

Introdução ao Pygame

Caio Paes, Demontiê Junior, Tales Pimentel

Eventos do mouse

- o pygame.mouse.get_pos()
 - ⊘ Retorna uma tupla (x, y) referente à posição
- pygame.mouse.get_pressed()
 - Retorna uma tupla (button1, button2, button3)
 - O Cada campo da tupla é um boolean
 - O Ex.: pygame.mouse.get_pressed()[0]
 - → Indica se o botão esquerdo foi pressionado

Eventos do teclado

- O Podemos capturar as teclas pressionadas de duas formas:
 - Usando o pygame.event.get():

```
# Capturando eventos do taclado a partir
#do pygame.event.get()
for event in pygame.event.get():
 if event.type == KEYDOWN: # Ou KEYUP
 if event.key == K_ESCAPE:
 ...
```

Eventos do teclado

Ou usando o pygame.key.get_pressed(), que retorna uma lista com booleans:

```
# Capturando eventos do taclado
# a partir do pygame.key.get_pressed()
pressed_keys = pygame.key.get_pressed()
if pressed_keys[K_ESCAPE]:
...
```

 As constantes (K_ESCAPE, K_f, etc) representam o índice referente a cada tecla nessas listas

Algumas teclas

Constante	Nome da tecla
K_ESCAPE	"Esc"
K_RETURN	Enter
K_BACKSPACE	Backspace
K_SPACE	Barra de espaço
K_a, K_b,, K_z	Teclas de A a Z
K_LEFT	Seta para esquerda
K_RIGHT	Seta para direita
K_UP	Seta para cima
K_DOWN	Seta para baixo
K_0, K_1,, K_9	Teclas de 1 a 9
K_LSHIFT, K_RSHIFT	Shift esquerdo e direito
K_LCTRL, K_RCTRL	"ctrl" esquerdo e direito
K_LALT, K_RALT	"Alt" esquerdo e direito

Onde encontrar?

- O Documentação do Pygame
 - Mouse: http://www.pygame.org/docs/ref/mouse.html
 - O Teclado: http://www.pygame.org/docs/ref/key.html

Principais Módulos

- O Image Manipulação de imagens do sistema
- Mixer.Sound Sons simples, efeitos sonoros
- Mixer.Music Player de músicas
- O Sprite Objetos de colisão, ex: personagens
- O Time Manipulação do tempo no jogo
- Font Criar textos e renderizar em imagens

Image

- Funções para lidar com as imagens externas ao Pygame.
- Pygame.image.load(filename)
 - Carrega uma imagem do sistema para o jogo
 - Formatos suportados: BMP, TGA, GIF (não animado), JPEG, PNG, TGA, dentre outras

Image

 Para que os códigos anteriores funcionem corretamente, veja a organização dos arquivos:

programa.py
images/
pedra.gif
objetos/
garrafa.png

Image

- Pygame.image.save(Surface, filename)
 - O Salva uma imagem carregada no Pygame (Surface) como um arquivo de imagem no sistema.
 - O Formatos suportados:
 - O BMP, TGA, PNG, JPEG

Mixer

- É possível manter vários sons tocando ao mesmo tempo
- Parar um ou todos os sons de uma vez
- o pygame.mixer.stop()
 - Para a execução de todos os sons
- O Pygame.mixer.unpause()
 - Recomeça a execução dos sons parados

Sound

- o pygame.mixer.Sound(filename)
 - Retorna um objeto Sound, que pode ser executado e parado quando você quiser
 - Formatos suportados: OGG e WAV (Descompressado)

```
# Carrega uma som de colisão para o jogo.
som_colisao = pygame.mixer.Sound("sounds"+os.sep+"toc1.wav")
...
if acontece a colisao:
 som_colisao.play(1) # inteiro é o numero de repetições
som_colisao.set_volume(0.7) # 0 <= volume <= 1.0</pre>
```

Music

- é interno ao módulo Mixer
- Executa músicas durante o jogo.
- O Pode executar apenas uma música por vez.
- O Formatos suportados:

∅ MP3 e OGG

```
# Carrega uma música ambiente para o jogo.
musica =
pygame.mixer.music.load("musics"+os.sep+"jazz_and_blues1.mp3
")
musica.play(-1) # Toca a música infinitamente
musica.set_volume(0.9) # 0 <= volume <= 1.0
Musica.fadeout(3000) # Diminui o volume de acordo com o
tempo em milisegundos</pre>
```

Sprite

- Módulo próprio para os objetos, personagens, e cenário do jogo
- Um Sprite, é a forma de representar um item do jogo. Possui uma posição (na tela) e uma imagem
- As fuções do módulo sprite lidam com objetos Sprite()
- Pygame.sprite.Sprite()
 - O Sprite.rect
 - O Sprite.image

rect = (x, y)

image = pygame.surface

Sprite bola

Sprite

- Várias funcões do módulo sprite são para detecção de colisão.
- O Pygame.sprite.collide_mask(sprite_a, sprite_b)
 - Retorna um bool indicando se as imagens dos dois sprites estão se sobrepondo (colidindo)

```
# Verifica se dois Sprites estão colidindo.
# Neste ponto devem existir dois sprites, bola e parede.
if pygame.sprite.collide_mask(bola, parede):
 som_colisao.play(1)
 # mude a direção da bola ou
 # faça o jogador perder uma vida e recomece o jogo
```

Sprite

- o pygame.sprite.collide_rect(sprite_a, sprite_b)
 - Detecção de colisão entre dois sprites, usando rect (posicionamento e dimensões)
- O Pygame.sprite.collide_circle(sprite_a, sprite_b)
 - O Detecção de colisão usando áreas circulares
- Outras fuções do módulo sprite, permitem outros tipos de verificação (por grupos de sprites, por camada)

Time

- Ø Módulo responsável pela informação sobre o tempo no jogo.
- Muito útil em jogos que possuem movimentos e física
 - Regula a movimentação dos objetos na tela
 - Evita diferença de execução entre máquinas diferentes

Time

```
# Cria um relógio
clock = pygame.time.Clock()
x , y = (10, 5)
vel_x, vel_y = 7, 3
While True:
 delta_tempo =
clock.tick()
 x += vel_x * delta_tempo
 y += vel_y * delta_tempo
# S = S0 + v * t
```

- pygame.time.Clock()
 - Cria um relógio que serve para se obter a variação de tempo ao longo do programa
 - Clock.tick()
 - Retorna o tempo, em milisegundos, desde a última chamada deste método
 - Deve ser uma vez por loop

Font

- Permite renderizar TrueType Fonts (*.TTF) em imagens para o jogo
- Permite a utilização de fontes extras, especiais
- pygame.font.Font(filename)
 - Carrega uma fonte do sistema
 - Formato suportado: TTF

```
# Carrega uma fonte colocada na pasta pessoal game_fonts
fonte_jogo =
pygame.font.Font("game_fonts"+os.sep+"showgothic_card.ttf")
```

Font

- Font.render(texto, antialias, cor)
 - Renderiza (Interpreta a fonte e converte em uma imagem) o texto na cor desejada
 - O retorno é uma imagem do Pygame (Surface)

Dividas?

{caiocm, demontie, tales}@dsc.ufcg.edu.br

UFCG CEEL Departamento de Sistemas e Computação

Referências

- http://www.pygame.org/
- Beginning Game Development with Python and Pygame, Will McGugan – Apress 2007.