```
# pong.py
import pygame, random, time
from pygame.locals import *
from pygame.font import *
# some colors
BLACK = (0, 0, 0)
WHITE = (255, 255, 255)
RED = (255, 0, 0)
GREEN = (0, 255, 0)
BLUE = (0, 0, 255)
WALL_SIZE = 10
STEP = 0.5
PADDLE STEP = 22
LEFT = 0
RIGHT = 1
WINNING SCORE = 8 # (1) set a new winning score
class BlockSprite(pygame.sprite.Sprite):
 def init (self, x, y, width, height, color=BLACK):
 super().__init__()
 self.image = pygame.Surface((width, height))
 self.image.fill(color)
 self.rect = self.image.get rect()
 self.rect.topleft = (x, y)
# -----
class Paddle(BlockSprite):
 def __init__(self, x, y):
 super(). init (x, 270, 10, 135, BLUE) # paddle width & height
 def update(self, x, y):
 self.image = pygame.Surface((10, y))
 self.image.fill(BLUE)
 super().__init__(x, y, 10, y, BLUE)
```

```
def move(self, step):
 if pygame.sprite.collide rect(self, top) and (step < 0): # at top &
going up
 step = 0
 elif pygame.sprite.collide rect(self, bottom) and (step > 0):
 # at bottom and going down
 step = 0
 self.rect.y += step
# -----
class BallSprite(pygame.sprite.Sprite):
 def init (self, fnm):
 super(). init ()
 self.image = pygame.image.load(fnm).convert alpha()
 self.rect = self.image.get rect()
 self.rect.center = [scrWidth/2, scrHeight/2]
 # start position of the ball in center of window
 self.speed = 0.5
 self.xStep, self.yStep = self.randomSteps()
 # step size and direction along each axis
 def update(self):
 global scoreLeft, scoreRight
 if pygame.sprite.collide rect(self, leftPaddle) and (self.xStep < 0):
 # hit left paddle and going left
 self.xStep = -self.xStep # change direction
 elif pygame.sprite.collide rect(self, rightPaddle) and (self.xStep >
0):
 # hit right paddle and going right
 self.xStep = -self.xStep # change direction
 if pygame.sprite.spritecollideany(self, horizWalls):
 # change y-step direction at top and bottom sides
 self.yStep = -self.yStep
 if pygame.sprite.spritecollideany(self, vertWalls):
 # ball has reached left or right sides
 if pygame.sprite.collide rect(self, right):
 scoreLeft += 1
 else: # left side
 scoreRight += 1
 # reset the ball
 self.rect.center = (scrWidth/2, scrHeight/2)
 self.xStep, self.yStep = self.randomSteps()
```

(2) set a new ball speed

rightPaddle = Paddle(scrWidth-50, scrHeight/2)

self.rect.x += self.speed * self.xStep

self.rect.y += self.speed * self.ySter def randomSteps(self): # create a random +/- STEP pair x = STEPif random.random() > 0.5: X = -Xy = STEPif random.random() > 0.5: y = -yreturn [x,y] # ----def centerImage(screen, im): $x = (scrWidth - im.get_width())/2$ y = (scrHeight - im.get height())/2screen.blit(im, (x,y)) # ----- main ----pygame.init() screen = pygame.display.set_mode([800,600]) # (1) set a new display size screen.fill(WHITE) pygame.display.set_caption("MegaPong") scrWidth, scrHeight = screen.get size() #create time variable clock = pygame.time.Clock() playTime = 0.0# create wall sprites top = BlockSprite(0, 0, scrWidth, WALL SIZE) bottom = BlockSprite(0, scrHeight-WALL SIZE, scrWidth, WALL SIZE) left = BlockSprite(0, 0, WALL SIZE, scrHeight) right = BlockSprite(scrWidth-WALL SIZE, 0, WALL SIZE, scrHeight) horizWalls = pygame.sprite.Group(top, bottom) vertWalls = pygame.sprite.Group(left, right) # create two paddles leftPaddle = Paddle(50, scrHeight/2)

```
ball = BallSprite('smallBall.png')
ball2 = BallSprite('smallBall.png')
ball3 = BallSprite('smallBall.png')
sprites = pygame.sprite.OrderedUpdates(top, bottom, left, right,
 leftPaddle, rightPaddle, ball)
sprites2 = pygame.sprite.OrderedUpdates(top, bottom, left, right,
 leftPaddle, rightPaddle, ball2)
sprites3 = pygame.sprite.OrderedUpdates(top, bottom, left, right,
 leftPaddle, rightPaddle, ball3)
# game vars
leftStep = 0; rightStep = 0
 # move step in pixels for paddles
scoreLeft = 0; scoreRight = 0
winMsg = ""
gameOver = False
#decreases paddles
oldLeft = 0; oldRight = 0
hight L = 150; hight R = 150
# font = pygame.font.Font(None, 30)
font = pygame.font.Font(None, 72)
running = True
while running:
 ms = clock.tick(30)
 playTime += ms/1000.0
 if playTime <= 14:</pre>
 ball.speed += 0.08
 ball2.speed += 0.08
 ball3.speed += 0.08
 elif playTime > 14:
 ball.speed += 0.08
 ball2.speed += 0.08
 ball3.speed += 0.08
 #set a speed ball with define time
 # handle events
 for event in pygame.event.get():
 if event.type == QUIT:
 running = False
 if (event.type == KEYUP and event.key == K ESCAPE):
 running = False
```

```
if event.type == KEYDOWN:
 if event.key == K q: # left paddle
 leftStep = -PADDLE STEP # up
 elif event.key == K s:
 leftStep = PADDLE STEP # down
 if event.key == K p: # right paddle
 rightStep = -PADDLE_STEP # up
 elif event.key == K l:
 rightStep = PADDLE STEP # down
 elif event.type == KEYUP:
 if event.key == K q or event.key == K s: # left paddle
 leftStep = 0
 if event.key == K p or event.key == K l: # right paddle
 rightStep = 0
# update game
if not gameOver:
 leftPaddle.move(leftStep)
 rightPaddle.move(rightStep)
 ball.update()
 if scoreLeft > oldLeft:
 playTime = 0;
 hight L -= 10 # (3) reduce a left paddle size
 leftPaddle.update(50,hight L)
 oldLeft += 1
 ball.speed = 1
 ball2.speed = 1
 ball3.speed = 1
 ball.rect.center = [scrWidth/2, scrHeight/2]
 ball.update();
 elif scoreRight > oldRight:
 playTime = 0;
 hight R -= 10 # (3) reduce a right paddle size
 rightPaddle.update(scrWidth-50, hight R)
 oldRight += 1
 ball.speed = 1
 ball2.speed = 1
 ball3.speed = 1
 ball.rect.center = [scrWidth/2, scrHeight/2]
 ball.update();
```

```
if scoreLeft >= WINNING SCORE:
 winMsg = "Left Wins!"
 gameOver = True
 elif scoreRight >= WINNING SCORE:
 winMsg = "Right Wins!"
 gameOver = True
 # redraw
 screen.fill(WHITE)
 sprites.draw(screen);
 ball.update();
 if playTime >= 4:
 sprites2.draw(screen); # (4) display a second ball
 ball2.update();
 if playTime >= 9:
 sprites3.draw(screen); # (4) display a third ball
 ball3.update();
 screen.blit( font.render(str(scoreLeft) + ":" +
 str(scoreRight), True, RED), [20, 20])
 screen.blit( font.render(str(int(playTime))+ " s", True, RED), [370, 20])
 if gameOver:
 centerImage(screen, font.render(winMsg, True, RED))
 ball.speed = 0
 ball2.speed = 0
 ball3.speed = 0
 ball.rect.center = [scrWidth/2, scrHeight/2]
 ball2.rect.center = [scrWidth/2, scrHeight/2]
 ball3.rect.center = [scrWidth/2, scrHeight/2]
 playTime = 0.0
 screen.blit( font.render(str(int(playTime))+ " s", True, RED), [370,
201)
 pygame.display.update()
pygame.quit()
```


