Pygame! Python User Group Freiburg

Felix Hoffmann

http://about.me/felixhoffmann

November 21, 2014

http://www.pygame.org

Pygame is a Python wrapper around the SDL library (Simple DirectMedia Layer) with a few unique libraries with an emphasis on game programming, written by Pete Shinners.

From the FAQ

Does not require OpenGL

Uses either opengl, directx, windib, X11, linux frame buffer, and many other different backends... including an ASCII art backend!

Truly portable

Supports Linux, Windows, Windows CE, BeOS, MacOS, Mac OS X, FreeBSD, NetBSD, OpenBSD, BSD/OS, Solaris, IRIX, and QNX . . .

Silliness built in!

A simple Pygame example

```
import pygame
2
 pygame.init()
3
 screen = pygame.display.set_mode((640, 480))
5
 color = [(0,0,0),(255,255,255)]
 running = True
8
 while running:
9
10
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
11
 running = False
12
 if event.type == pygame.KEYDOWN:
13
 color[0], color[1] = color[1],color[0]
14
15
 screen.fill(color[0])
16
 pygame.display.flip()
17
```

A simple Pygame example

```
import pygame
2
3
 pygame.init()
 screen = pygame.display.set_mode((640, 480))
5
 color = [(0,0,0),(255,255,255)]
 running = True
8
 while running:
9
10
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
11
 running = False
12
 if event.type == pygame.KEYDOWN:
13
 color[0], color[1] = color[1],color[0]
14
15
 screen.fill(color[0])
16
 pygame.display.flip()
17
```

01-simple_pygame.py

What each element does: Importing & Initializing

import pygame

to import the Pygame module.

What each element does: Importing & Initializing

import pygame

to import the Pygame module.

from pygame.locals import *

Optional. Puts limited set of constant and function in the **global namespace**.

What each element does: Importing & Initializing

import pygame

to import the Pygame module.

from pygame.locals import *

Optional. Puts limited set of constant and function in the **global namespace**.

pygame.init()

to initialize Pygame's modules (e.g. pygame.font). Not always needed, but recommended in *any* case.

What each element does: Setting Window & Screen

```
screen = pygame.display.set_mode((640, 480))
```

initializes a **window** with dimensions 640×480 and returns the **screen object**.

What each element does: Setting Window & Screen

screen = pygame.display.set_mode((640, 480)) initializes a **window** with dimensions 640×480 and returns the **screen object**.

Everything to be displayed needs to be drawn on the screen.

Initializing a Pygame window

Together:

```
import pygame

pygame.init()
screen = pygame.display.set_mode((640, 480))
```

Initializing a Pygame window

Together:

```
import pygame

pygame.init()
screen = pygame.display.set_mode((640, 480))
```

```
02-window.py
```

Initializing a Pygame window - Extended

```
import pygame

pygame.init()
screen = pygame.display.set_mode((640, 480))

running = True
while running:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 running = False
```

```
running = True
 while running:
3
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
4
 running = False
5
 if event.type == pygame.KEYDOWN:
6
 color[0], color[1] = color[1],color[0]
7
8
 screen.fill(color[0])
9
 pygame.display.flip()
10
```

```
running = True
 while running:
3
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
4
 running = False
5
 if event.type == pygame.KEYDOWN:
6
 color[0], color[1] = color[1],color[0]
7
8
 screen.fill(color[0])
9
 pygame.display.flip()
10
```

is the main loop of the game.

▶ listen to events → respond

```
running = True
 while running:
3
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
4
 running = False
5
 if event.type == pygame.KEYDOWN:
6
 color[0], color[1] = color[1],color[0]
7
8
 screen.fill(color[0])
9
 pygame.display.flip()
10
```

- ▶ listen to events → respond
- proceed the game

```
running = True
 while running:
3
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
4
 running = False
5
 if event.type == pygame.KEYDOWN:
6
 color[0], color[1] = color[1],color[0]
7
8
 screen.fill(color[0])
9
 pygame.display.flip()
10
```

- ▶ listen to events → respond
- proceed the game
- draw on the screen

```
running = True
 while running:
3
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
4
 running = False
5
 if event.type == pygame.KEYDOWN:
6
 color[0], color[1] = color[1],color[0]
7
8
 screen.fill(color[0])
9
 pygame.display.flip()
10
```

- ▶ listen to events → respond
- proceed the game
- draw on the screen
- stop when done

```
import pygame
2
 pygame.init()
 screen = pygame.display.set_mode((640, 480))
5
 running = True
 while running:
 for event in pygame.event.get():
8
 if event.type == pygame.QUIT:
9
 running = False
10
 if event.type == pygame.KEYDOWN:
11
 react_to_user_input()
12
13
 do_things_the_game_does()
14
15
 draw_everything_on_the_screen()
```

```
import pygame
2
 pygame.init()
 screen = pygame.display.set_mode((640, 480))
5
 running = True
 while running:
 for event in pygame.event.get():
8
 if event.type == pygame.QUIT:
9
 running = False
10
 if event.type == pygame.KEYDOWN:
11
 react_to_user_input()
12
13
 do_things_the_game_does()
14
15
 draw_everything_on_the_screen()
```

Next:

Drawing

```
import pygame
2
 pygame.init()
 screen = pygame.display.set_mode((640, 480))
5
 running = True
 while running:
 for event in pygame.event.get():
8
 if event.type == pygame.QUIT:
9
 running = False
10
 if event.type == pygame.KEYDOWN:
11
 react_to_user_input()
12
13
 do_things_the_game_does()
14
15
 draw_everything_on_the_screen()
```

Next:

- Drawing
- User Input

```
import pygame
2
 pygame.init()
 screen = pygame.display.set_mode((640, 480))
5
 running = True
 while running:
 for event in pygame.event.get():
8
 if event.type == pygame.QUIT:
9
 running = False
10
 if event.type == pygame.KEYDOWN:
11
 react_to_user_input()
12
13
 do_things_the_game_does()
14
15
 draw_everything_on_the_screen()
```

Next:

- Drawing
- User Input
- Game Events

Drawing

Filling the screen with a color:

```
blue = (0,0,255)
screen.fill(blue)
pygame.display.flip()
```

Filling the screen with a color:

```
blue = (0,0,255)
screen.fill(blue)
pygame.display.flip()
```

After all drawing is done, call display.flip() to **update** the display.

Filling the screen with a color:

```
blue = (0,0,255)
screen.fill(blue)
pygame.display.flip()
```

After all drawing is done, call display.flip() to **update** the display.

Use pygame.draw to draw geometric shapes. A circle:

```
1 red = (255,0,0)
2 # position (320,240), radius = 50
3 pygame.draw.circle(screen, red, (320,240), 50)
```

```
circle(Surface, color, pos, radius, width=0)
```

```
circle(Surface, color, pos, radius, width=0)
polygon(Surface, color, pointlist, width=0)
```

```
circle(Surface, color, pos, radius, width=0)
polygon(Surface, color, pointlist, width=0)
line(Surface, color, start, end, width=1)
```

```
circle(Surface, color, pos, radius, width=0)
polygon(Surface, color, pointlist, width=0)
line(Surface, color, start, end, width=1)
rect(Surface, color, Rect, width=0)
```

```
circle(Surface, color, pos, radius, width=0)
polygon(Surface, color, pointlist, width=0)
line(Surface, color, start, end, width=1)
rect(Surface, color, Rect, width=0)
ellipse(Surface, color, Rect, width=0)
```

Geometric shapes available for pygame.draw:

```
circle(Surface, color, pos, radius, width=0)
polygon(Surface, color, pointlist, width=0)
line(Surface, color, start, end, width=1)
rect(Surface, color, Rect, width=0)
ellipse(Surface, color, Rect, width=0)
```

Example:

```
red = (255,0,0)
pygame.draw.line(screen, red, (10,50),(30,50),10)
```

Drawing on the screen - Colors

```
Defining a color

gray = (200,200,200)

#(red, green, blue)
```

Drawing on the screen - Colors

Defining a color

```
gray = (200,200,200)
#(red, green, blue)
```

Use for example colorpicker.com:

Drawing on the screen - Positions

Defining a position:

$$P = (11,9)$$

#(x-axis, y-axis)

Drawing on the screen - Positions

Defining a position:

$$P = (11,9)$$

$(x-axis, y-axis)$

To the reference coordinate system

Drawing on the screen - Rects

pygame.Rect(left, top, width, height)
to create a Rect.

Drawing on the screen - Rects

pygame.Rect(left, top, width, height)

to create a Rect.

```
box = pygame.Rect(10, 10, 100, 40)
pygame.draw.rect(screen, blue, box)
#draws at (10,10) rectangle of width 100, height 40
```

Drawing on the screen - Rects

pygame.Rect(left, top, width, height)
to create a Rect.

```
box = pygame.Rect(10, 10, 100, 40)
pygame.draw.rect(screen, blue, box)
#draws at (10,10) rectangle of width 100, height 40
```

Rect anchors:

```
top, left, bottom, right
topleft, bottomleft, topright, bottomright
midtop, midleft, midbottom, midright
center, centerx, centery
size, width, height
w,h
```

A full drawing example

```
import pygame
2
 pygame.init()
 screen = pygame.display.set_mode((640, 480))
5
 white = (255, 255, 255)
 blue = (0.0.255)
8
 running = True
9
 while running:
10
 for event in pygame.event.get():
11
 if event.type == pygame.QUIT:
12
 running = False
13
14
 screen.fill(white)
15
 pygame.draw.circle(screen, blue, (320,240), 100)
16
 # position (320, 240), radius = 100
17
18
 pygame.display.flip()
19
```

A full drawing example

```
import pygame
2
 pygame.init()
 screen = pygame.display.set_mode((640, 480))
5
 white = (255, 255, 255)
 blue = (0.0.255)
8
9
 running = True
 while running:
10
 for event in pygame.event.get():
11
 if event.type == pygame.QUIT:
12
 running = False
13
14
 screen.fill(white)
15
 pygame.draw.circle(screen, blue, (320,240), 100)
16
 # position (320, 240), radius = 100
17
18
 pygame.display.flip()
19
```

04-drawing.py.

User Input

get all events in Pygame's event queue
 pygame.event.get()

```
get all events in Pygame's event queue
 pygame.event.get()
```

usually used as

```
for event in pygame.event.get():
 if event.type == YourEvent:
 react_to_your_event()
```

Some of the most important event types are:

Some of the most important event types are:

pygame.QUIT

Some of the most important event types are:

pygame.QUIT
pygame.KEYDOWN

Some of the most important event types are:

pygame.QUIT
pygame.KEYDOWN

pygame.KEYUP

Some of the most important event types are:

pygame.QUIT

pygame.KEYDOWN

pygame.KEYUP

pygame.USEREVENT

Some of the most important event types are:

pygame.QUIT

pygame.KEYDOWN

pygame.KEYUP

pygame.USEREVENT

Some of the most important event types are:

```
pygame.QUIT
pygame.KEYDOWN
pygame.KEYUP
pygame.USEREVENT
```

With

```
from pygame.locals import *
from earlier, prefix pygame isn't needed.
```

React to KEYDOWN event:

```
while running:
 for event in pygame.event.get():
 if event.type == KEYDOWN:
 react_to_key()
```

React to KEYDOWN event:

```
while running:
 for event in pygame.event.get():
 if event.type == KEYDOWN:
 react_to_key()
```

Which key?

React to KEYDOWN event:

```
while running:
 for event in pygame.event.get():
 if event.type == KEYDOWN:
 react_to_key()
```

Which key? \to if event type is KEYDOWN or KEYUP event has attribute ${\bf key}.$

```
for event in pygame.event.get():
 if event.type == KEYDOWN:
 if event.key == K_ESCAPE:
 running = False
```

Some of the most important keys are:

Some of the most important keys are:

```
K_RETURN
K_SPACE
K_ESCAPE
K_UP, K_DOWN, K_LEFT, K_RIGHT
K_a, K_b, ...
K_0, K_1, ...
```

Some of the most important keys are:

```
K_RETURN
K_SPACE
K_ESCAPE
K_UP, K_DOWN, K_LEFT, K_RIGHT
K_a, K_b, ...
K_0, K_1, ...
```

Some of the most important keys are:

```
K_RETURN
K_SPACE
K_ESCAPE
K_UP, K_DOWN, K_LEFT, K_RIGHT
K_a, K_b, ...
K_0, K_1, ...
```

Full list of keys: http://www.pygame.org/docs/ref/key.html

Getting continuous input

KEYDOWN is a unique event.

Getting continuous input

KEYDOWN is a unique event.

key = pygame.key.get_pressed()
to get keys currently pressed.

Getting continuous input

KEYDOWN is a unique event.

```
key = pygame.key.get_pressed()
to get keys currently pressed.
```

```
if key[pygame.K_UP]:
 move_up()
```

to check and react on a specific key.

A user input example

```
color = [0,0,0]
2
 while running:
 for event in pygame.event.get():
4
 if event.type == pygame.QUIT:
5
 running = False
6
 if event.type == KEYDOWN and event.key == K_SPACE:
7
 color = [0,0,0]
8
9
 keys = pygame.key.get_pressed()
10
 if keys[K_UP]:
11
 color = [(rgb+1)%256 for rgb in color]
12
13
 screen.fill(color)
14
 pygame.display.flip()
15
```

A user input example

```
color = [0.0.0]
2
 while running:
 for event in pygame.event.get():
4
 if event.type == pygame.QUIT:
5
 running = False
6
 if event.type == KEYDOWN and event.key == K_SPACE:
7
 color = [0,0,0]
8
9
 keys = pygame.key.get_pressed()
10
 if keys[K_UP]:
11
 color = [(rgb+1)%256 for rgb in color]
12
13
 screen.fill(color)
14
 pygame.display.flip()
15
```

05-user_input.py

Pygame's Clock

Limiting the frames per second

Limiting the frames per second

```
clock = pygame.time.Clock()
to initialize the clock.
```

Limiting the frames per second

```
clock = pygame.time.Clock()
to initialize the clock.
```

```
In your main loop call
 clock.tick(60) #limit to 60 fps
```

Clock example

```
clock = pygame.time.Clock()
2
 while running:
3
 for event in pygame.event.get():
4
 if event.type == pygame.QUIT:
5
 running = False
6
 if event.type == KEYDOWN and event.key == K_SPACE:
 color = [0.0.0]
8
9
 keys = pygame.key.get_pressed()
10
 if keys[K_UP]:
11
 color = [(rgb+1)%256 for rgb in color]
12
13
 screen.fill(color)
14
15
 pygame.display.flip()
16
 clock.tick(60)
17
```

Clock example

```
clock = pygame.time.Clock()
2
 while running:
3
 for event in pygame.event.get():
4
 if event.type == pygame.QUIT:
5
 running = False
6
 if event.type == KEYDOWN and event.key == K_SPACE:
 color = [0.0.0]
8
9
 keys = pygame.key.get_pressed()
10
 if keys[K_UP]:
11
 color = [(rgb+1)%256 for rgb in color]
12
13
 screen.fill(color)
14
15
 pygame.display.flip()
16
 clock.tick(60)
17
```

Game Events

Sprites

Pygame's **sprite class** gives convenient options for handling interactive graphical objects.

Sprites

Pygame's **sprite class** gives convenient options for handling interactive graphical objects.

If you want to draw **and** move (or manipulate) and object, make it a sprite.

Sprites

Pygame's **sprite class** gives convenient options for handling interactive graphical objects.

If you want to draw **and** move (or manipulate) and object, make it a sprite.

Sprites

can be grouped together are easily drawn to a surface (even as a group!) have an update method that can be modified have collision detection

Basic Sprite

```
class SpriteExample(pygame.sprite.Sprite):
2
 def __init__(self):
3
 pygame.sprite.Sprite.__init__(self)
4
5
 self.image = #image
6
 self.rect = #rect
7
8
 def update(self):
9
 pass
10
```

Sprite from a local image

```
class SpriteExample(pygame.sprite.Sprite):
2
 def __init__(self):
3
 pygame.sprite.Sprite.__init__(self)
4
5
 self.image = pygame.image.load('local_img.png')
6
 self.rect = self.image.get_rect()
7
 self.rect.topleft = (80,120)
8
9
 def update(self):
10
 pass
11
```

Self-drawn sprites: Rectangle

```
class Rectangle(pygame.sprite.Sprite):
2
3
 def __init__(self):
 pygame.sprite.Sprite.__init__(self)
4
 self.image = pygame.Surface([200, 50])
5
 self.image.fill(blue)
6
 self.rect = self.image.get_rect()
7
 self.rect.top, self.rect.left = 100, 100
8
9
 def update(self):
10
 pass
11
```

Sprites: A reminder about classes

```
class Rectangle(pygame.sprite.Sprite):
2
 def __init__(self, color):
3
 pygame.sprite.Sprite.__init__(self)
4
 self.image = pygame.Surface([200, 50])
5
 self.image.fill(color)
6
 self.rect = self.image.get_rect()
 self.rect.top, self.rect.left = 100, 100
8
9
 def update(self):
10
 pass
11
```

Sprites: A reminder about classes

```
class Rectangle(pygame.sprite.Sprite):
2
 def __init__(self, color):
3
 pygame.sprite.Sprite.__init__(self)
4
 self.image = pygame.Surface([200, 50])
5
 self.image.fill(color)
6
 self.rect = self.image.get_rect()
 self.rect.top, self.rect.left = 100, 100
8
9
 def update(self):
10
 pass
11
```

```
white, blue = (255,255,255), (0,0,255)

white_rect = Rectangle(white)
blue_rect = Rectangle(blue)
```

```
new_sprite_group = pygame.sprite.Group(sprite1)
to create a new sprite group containing sprite sprite1.
```

```
new_sprite_group = pygame.sprite.Group(sprite1)
to create a new sprite group containing sprite sprite1.
```

new_sprite_group.add(sprite2)
to add another sprite later.

```
new_sprite_group = pygame.sprite.Group(sprite1)
to create a new sprite group containing sprite sprite1.
```

```
new_sprite_group.add(sprite2)
to add another sprite later.
```

Group updating and drawing:

```
#inside main loop:

new_sprite_group.update() #game events
new_sprite_group.draw() #drawing
```

Framework for working with sprite groups

```
class NewSprite(pygame.sp...
 #defining a new sprite
2
3
 newsprite = NewSprite()
 sprites = pygame.sprite.Group()
 sprites.add(newsprite)
7
 while running:
 for event in ...
9
10
 sprites.update() #game events
11
 sprites.draw()
12
 pygame.display.flip()
13
```

Sprite groups: working example

```
class Circle(pygame.sprite.Sprite):
1
 def init (self):
2
 pygame.sprite.Sprite.__init__(self)
3
 self.image = pygame.Surface([100, 100])
4
 pygame.draw.circle(self.image, blue, (50, 50), 50)
5
 self.rect = self.image.get_rect()
6
 self.rect.center = [320,240]
7
8
9
 def draw(sprites):
10
 screen.fill(white)
 sprites.draw(screen)
11
12
 pygame.display.flip()
13
 circle = Circle()
14
 sprites = pygame.sprite.Group(circle)
15
16
 while running:
17
 sprites.update()
18
 draw(sprites)
19
```

Sprite groups: working example

```
class Circle(pygame.sprite.Sprite):
1
 def init (self):
2
 pygame.sprite.Sprite.__init__(self)
3
 self.image = pygame.Surface([100, 100])
4
 pygame.draw.circle(self.image, blue, (50, 50), 50)
5
 self.rect = self.image.get_rect()
6
 self.rect.center = [320,240]
7
8
9
 def draw(sprites):
10
 screen.fill(white)
 sprites.draw(screen)
11
12
 pygame.display.flip()
13
 circle = Circle()
14
 sprites = pygame.sprite.Group(circle)
15
16
 while running:
17
 sprites.update()
18
 draw(sprites)
19
```

07-sprite-circle.py

Working example: Transparency

By default pygame.Surface is black. For transparency:

```
class Circle(pygame.sprite.Sprite):
 def __init__(self):
 pygame.sprite.Sprite.__init__(self)
 self.image = pygame.Surface([100, 100], pygame.SRCALPHA, 32)
 pygame.draw.circle(self.image, blue, (50, 50), 50)
 self.image = self.image.convert_alpha()
```

Working example: Transparency

By default pygame.Surface is black. For transparency:

```
class Circle(pygame.sprite.Sprite):

def __init__(self):

pygame.sprite.Sprite.__init__(self)

self.image = pygame.Surface([100, 100], pygame.SRCALPHA, 32)

pygame.draw.circle(self.image, blue, (50, 50), 50)

self.image = self.image.convert_alpha()
```

08-circle.py

Sprite Collision Detection

Sprite Collision Detection

pygame.sprite.collide_rect(left, right)
to detect collision between two sprites

Sprite Collision Detection

pygame.sprite.collide_rect(left, right)
to detect collision between two sprites

pygame.sprite.spritecollideany(sprite, group)
to test if the given sprite intersects with any sprites in a Group

Final slide

```
Pygame's documentation:
 http://www.pygame.org/docs/
Richard Jones - Introduction to Pygame:
 video:
 http://www.youtube.com/watch?v=mTmJfWdZzbo
 code samples:
 https://bitbucket.org/r1chardj0n3s/pygame-tutorial/src
Happy Holidays! :)
```