made since the `showGameOverScreen()` function started are ignored.

Drawing Functions (2)

```
195. def drawWorm(wormCoords):  
196. for coord in wormCoords:  
197. x = coord['x'] * CELLSIZE  
198. y = coord['y'] * CELLSIZE  
199. wormSegmentRect = pygame.Rect(x, y, CELLSIZE, CELLSIZE)  
200. pygame.draw.rect(DISPLAYSURF, DARKGREEN, wormSegmentRect)  
201. wormInnerSegmentRect = pygame.Rect(x + 4, y + 4, CELLSIZE - 8,  
CELLSIZE - 8)  
202. pygame.draw.rect(DISPLAYSURF, GREEN, wormInnerSegmentRect)
```

- The `drawWorm()` function - draw a green box for each of the segments of the worm's body. The segments are passed in the `wormCoords` parameter, which is a list of dictionaries each with an '`x`' key and a '`y`' key.
- The `for` loop on line 196 loops through each of the dictionary values in `wormCoords`.
- Line 199 creates a `Rect` object for the worm segment that will be passed to the `pygame.draw.rect()` function on line 200.

Drawing Functions (3)

```
205. def drawApple(coord):  
206. x = coord['x'] * CELLSIZE  
207. y = coord['y'] * CELLSIZE  
208. appleRect = pygame.Rect(x, y, CELLSIZE, CELLSIZE)  
209. pygame.draw.rect(DISPLAYSURF, RED, appleRect)
```

- The `drawApple()` function is very similar to `drawWorm()`
- Convert to pixel coordinates (lines 206 and 207)
- Create the `Rect` object with the location and size of the apple (line 208), and then pass this `Rect` object to the `pygame.draw.rect()` function.

Drawing Functions (4)

```
212. def drawGrid():
213. for x in range(0, WINDOWWIDTH, CELLSIZE): # draw vertical lines
214. pygame.draw.line(DISPLAYSURF, DARKGRAY, (x, 0), (x, WINDOWHEIGHT))
215. for y in range(0, WINDOWHEIGHT, CELLSIZE): # draw horizontal lines
216. pygame.draw.line(DISPLAYSURF, DARKGRAY, (0, y), (WINDOWWIDTH, y))
```

- Just to make it easier to visualize the grid of cells, we call `pygame.draw.line()` to draw out each of the vertical and horizontal lines of the grid.

Drawing Functions (4)

- To draw the 32 vertical lines needed, we would need 32 calls to `pygame.draw.line()` with the following coordinates:

```
pygame.draw.line(DISPLAYSURF, DARKGRAY, (0, 0), (0, WINDOWHEIGHT))
pygame.draw.line(DISPLAYSURF, DARKGRAY, (20, 0), (20, WINDOWHEIGHT))
pygame.draw.line(DISPLAYSURF, DARKGRAY, (40, 0), (40, WINDOWHEIGHT))
pygame.draw.line(DISPLAYSURF, DARKGRAY, (60, 0), (60, WINDOWHEIGHT))
...skipped for brevity...
pygame.draw.line(DISPLAYSURF, DARKGRAY, (560, 0), (560, WINDOWHEIGHT))
pygame.draw.line(DISPLAYSURF, DARKGRAY, (580, 0), (580, WINDOWHEIGHT))
pygame.draw.line(DISPLAYSURF, DARKGRAY, (600, 0), (600, WINDOWHEIGHT))
pygame.draw.line(DISPLAYSURF, DARKGRAY, (620, 0), (620, WINDOWHEIGHT))
```

- Instead of typing out all these lines of code, we can just have one line of code inside a for loop
- The pattern for the vertical lines is that the X coordinate of the start and end point starts at 0 and goes up to 620, increasing by 20 each time. The Y coordinate is always 0 for the start point and `WINDOWHEIGHT` for the end point parameter.

Drawing Functions (5)

- For the horizontal lines, the coordinates would have to be:

```
pygame.draw.line(DISPLAYSURF, DARKGRAY, (0, 0), (WINDOWWIDTH, 0))
pygame.draw.line(DISPLAYSURF, DARKGRAY, (0, 20), (WINDOWWIDTH, 20))
pygame.draw.line(DISPLAYSURF, DARKGRAY, (0, 40), (WINDOWWIDTH, 40))
pygame.draw.line(DISPLAYSURF, DARKGRAY, (0, 60), (WINDOWWIDTH, 60))
...skipped for brevity...
pygame.draw.line(DISPLAYSURF, DARKGRAY, (0, 400), (WINDOWWIDTH, 400))
pygame.draw.line(DISPLAYSURF, DARKGRAY, (0, 420), (WINDOWWIDTH, 420))
pygame.draw.line(DISPLAYSURF, DARKGRAY, (0, 440), (WINDOWWIDTH, 440))
pygame.draw.line(DISPLAYSURF, DARKGRAY, (0, 460), (WINDOWWIDTH, 460))
```


- The Y coordinate ranges from 0 to 460, increasing by 20 each time. The X coordinate is always 0 for the start point and WINDOWWIDTH for the end point parameter.

The main() function

```
219. if __name__ == '__main__':
220. main()
```

Do not Reuse Variable Names

```
199. wormSegmentRect = pygame.Rect(x, y, CELLSIZE, CELLSIZE)
200. pygame.draw.rect(DISPLYSURF, DARKGREEN, wormSegmentRect)
201. wormInnerSegmentRect = pygame.Rect(x + 4, y + 4, CELLSIZE - 8,
CELLSIZE - 8)
202. pygame.draw.rect(DISPLYSURF, GREEN, wormInnerSegmentRect)
```


```
199. wormSegmentRect = pygame.Rect(x, y, CELLSIZE, CELLSIZE)
200. pygame.draw.rect(DISPLYSURF, DARKGREEN, wormSegmentRect)
201. wormSegmentRect = pygame.Rect(x + 4, y + 4, CELLSIZE - 8, CELLSIZE
- 8)
202. pygame.draw.rect(DISPLYSURF, GREEN, wormInnerSegmentRect)
```