G?.stt

HỌ TÊN: MSSV: KÝ TÊN:

TRUÒNG: HCMUTE

MÔN: Lập trình Python

NGÀY:/..... (BUỔI HỌC SỐ ?)

Riêng buổi học Phòng máy ghi thêm, SỐ MÁY: PHÒNG MÁY:

Buổi 14 = Bài tập 7 = Lập trình Python Game đơn giản: PyGame

1. GIỚI THIỆU CHỦ ĐỀ

NGUÔN:

https://www.pygame.org

THƯ VIỆN

• Thư viện chính : **PyGame**

python -m pip install -U pygame==2.3.0 --user

• Kết hợp thư viện: Sys, Random

LÝ THUYẾT ĐƠN GIẢN VỀ GAME

- Các game thường tổ chức vòng lặp vô tận while True: {lặp cho đến khi QUIT}
 Đơn giản là trong vòng lặp thường có 3 thao tác chính:
 - . $\underline{\text{Lập (v\~e)}}$ màn hình (cửa sổ) trạng thái của game
 - . Nhận sự kiện (Event)
 - . Thay đổi màn hình (cửa số) trạng thái của game
- Surface: Khung (hình) trạng thái của Game = tương tự Layer của các đối tượng Media = là một "lớp" ảnh trong suốt. Các surface có thể được vẽ chồng lên nhau.
 - -> Trong Demo bên dưới: biến DISPLAYSURF là một surface đặc biệt, có kích thước bằng cửa sổ game và nằm dưới cùng.
- Sử dụng thư viện PyGame pygame.init()

. . .

pygame.display.update() # hiện thị các nội dụng (vẽ) kế trên

EX1: Màn hình (cửa số) Game

```
# -*- coding: utf-8 -*-
Created on Thu May 3 08:45:49 2023
@author: VOXUAN
# B1: Nạp thư viện pygame & các thư viện liên quan
import pygame, sys
from pygame.locals import *
# B2: khởi tạo thư viện pygame (luôn phải có)
pygame.init()
#B3: Lâp cửa sổ game (400, 300). DISPLAYSURF là 1 biến kiểu surface (khung đen đen)
DISPLAYSURF = pygame.display.set_mode((400, 300))
pygame.display.set_caption('stt Ho Tên = Ex7.1: Màn hình (cửa sổ) Game')
#B4: Vòng lặp chạy liên tục Game cho đến khi nhận sự kiện QUIT (nút x : trên, phải)
while True:
for event in pygame.event.get():
 if event.type == QUIT:
 pygame.quit() # thoát game
 # thoát hệ thống (tức là OS)
 sys.exit()
DISPLAYSURF.fill((255, 255, 255)) # tô nền trắng RGB
#pygame.draw.rect(DISPLAYSURF, (255, 0, 0), (100, 80, 150, 50))#khung đỏ
EX2: Layer = Surface
# -*- coding: utf-8 -*-
Created on Thu May 3 10:45:49 2023
@author: VOXUAN
# B1: Nạp thư viện pygame & các thư viện liên quan
import pygame, sys
from pygame.locals import *
# B2: khởi tạo thư viện pygame (luôn phải có)
pygame.init()
#B3: Lập cửa sổ game (400, 300). DISPLAYSURF là 1 biến kiểu surface (khung đen đen)
DISPLAYSURF = pygame.display.set_mode((400, 300))
pygame.display.set_caption('stt Ho Tên = Ex7.2: Surface = Layer')
#B4: Vòng lặp chạy liên tục Game cho đến khi nhận sự kiện QUIT (nút x : trên, phải)
while True:
for event in pygame.event.get():
  if event.type == QUIT:
  pygame.quit() # thoát game
 sys.exit()
 # thoát hệ thống (tức là OS)
DISPLAYSURF.fill((255, 255, 255)) # tô nền trắng RGB
 surface2rect = pygame.Surface((150, 50))
 surface2rect.fill((0, 255, 0))
pygame.draw.rect(surface2rect, (255, 0, 0), (20, 20, 50, 20))
 DISPLAYSURF.blit(surface2rect, (100, 80)) # blit = place
 pygame.display.update()
```

EX3: Vẽ các loại hình đơn giản

```
# -*- coding: utf-8 -*-
Created on Thu May 3 11:45:49 2023
@author: VOXUAN
# B1: Nap thư viên pygame & các thư viên liên quan
import pygame, sys
from pygame.locals import *
WINDOWWIDTH = 400 # Chiều dài cửa sổ
WINDOWHEIGHT = 300 # Chiều cao cửa số
# Lập sẵn các màu sắc
BLACK = (0, 0,
WHITE = (255, 255, 255)
 Θ,
RED = (255,
GREEN = (0, 255,
 0)
BLUE = (0, 0, 255)
# B2: khởi tạo thư viện pygame (luôn phải có)
pvgame.init()
#B3: Lâp cửa sổ game (400, 300). DISPLAYSURF là 1 biến kiểu surface (khung đen đen)
DISPLAYSURF = pygame.display.set_mode((WINDOWWIDTH, WINDOWHEIGHT))
pygame.display.set_caption('stt Ho Tên = Ex7.3: Ve hình don giản')
#B4: Vòng lặp chạy liên tục Game cho đến khi nhận sự kiện QUIT (nút x : trên, phải)
while True:
 for event in pygame.event.get():
  if event.type == QUIT:
 pygame.quit() # thoát game
 # thoát hê thống (tức là OS)
 sys.exit()
 DISPLAYSURF.fill(WHITE)
 pygame.draw.rect(DISPLAYSURF, RED, (10, 10, 100, 50))# Hình chữ nhật
 pygame.draw.rect(DISPLAYSURF, GREEN, (150, 10, 100, 50), 2)#Hình chữ nhật rông
 pygame.draw.circle(DISPLAYSURF, RED, (50, 100), 20) # Hình tròn
 pygame.draw.circle(DISPLAYSURF, BLUE, (200, 100), 20, 1)# Hình tròn rồng
 pygame.draw.ellipse(DISPLAYSURF, RED, (10, 150, 100, 50))# Hinh elip
pygame.draw.ellipse(DISPLAYSURF, GREEN, (150, 150, 100, 50), 3)#Hình elip rỗng pygame.draw.polygon(DISPLAYSURF, RED, ((10, 220), (150, 230), (100, 290), (30, 270)))#Da giác pygame.draw.polygon(DISPLAYSURF, BLUE, ((160, 220), (300, 230), (250, 290), (180, 270)), 2)#Da giác rỗng
 pygame.draw.line(DISPLAYSURF, BLACK, (300, 50), (350, 150), 4)# Doan thẳng
 pygame.display.update() # hiên thi
```

MỘT SỐ HÀM VỄ HÌNH

 Một số hàm (phương thức) vẽ hình trong cửa sổ game => thực tế: game ít dùng các hàm để vẽ hình ảnh, mà thường dùng files ảnh để thêm vào trong game:

pygame.draw.rect(surface, color, rect, width) Hàm vẽ hình chữ nhật.

- surface Nơi sẽ vẽ = DISPLAYSURF
- color màu sắc = dạng danh sách [tuple] -> trong mẫu là màu đỏ
- rect thông số hình chữ nhật
- width độ dày của nét vẽ (mặc định là hình chữ nhật được tô kín)

pygame.draw.circle(surface, color, center, radius, width) Hàm vẽ hình tròn.

- surface noi vē.
- color màu vẽ.
- center tuple (hoặc list) = toạ độ tâm hình tròn.
- radius bán kính hình tròn.
- width độ dày nét vẽ (tương tự hình chữ nhật).

pygame.draw.ellipse(surface, color, rect, width) Hàm vẽ hình elip.

- surface noi vē
- color màu vẽ.
- rect tuple (list) gồm 4 phần tử = các thông số hình chữ nhật mà elip nội tiếp trong đó.
- width là độ dày nét vẽ (tương tự hình chữ nhật).

pygame.draw.polygon(surface, color, points, width) Hàm vẽ đa giác.

- surface noi vē.
- color màu vẽ.
- points tuple (list) thể hiện các đỉnh của đa giác. Mỗi đỉnh là một tuple (hoặc list) thể hiện toa đô.
- width là độ dày nét vẽ (tương tự hình chữ nhật).

pygame.draw.line(surface, color, start_pos, end_pos, width) Hàm vẽ đoạn thẳng.

- color màu vẽ.
- start_pos tuple (list) thể hiện toạ độ điểm đầu của đoạn thẳng.
- end_pos tuple (list) thể hiện toạ độ điểm cuối của đoạn thẳng.
- width là độ dày nét vẽ.

THAO TÁC ĐIỀU KHIỂN CỦA NGƯỜI CHƠI

- Chỉ số FPS (Frame Per Second) là tốc độ khung hình của video khi quay phim = Số của số khung hình xuất hiện trong một giây của video đó.
 - -> FPS càng cao, thì hình ảnh sẽ mượt hơn.
- event.type == KEYDOWN: để kiểm tra xem có xảy ra sự kiện KEYDOWN hay không.
 KEYDOWN là sự kiện xảy ra khi có 1 phím được ấn xuống.
 event.type == KEYUP: để kiểm tra xem có xảy ra sự kiện KEYUP hay không.
 KEYUP là sự kiện xảy ra khi có 1 phím được thả ra
- event.key == K_LEFT: để xem phím được ấn có phải là phím mũi tên trái hay không
 event.key == K_RIGHT: để xem phím được ấn có phải là phím mũi tên phải hay không

2. FULL CODES DEMO (Tham khảo: sv nên cá nhân hóa thông tin bài làm)

EX4: Game XE: PHẨN CĂN BẨN ===

- + Nhấn giữ phím mũi tên trái thì chiếc xe chạy sang trái
- + Nhấn giữ phím mũi tên phải thì chiếc xe chạy sang phải

```
# -*- coding: utf-8 -*-
Created on Thu May 3 14:00:49 2023
@author: VOXUAN
# B1: Nạp thư viện pygame & các thư viện liên quan
import pygame, sys
from pygame.locals import *
WINDOWWIDTH = 400 # Chiều dài cửa số
WINDOWHEIGHT = 300 # Chiều cao cửa sổ
# Lâp sẵn các màu sắc
BLACK = (0, 0,
WHITE = (255, 255, 255)
RED = (255, 0,
GREEN = (0, 255,
 0)
BLUE = (0, 0, 255)
# B2: khởi tao thư viên pygame (luôn phải có)
pygame.init()
#B3: Lập cửa sổ game (400, 300). DISPLAYSURF là 1 biến kiểu surface (khung đen đen)
### Xác đinh FPS ###
FPS = 60 # 60 khung hình / giây
fpsClock = pygame.time.Clock()
DISPLAYSURF = pygame.display.set_mode((WINDOWWIDTH, WINDOWHEIGHT))
pygame.display.set_caption('stt Ho Tên = Ex7.4: Game đơn giản = Game CHAY XE')
```

```
class Car():
 def __init__(self):
 self.x = 100 # Vi trí của xe
 ## Tạo surface và thêm hình chiếc xe vào ##
 self.surface = pygame.image.load('img/car1.png')
 def draw(self): # Hàm dùng đế vẽ xe
 DISPLAYSURF.blit(self.surface, (self.x, 100))
 def update(self, moveLeft, moveRight): # Hàm dùng để thay đổi vị trí xe
 if moveLeft == True:
 self.x -= 2
 if moveRight == True:
 self.x += 2
 if self.x + 100 > WINDOWWIDTH:
 self.x = WINDOWWIDTH - 100
 if self.x < 0:</pre>
 self.x = 0
car = Car()
moveLeft = False
moveRight = False
#B4: Vòng lặp chạy liên tục Game cho đến khi nhận sự kiện QUIT (nút x : trên, phải)
while True:
for event in pygame.event.get():
 if event.type == QUIT:
 pygame.quit() # thoát game
 # thoát hệ thống (tức là OS)
 sys.exit()
  if event.type == KEYDOWN:
 if event.key == K_LEFT:
 moveLeft = True
 if event.key == K_RIGHT:
 moveRight = True
  if event.type == KEYUP:
 if event.key == K_LEFT:
 moveLeft = False
 if event.key == K_RIGHT:
 moveRight = False
 DISPLAYSURF.fill(WHITE)
 car.draw()
 pygame.display.update() # hiện thị
 car.update(moveLeft, moveRight)
 pygame.display.update() # hiên thi
 fpsClock.tick(FPS) # nhảy đồng hổ với chu kỳ FPS
```

=EX5: Game ĐUA XE FULL: Racing ===

```
GÔM 8 PHẦN
#PHÀN 1: ĐINH NGHĨA CÁC THAM SỐ ##
#PHAN 2: NÊN GAME: cuôn nên #
#PHÂN 3: XE TRONG GAME #
#PHÀN 4: XE CHƯỚNG NGAI VÂT = XE NGƯỚC CHIỀU: obstacles #
#PHÂN 5: TÍNH ĐIỂM #
#PHÀN 6: XỦ LÝ VA CHAM: Collision #
#PHÂN 7: CÁC THỦ TUC CHOI GAME #
#PHÂN 8: HÀM MAIN #
# -*- coding: utf-8 -*-
Created on Thu May 3 15:10:40 2023
@author: VOXUAN
import pygame, sys, random
from pygame.locals import *
#PHÂN 1: ĐINH NGHĨA CÁC THAM SỐ ##
###KÍCH THƯỚC KHUNG MÀN HÌNH GAME
WINDOWWIDTH = 400
WINDOWHEIGHT = 600
###KHỞI TAO THƯ VIÊN ĐỂ DÙNG
pygame.init()
##TỐC ĐÔ KHUNG HÌNH CỦA VIDEO
FPS = 60 # Famres Per Second
fpsClock = pygame.time.Clock() #Lap theo nhip clock (tham so FPS)
***********************************
#####PHÂN 2: NÊN GAME #############
#TỐC ĐÔ CUÔN NỀN
BGSPEED = 1.5 # tốc độ cuộn nền
BGIMG = pygame.image.load('img/background.png') # hình nền
# LAYER (SURFACE) NÊN
DISPLAYSURF = pygame.display.set_mode((WINDOWWIDTH, WINDOWHEIGHT))
pygame.display.set_caption('stt Ho Tên = Ex7.5: Game = Game ĐUA XE')
# LỚP HÌNH NỀN = CUÔN NỀN
class Background():
 def __init__(self):
 self.x = 0
 self.y = 0
 self.speed = BGSPEED
 self.img = BGIMG
 self.width = self.img.get_width()
 self.height = self.img.get_height()
```

```
def draw(self):
 DISPLAYSURF.blit(self.img, (int(self.x), int(self.y)))
 DISPLAYSURF.blit(self.img, (int(self.x), int(self.y-self.height)))
 def update(self):
 self.y += self.speed
 if self.y > self.height:
 self.y -= self.height
#####PHÂN 3: XE TRONG GAME ########
0.00

 X MARGIN là lè hai bên trái và phải (xe không được vượt qua đó).

 • CARWIDTH và CARHEIGHT là kích thước của xe.

 CARSPEED là tốc đô di chuyển (tiến, lùi, trái, phải) của xe.

 CARIMG là ảnh chiếc xe.

0.00
#KÍCH THƯỚC XE
X MARGIN = 80
CARWIDTH = 40
CARHEIGHT = 60
CARSPEED = 3
CARIMG = pygame.image.load('img/car.png')
#LỚP XE TRONG GAME
class Car():
 def __init__(self):
 self.width = CARWIDTH
 self.height = CARHEIGHT
 self.x = (WINDOWWIDTH-self.width)/2
 self.y = (WINDOWHEIGHT-self.height)/2
 self.speed = CARSPEED
 self.surface = pygame.Surface((self.width, self.height))
 self.surface.fill((255, 255, 255))
 def draw(self):
 DISPLAYSURF.blit(CARIMG, (int(self.x), int(self.y)))
 def update(self, moveLeft, moveRight, moveUp, moveDown):
 if moveLeft == True:
 self.x -= self.speed
 if moveRight == True:
 self.x += self.speed
 if moveUp == True:
 self.y -= self.speed
 if moveDown == True:
 self.y += self.speed
 if self.x < X_MARGIN:</pre>
 self.x = X_MARGIN
 if self.x + self.width > WINDOWWIDTH - X_MARGIN:
 self.x = WINDOWWIDTH - X_MARGIN - self.width
 if self.y < 0:</pre>
 self.y = 0
```

if self.y + self.height > WINDOWHEIGHT :
 self.y = WINDOWHEIGHT - self.height

#PHẦN 4: XE CHƯỚNG NGẠI VẬT = XE NGƯỢC CHIỀU:obstacles ##

- LANEWIDTH là độ rộng của 1 làn xe (đường có 4 làn).
- DISTANCE là khoảng cách giữa các xe theo chiều dọc.
- OBSTACLESSPEED là tốc độ ban đầu của những chiếc xe.
- CHANGESPEED dùng để tăng tốc độ của những chiếc xe theo thời gian.
- OBSTACLESIMG là ảnh chiếc xe.

```
LANEWIDTH = 60
DISTANCE = 200
OBSTACLESSPEED = 2
CHANGESPEED = 0.001
OBSTACLESIMG = pygame.image.load('img/obstacles.png')
class Obstacles():
 def __init__(self):
 self.width = CARWIDTH
 self.height = CARHEIGHT
 self.distance = DISTANCE
 self.speed = OBSTACLESSPEED
 self.changeSpeed = CHANGESPEED
 self.ls = []
 for i in range(5):
 y = -CARHEIGHT-i*self.distance
 lane = random.randint(0, 3)
 self.ls.append([lane, y])
 def draw(self):
 for i in range(5):
 x = int(X_MARGIN + self.ls[i][0]*LANEWIDTH + (LANEWIDTH-self.width)/2)
 y = int(self.ls[i][1])
 DISPLAYSURF.blit(OBSTACLESIMG, (x, y))
 def update(self):
 for i in range(5):
 self.ls[i][1] += self.speed
 self.speed += self.changeSpeed
 if self.ls[0][1] > WINDOWHEIGHT:
 self.ls.pop(0)
 y = self.ls[3][1] - self.distance
 lane = random.randint(0, 3)
 self.ls.append([lane, y])
#PHẨN 5: TÍNH ĐIỂM ##
class Score():
 def __init__(self):
 self.score = 0
 def draw(self):
 font = pygame.font.SysFont('consolas', 30)
 scoreSuface = font.render('Score: '+str(int(self.score)), True, (0, 0, 0))
 DISPLAYSURF.blit(scoreSuface, (10, 10))
 def update(self):
 self.score += 0.02
```

```
#PHẦN 6: XỬ LÝ VA CHẠM: Collision ##
def rectCollision(rect1, rect2):
 if rect1[0] <= rect2[0]+rect2[2] and rect2[0] <= rect1[0]+rect1[2] and rect1[1]</pre>
 <= rect2[1]+rect2[3] and rect2[1] <= rect1[1]+rect1[3]:</pre>
 return True
 return False
def isGameover(car, obstacles):
 carRect = [car.x, car.y, car.width, car.height]
 for i in range(5):
 x = int(X_MARGIN + obstacles.ls[i][0]*LANEWIDTH + (LANEWIDTH-obstacles.width)/2)
 y = int(obstacles.ls[i][1])
 obstaclesRect = [x, y, obstacles.width, obstacles.height]
 if rectCollision(carRect, obstaclesRect) == True:
 return True
 return False
#PHÂN 7: CÁC THỦ TUC CHỚI GAME ##
 gameStart() là phần chuẩn bị khi vừa mở game lên.
 gamePlay() là phần chơi chính.
 gameOver() là phần xuất hiện khi thua 1 màn chơi.
def gameOver(bg, car, obstacles, score):
 font = pygame.font.SysFont('consolas', 60)
 headingSuface = font.render('GAMEOVER', True, (255, 0, 0))
 headingSize = headingSuface.get_size()
 font = pygame.font.SysFont('consolas', 20)
 commentSuface = font.render('Press "space" to replay', True, (0, 0, 0))
 commentSize = commentSuface.get_size()
 while True:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 pygame.quit()
 sys.exit()
 if event.type == pygame.KEYUP:
 if event.key == K_SPACE:
 return
 bg.draw()
 car.draw()
 obstacles.draw()
 score.draw()
 DISPLAYSURF.blit(headingSuface, (int((WINDOWWIDTH - headingSize[0])/2), 100))
 DISPLAYSURF.blit(commentSuface, (int((WINDOWWIDTH - commentSize[0])/2), 400))
 pygame.display.update()
 fpsClock.tick(FPS)
```

```
def gameStart(bg):
 bg.__init__()
 font = pygame.font.SysFont('consolas', 60)
headingSuface = font.render('RACING', True, (255, 0, 0))
 headingSize = headingSuface.get_size()
 font = pygame.font.SysFont('consolas', 20)
 commentSuface = font.render('Press "space" to play', True, (0, 0, 0))
 commentSize = commentSuface.get_size()
 while True:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 pygame.guit()
 sys.exit()
 if event.type == pygame.KEYUP:
 if event.key == K_SPACE:
 return
 bg.draw()
 DISPLAYSURF.blit(headingSuface, (int((WINDOWWIDTH - headingSize[0])/2), 100))
 DISPLAYSURF.blit(commentSuface, (int((WINDOWWIDTH - commentSize[0])/2), 400))
 pygame.display.update()
 fpsClock.tick(FPS)
def gamePlay(bg, car, obstacles, score):
 car.__init__()
 obstacles.__init__()
 bg.__init__()
 score.__init__()
 moveLeft = False
 moveRight = False
 moveUp = False
 moveDown = False
 while True:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 pygame.quit()
 sys.exit()
 if event.type == KEYDOWN:
 if event.kev == K_LEFT:
 moveLeft = True
 if event.key == K_RIGHT:
 moveRight = True
 if event.key == K_UP:
 moveUp = True
 if event.key == K_DOWN:
 moveDown = True
 if event.type == KEYUP:
 if event.key == K_LEFT:
 moveLeft = False
 if event.key == K_RIGHT:
 moveRight = False
 if event.key == K_UP:
 moveUp = False
 if event.key == K_DOWN:
 moveDown = False
```

```
if isGameover(car, obstacles):
 return
 bg.draw()
 bg.update()
 car.draw()
 car.update(moveLeft, moveRight, moveUp, moveDown)
 obstacles.draw()
 obstacles.update()
 score.draw()
 score.update()
 pygame.display.update()
 fpsClock.tick(FPS)
#PHẦN 8: HÀM MAIN ##
def main():
 bg = Background()
 car = Car()
 obstacles = Obstacles()
 score = Score()
 gameStart(bg)
 while True:
 gamePlay(bg, car, obstacles, score)
 gameOver(bg, car, obstacles, score)
if __name__ == '__main__':
 main()
```