

NOIDA INSTITUTE OF ENGINEERING AND TECHNOLOGY GREATER NOIDA-201306

(An Autonomous Institute)
College of Computer Science & Engineering

COMPUTER SCIENCE & ENGINEERING

Session (2021 – 2022)

LAB FILE

ON

MINI PROJECT USING OPEN TECHNOLOGY (ACSE-0459)

(IV-SEMSTER)

Submitted To:

Ms. RITIKA & Ms. SURBHI PURWA

Submitted By:

Name: Garv Kumar

Roll No: 2101330109003

Affiliated to Dr. A.P.J Abdul Kalam Technical University, Uttar Pradesh

on

FLAPPY BIRD

By

GARV KUMAR (2101330109003) CSE IV SEM D2

Under the Supervision of

Ms. RITIKA & Ms. SURBHI PURWA (COORDINATORS)

Submitted to the department of Computer Science and Engineering

For the partial fulfillment of the requirements

for award of Bachelor of Technology

in

Computer Science and Engineering

Noida Institute of Engineering & Technology Gr. Noida Dr. A.P.J. Abdul Kalam Technical University, Lucknow, Uttar Pradesh, India May, 2021-2022

Certificate

This is to certify that the Project report entitled "FLAPPY BIRD USING PYTHON(PYGAME)" is a record of the work done by the following students:

Student name

Roll No.

GARV KUMAR

2101330109003

This work is done under my/our supervision and guidance during the academic year of 2021-22. This report is submitted to the Noida Institute of Engineering & Technology, Greater Noida for partial fulfillment for the degree of B.TECH. (Computer Science and Engineering) of Dr A P J Abdul Kalam Technical University, Lucknow, Uttar Pradesh, India.

I/We wish him/her all the best for all the endeavors.

Signature of Guide:
Ms. RITIKA & Ms.
SURBHI PURWA
(ASSISTANT
PROFESSOR CSE)

ACKNOWLEDGEMENT

I would like to place on record my deep sense of gratitude to Ms. RITIKA &

Ms. SURBHI PURWA ASSISTANT PROFESSOR Department of

Computer Science and Engineering, Noida Institute of Engineering &

Technology, Greater Noida, Gautam Budha Nagar, Uttar Pradesh, India For his

generous guidance, help and useful suggestions.

I express my sincere gratitude to Prof. Chandra Shekhar Yadav, HODCSE,

Noida Institute of Engineering & Technology, Greater Noida for his stimulating

guidance, continuous encouragement and supervision throughout the course of

present work.

I express my sincere gratitude to MY COLLEAGUES FACULTY Noida

Institute of Engineering & Technology, Greater Noida for his stimulating

guidance, continuous encouragement and supervision throughout the course of

present work.

Date: Student Name:

GARV KUMAR

ABSTRACT

Flappy Bird is an endless game that involves a bird that the player can control. The player has to save the bird from colliding with the hurdles like pipes. Each time the bird passes through the pipes, the score gets incremented by one. The game ends when the bird collides with the pipes or falls down due to gravity. The sections below describe the steps that have to be taken for building this game.

The aim of this paper is to develop and study an artificial intelligence based game-playing agent using genetic algorithm and neural networks. We first create an agent which learns how to optimally play the famous "Flappy Bird" game by safely dodging all the barriers and flapping its way through them and then study the effect of changing various parameters like number of neurons on the hidden layer, gravity, speed, gap between trees has on the learning process. The gameplay was divided into two level of difficulty to facilitate study on the learning process. Phaser Framework was used to facilitate HTML5 programming for introducing real-life factors like gravity, collision and Synaptic Neural Network library was used to implement neural network so as to avoid creating a neural network from scratch. Machine Learning Algorithm which we have adopted in this project is based on the concept of Neuro-Evolution and this form of machine learning uses algorithms which can evolve and mature over time such as a genetic algorithm to train artificial neural networks.

Keywords: Artificial Intelligence Neural network Genetic algorithm AI Game-playing agent Flappy bird PYTHON PYGAME

TABLE OF CONTENTS

Certificate Acknowledgement Abstracts Table of Contents	Page No. i ii iii iv
Table of Contents 1. Overview	5
2. High Level Design	6
3. Game Logic Controller	7
4. Game stuff preparation	8
5. VGA Device Drive	9
6. Sprite Controllers and VGA Display	9
7. Audio	10
8 Source Code	14

1. Overview

In this project, we design and implement a Flappy Bird like video game on the PYGame development framework. Flappy Bird is a very popular mobile game on Android platform, driving a lot of people crazy. In this game, the player can control the vertical movement of bird (every pressing on the keyboard makes the bird leap upward for a little bit, and the bird will fall freely without control). As soon as the game begins, tubes will keep appearing from the right side of the screen and moving leftwards. (so that it seems like the bird flying forward). The goal of this game is to control the bird, dodging and passing the incoming tubes, as many as possible. The game is endless until the bird eventually hit one of the tubes, ground, or ceiling. Figure 1 is the start screen of Flappy Bird. The title "Flappy Bird" is shown in the middle of the uppers side of the screen. The bird is also displayed on the background.

Figure 1. Start screen for Flappy Bird

Figure 2 shows the screen when the game is on. The many pillars are displayed on the screen, and so is the score, on top of the background or the pillar. (instead of the title)

Figure 2. Game-on screen for Flappy Bird

Figure 3 its indicates the game over screen.

2. High Level Design

Primary components that constitutes our game includes the ARM core (game logic), device driver, USB controller to control the input from keyboard, Sprite controller (control the display of sprites), audio controller, SDRAM (store all the data needed in game logic). The game logic module interfaces with several other modules including the USB keyboard, by receiving the control signal; as well as the device driver in order to control the audio and display of sprites, including the positions of pillars and birds, the length of the pillars and the score. Sprite controller is connected to VGA Controller, which is responsible for the display of all the images, and audio controller is connected to audio CODEC on the Pygame board. Each of the components in our design will be discussed in detail below

3. Game Logic Controller

We implement the game logic by using C programming language. The game logic controller should realize the functions which are indicated below: updating the location of the bird from the keyboard, implementing the game

rule (whether the game is over or not, computing how many pillars the bird has passed), generating the appropriate audio in terms of the game rule, and controlling the generation of sprites. Based on the functions given above, there should be 3 submodules for the game logic controller, the figure of which is shown below:

1. Game rules:

This is the core submodule of the game logic controller which interfaces with all of the other submodules, instructing them what to do based on the game rules. The rules are implemented by the updated position of bird from the keyboard, and the current position of the pillars. Appropriate audio is chosen corresponding to the rules (whether the game is over or not).

2. Sprite generator:

a. Pillars: This submodule keeps updating the X coordinates of the pillars that has already appeared on the screen (by decrementing them in every cycle), as well as the length of the upcoming pillar that is going to appear from the right side of the screen (which is actually the number of "partial" pillars that stack). The length of the pillar should be random, as long as the distance between the pillars is constant. Once the sprite moves out of the screen (in this case, x

coordinate of any one of the pillars becomes zero), we reset the coordinate so that it can reappear from the right side of the screen.

- **b. Bird:** Bird acts like in real world that its jump and fall will be affect by the gravity. When we implement the object motion formula in our code, time calculation is an issue that we use a counter counting instead of using system clock. We put the delay in our loop and try a suitable count number being our time unit. In addition, we add a status variable to indicate if the bird status is rising or falling. It cooperates with our jumping and falling function with iteration loop supporting continuous jumping without multi-thread.
- **c. Score:** Every time the bird passes one of the pillars, the "Game Rules" submodule sends a signal, which will make the score increment by 1. Since the sprite for displaying the score are separated into 3 parts, hundreds, tens and digits, we need to extract them from the score before sending them to the hardware.
- **d. Title:** The display of the title "Flappy Bird" depends on whether the game starts. When the game is over, press "enter" to restart, and the title would be displayed instantly. Since each signal sent from software to hardware has 8 bits, we only use one of them as the control signal to display the title, so that we can use other bits for other purposes, which improve efficiency
- 3.Audio generator: There are three audios to be played, one played once pressing the "jump" button, and two played consecutively once the game is over. The selection of the audio is based on the signals from "Game Rule" submodule

4. Game stuff preparation

The preparations required for the graphics and audio are similar. First the image and audio files had to be searched for online. Once we agreed on the images and audio for the game, we edited them to fit our game design. Finally, both the image and audio files had to be converted to MIF format in order to be stored in the on-chip ROM blocks.

Image preparation

For image preparation, first we resize the image to the size we will use. Then we do image segmentation of the images to separate the useful part.

Then we set the background to a pure color so that the sprite controller can easily recognize the background part and remove it. Finally we convert the processed image to MIF files. In FPGA we will use different module to read the data of the MIF files. The image we processed is showed below.

Blocks	backgro und	bird	number	Pipe	sun
Numbe rs	1	1	10	2	1
Pixels	128*64	40*4 0	51*33	20*125	50*50
ROM size(byt es)	24567	4800	1683	2500	7500
exampl e		&	9		•

Audio preparation

For audio preparation, it is familiar as the image processing. In this game, we totally used three sound segment: Super Mario jumping sound, Super Mario death sound and Doodle Jump falling down sound. For Super Mario death sound, it is a segment with 22050 Hz sampling rate and 65536 samples. The codec sampling rate of FPGA we use is 44100 Hz. So we first upsample the sound segment by a factor of 2. Then it becomes a segment of 131072 samples. The maximum of MegaWizard ROM words is 65536. Thus we should divide the segment into two parts each of them consists 65535 samples. Then convert them into MIF files. The process of jumping sound and falling down sound is same as the death sound.

5.VGA Device Drive

The VGA module is actually a memory-mapped slave, which connects to the Avalon bus through the lightweight AXI bridge. The HPS uses 4-bit address bits to access 16 location that store 8 bits data. More specifically, The software use ioctl to call the iowrite function in the device driver and specify the registers' address(a base address of the vga slave plus the offset address which is specified in the device tree) to write. We use Qsys to connect everything between vga_led and the HPS up.

6.Sprite Controllers and VGA Display

VGA display is the core part of our project, VGA scan the screen and display pixels of graph. The video display controller has two major blocks, the VGA controller and the Sprite Controller. (see figure 4). Detailed introductions of Sprite Controller and VGA Controller are as following:

VGA Controller: This module generates the VGA signals needed by the VGA interface and also hount and vocunt values that are used in Sprite controller.

Sprite Controller: Based on the control signal received from the software, the sprite controller decides which sprites should be displayed and where they should be. Then sprite controller gets the data from the sprite ROMs and sends the RGB values of each pixel to the VGA interface. The inputs for the sprite controller are the following

Hount and Vount Position of bird Position of pipe Height of pipe Game start Score

We also implement priority encoder in the sprite controller. The game consists of 4 layers. The order of the layer is as follows:

The background layer has the lowest priority

The pipe layer comes next

The score layer is next

The topmost layer is the bird layer

Another problem about VGA is that the data should be updated at the vertical blanking time when the screen scanning reach to the area out of the screen. Other wise, if the data is changed during the scanning of the visible area of screen, the screen may be a little distorted. To avoid the distortion, we only update the value of data when the vertical scanning is beyond the v_active region.

7.Audio

Flappy bird supports sound for bird jumping and gameover music.

The audio controller has 3 main components:

1) Audio Data, 2) Audio codec configuration interface 3) Digital audio interface.

We use three sound files in this game. First we convert them to memory initialization file format. These .mif files for the jumping sound (jumping.mif), dead sound (dead.mif) and the falling down sound (death.mif) are used to create ROM data blocks using megawizard. Jumping and falling down music ROM blocks contain 32768 16-bit audio samples and dead sound ROM block contains 65536 16-bit audio samples. The total size of the memory used for audio storage is 128KB.

Audio Codec Configuration Interface is used to configure the various parameters inside the SSM2603 audio codec. This interface uses the I2C protocol to communicate the configuration parameters to the audio codec. Some of the configured parameters are: volume (which is set to 0 dB), the mode of the audio codec (which is set to slave), sampling rate (we are using 44.1 kHz), power on and off the audio codec, etc.

Digital Audio Interface has two sub-components: a) Audio sample fetch and b) Audio codec interface. Both of these sub-components operate at the audio clock rate (11.3 MHz), which is derived from the reference

clock (50 MHz) using Phase Locked Loop (PLL). The complete block diagram is shown below.

The audio sample fetch is used to get the 16-bit audio samples from the Audio ROM blocks, which are accessed using the address bits for the blocks. The fetch unit also takes control as input, which comes from the audio peripheral module in software. This control signal is used to control the switching on and off of the jumping and dead sound.

The Audio codec interface sub-component sends audio samples to the audio codec using shift registers, that shift these samples at fixed clock rate. The audio clock is used to derive two audio clocks: (i) Left Right Channel (LRC) clock and (ii) Bit clock. Both these clocks are generated from the audio clock using clock divider.

The LRC clock is used for time multiplexing the audio samples. The audio sample can be sent out on the positive phase (left channel) of the clock or negative phase (right channel). The bit clock is used to send each bit of the audio sample as shown by the timing diagram in Figure 7. Please note as there are many number of cycles in one phase of the LRC clock, the codec interface sends don't cares for the remaining cycles are after transmitting 16 bits of the audio sample.

8. Source code

Flappy.py

from itertools import cycle import random import sys import pygame from pygame.locals import *

FPS = 30 SCREENWIDTH = 288

```
SCREENHEIGHT = 512
PIPEGAPSIZE = 100 # gap between upper and lower part of pipe
 = SCREENHEIGHT * 0.79
BASEY
# image, sound and hitmask dicts
IMAGES, SOUNDS, HITMASKS = {}, {}, {}
# list of all possible players (tuple of 3 positions of flap)
PLAYERS LIST = (
  # red bird
 'assets/sprites/redbird-upflap.png',
 'assets/sprites/redbird-midflap.png',
 'assets/sprites/redbird-downflap.png',
  ),
  # blue bird
 'assets/sprites/bluebird-upflap.png',
 'assets/sprites/bluebird-midflap.png',
 'assets/sprites/bluebird-downflap.png',
  ),
  # yellow bird
 'assets/sprites/yellowbird-upflap.png',
 'assets/sprites/yellowbird-midflap.png',
 'assets/sprites/yellowbird-downflap.png',
 ),
)
# list of backgrounds
BACKGROUNDS LIST = (
  'assets/sprites/background-day.png',
  'assets/sprites/background-night.png',
)
# list of pipes
```

```
PIPES LIST = (
  'assets/sprites/pipe-green.png',
  'assets/sprites/pipe-red.png',
)
try:
  xrange
except NameError:
  xrange = range
def main():
  global SCREEN, FPSCLOCK
  pygame.init()
  FPSCLOCK = pygame.time.Clock()
  SCREEN = pygame.display.set mode((SCREENWIDTH, SCREENHEIGHT))
  pygame.display.set caption('Flappy Bird')
  # numbers sprites for score display
  IMAGES['numbers'] = (
 pygame.image.load('assets/sprites/0.png').convert_alpha(),
 pygame.image.load('assets/sprites/1.png').convert alpha(),
 pygame.image.load('assets/sprites/2.png').convert alpha(),
 pygame.image.load('assets/sprites/3.png').convert alpha(),
 pygame.image.load('assets/sprites/4.png').convert_alpha(),
 pygame.image.load('assets/sprites/5.png').convert alpha(),
 pygame.image.load('assets/sprites/6.png').convert_alpha(),
 pygame.image.load('assets/sprites/7.png').convert alpha(),
 pygame.image.load('assets/sprites/8.png').convert alpha(),
 pygame.image.load('assets/sprites/9.png').convert alpha()
  # game over sprite
```

```
IMAGES['gameover']
 =
pygame.image.load('assets/sprites/gameover.png').convert_alpha()
  # message sprite for welcome screen
  IMAGES['message']
 =
pygame.image.load('assets/sprites/message.png').convert_alpha()
  # base (ground) sprite
 IMAGES['base']
 =
pygame.image.load('assets/sprites/base.png').convert_alpha()
  # sounds
 if 'win' in sys.platform:
 soundExt = '.wav'
  else:
 soundExt = '.ogg'
  SOUNDS['die'] = pygame.mixer.Sound('assets/audio/die' + soundExt)
 SOUNDS['hit'] = pygame.mixer.Sound('assets/audio/hit' + soundExt)
 SOUNDS['point'] = pygame.mixer.Sound('assets/audio/point' + soundExt)
 SOUNDS['swoosh'] = pygame.mixer.Sound('assets/audio/swoosh'
soundExt)
  SOUNDS['wing'] = pygame.mixer.Sound('assets/audio/wing' + soundExt)
  while True:
 # select random background sprites
 randBg = random.randint(0, len(BACKGROUNDS LIST) - 1)
 IMAGES['background']
pygame.image.load(BACKGROUNDS LIST[randBg]).convert()
 # select random player sprites
 randPlayer = random.randint(0, len(PLAYERS LIST) - 1)
 IMAGES['player'] = (
 pygame.image.load(PLAYERS_LIST[randPlayer][0]).convert_alpha(),
 pygame.image.load(PLAYERS_LIST[randPlayer][1]).convert_alpha(),
 pygame.image.load(PLAYERS_LIST[randPlayer][2]).convert_alpha(),
```

```
# select random pipe sprites
 pipeindex = random.randint(0, len(PIPES LIST) - 1)
 IMAGES['pipe'] = (
 pygame.transform.flip(
 pygame.image.load(PIPES_LIST[pipeindex]).convert_alpha(),
 False,
True),
 pygame.image.load(PIPES_LIST[pipeindex]).convert_alpha(),
 # hitmask for pipes
 HITMASKS['pipe'] = (
 getHitmask(IMAGES['pipe'][0]),
 getHitmask(IMAGES['pipe'][1]),
 # hitmask for player
 HITMASKS['player'] = (
 getHitmask(IMAGES['player'][0]),
 getHitmask(IMAGES['player'][1]),
 getHitmask(IMAGES['player'][2]),
 movementInfo = showWelcomeAnimation()
 crashInfo = mainGame(movementInfo)
 showGameOverScreen(crashInfo)
def showWelcomeAnimation():
  """Shows welcome screen animation of flappy bird"""
  # index of player to blit on screen
  playerIndex = 0
  playerIndexGen = cycle([0, 1, 2, 1])
  # iterator used to change playerIndex after every 5th iteration
  loopIter = 0
```

```
playerx = int(SCREENWIDTH * 0.2)
  playery = int((SCREENHEIGHT - IMAGES['player'][0].get height()) / 2)
  messagex = int((SCREENWIDTH - IMAGES['message'].get_width()) / 2)
  messagey = int(SCREENHEIGHT * 0.12)
  basex = 0
  # amount by which base can maximum shift to left
  baseShift = IMAGES['base'].get width() - IMAGES['background'].get width()
  # player shm for up-down motion on welcome screen
  playerShmVals = {'val': 0, 'dir': 1}
  while True:
 for event in pygame.event.get():
 if event.type == QUIT or (event.type == KEYDOWN and event.key ==
K ESCAPE):
 pygame.quit()
 sys.exit()
 if event.type == KEYDOWN and (event.key == K SPACE or event.key ==
K UP):
 # make first flap sound and return values for mainGame
 SOUNDS['wing'].play()
 return {
 'playery': playery + playerShmVals['val'],
 'basex': basex,
 'playerIndexGen': playerIndexGen,
 }
 # adjust playery, playerIndex, basex
 if (loopIter + 1) \% 5 == 0:
 playerIndex = next(playerIndexGen)
 loopIter = (loopIter + 1) % 30
 basex = -((-basex + 4) \% baseShift)
```

```
playerShm(playerShmVals)
 # draw sprites
 SCREEN.blit(IMAGES['background'], (0,0))
 SCREEN.blit(IMAGES['player'][playerIndex],
 (playerx, playery + playerShmVals['val']))
 SCREEN.blit(IMAGES['message'], (messagex, messagey))
 SCREEN.blit(IMAGES['base'], (basex, BASEY))
 pygame.display.update()
 FPSCLOCK.tick(FPS)
def mainGame(movementInfo):
  score = playerIndex = loopIter = 0
  playerIndexGen = movementInfo['playerIndexGen']
  playerx, playery = int(SCREENWIDTH * 0.2), movementInfo['playery']
  basex = movementInfo['basex']
  baseShift = IMAGES['base'].get width() - IMAGES['background'].get width()
  # get 2 new pipes to add to upperPipes lowerPipes list
  newPipe1 = getRandomPipe()
  newPipe2 = getRandomPipe()
  # list of upper pipes
  upperPipes = [
 {'x': SCREENWIDTH + 200, 'y': newPipe1[0]['y']},
 \{ x' : SCREENWIDTH + 200 + (SCREENWIDTH / 2), y' : newPipe2[0][y'] \},
  ]
  # list of lowerpipe
  lowerPipes = [
 {'x': SCREENWIDTH + 200, 'y': newPipe1[1]['y']},
 \{ x' : SCREENWIDTH + 200 + (SCREENWIDTH / 2), y' : newPipe2[1][y'] \},
```

```
]
  dt = FPSCLOCK.tick(FPS)/1000
  pipeVelX = -128 * dt
  # player velocity, max velocity, downward acceleration, acceleration on flap
  playerVelY = -9 # player's velocity along Y, default same as playerFlapped
  playerMaxVelY = 10 # max vel along Y, max descend speed
  playerMinVelY = -8 # min vel along Y, max ascend speed
  playerAccY = 1 # players downward acceleration
  playerRot = 45 # player's rotation
  playerVelRot = 3 # angular speed
  playerRotThr = 20 # rotation threshold
  playerFlapAcc = -9 # players speed on flapping
  playerFlapped = False # True when player flaps
  while True:
 for event in pygame.event.get():
 if event.type == QUIT or (event.type == KEYDOWN and event.key ==
K ESCAPE):
 pygame.quit()
 sys.exit()
 if event.type == KEYDOWN and (event.key == K SPACE or event.key ==
K UP):
 if playery > -2 * IMAGES['player'][0].get height():
 playerVelY = playerFlapAcc
 playerFlapped = True
 SOUNDS['wing'].play()
 # check for crash here
 crashTest = checkCrash({'x': playerx, 'y': playery, 'index': playerIndex},
 upperPipes, lowerPipes)
 if crashTest[0]:
 return {
```

```
'y': playery,
 'groundCrash': crashTest[1],
 'basex': basex,
 'upperPipes': upperPipes,
 'lowerPipes': lowerPipes,
 'score': score,
 'playerVelY': playerVelY,
 'playerRot': playerRot
# check for score
playerMidPos = playerx + IMAGES['player'][0].get width() / 2
for pipe in upperPipes:
  pipeMidPos = pipe['x'] + IMAGES['pipe'][0].get width() / 2
  if pipeMidPos <= playerMidPos < pipeMidPos + 4:
 score += 1
 SOUNDS['point'].play()
# playerIndex basex change
if (loopIter + 1) \% 3 == 0:
  playerIndex = next(playerIndexGen)
loopIter = (loopIter + 1) % 30
basex = -((-basex + 100) \% baseShift)
# rotate the player
if playerRot > -90:
  playerRot -= playerVelRot
# player's movement
if playerVelY < playerMaxVelY and not playerFlapped:
  playerVelY += playerAccY
if playerFlapped:
  playerFlapped = False
  # more rotation to cover the threshold (calculated in visible rotation)
```

```
playerRot = 45
 playerHeight = IMAGES['player'][playerIndex].get height()
 playery += min(playerVelY, BASEY - playery - playerHeight)
 # move pipes to left
 for uPipe, IPipe in zip(upperPipes, lowerPipes):
 uPipe['x'] += pipeVelX
 IPipe['x'] += pipeVelX
 # add new pipe when first pipe is about to touch left of screen
 if 3 > len(upperPipes) > 0 and 0 < upperPipes[0]['x'] < 5:
 newPipe = getRandomPipe()
 upperPipes.append(newPipe[0])
 lowerPipes.append(newPipe[1])
 # remove first pipe if its out of the screen
 len(upperPipes)
 upperPipes[0]['x']
 0
 and
 <
IMAGES['pipe'][0].get_width():
 upperPipes.pop(0)
 lowerPipes.pop(0)
 # draw sprites
 SCREEN.blit(IMAGES['background'], (0,0))
 for uPipe, IPipe in zip(upperPipes, lowerPipes):
 SCREEN.blit(IMAGES['pipe'][0], (uPipe['x'], uPipe['y']))
 SCREEN.blit(IMAGES['pipe'][1], (IPipe['x'], IPipe['y']))
 SCREEN.blit(IMAGES['base'], (basex, BASEY))
 # print score so player overlaps the score
 showScore(score)
 # Player rotation has a threshold
 visibleRot = playerRotThr
```

```
if playerRot <= playerRotThr:
 visibleRot = playerRot
 playerSurface = pygame.transform.rotate(IMAGES['player'][playerIndex],
visibleRot)
 SCREEN.blit(playerSurface, (playerx, playery))
 pygame.display.update()
 FPSCLOCK.tick(FPS)
def showGameOverScreen(crashInfo):
  """crashes the player down and shows gameover image"""
  score = crashInfo['score']
  playerx = SCREENWIDTH * 0.2
  playery = crashInfo['y']
  playerHeight = IMAGES['player'][0].get height()
  playerVelY = crashInfo['playerVelY']
  playerAccY = 2
  playerRot = crashInfo['playerRot']
  playerVelRot = 7
  basex = crashInfo['basex']
  upperPipes, lowerPipes = crashInfo['upperPipes'], crashInfo['lowerPipes']
  # play hit and die sounds
  SOUNDS['hit'].play()
  if not crashInfo['groundCrash']:
 SOUNDS['die'].play()
  while True:
 for event in pygame.event.get():
 if event.type == QUIT or (event.type == KEYDOWN and event.key ==
K ESCAPE):
```

```
pygame.quit()
 sys.exit()
 if event.type == KEYDOWN and (event.key == K SPACE or event.key ==
K UP):
 if playery + playerHeight >= BASEY - 1:
 return
 # player y shift
 if playery + playerHeight < BASEY - 1:
 playery += min(playerVelY, BASEY - playery - playerHeight)
 # player velocity change
 if playerVelY < 15:
 playerVelY += playerAccY
 # rotate only when it's a pipe crash
 if not crashInfo['groundCrash']:
 if playerRot > -90:
 playerRot -= playerVelRot
 # draw sprites
 SCREEN.blit(IMAGES['background'], (0,0))
 for uPipe, IPipe in zip(upperPipes, lowerPipes):
 SCREEN.blit(IMAGES['pipe'][0], (uPipe['x'], uPipe['y']))
 SCREEN.blit(IMAGES['pipe'][1], (IPipe['x'], IPipe['y']))
 SCREEN.blit(IMAGES['base'], (basex, BASEY))
 showScore(score)
```

playerSurface = pygame.transform.rotate(IMAGES['player'][1], playerRot) SCREEN.blit(playerSurface, (playerx,playery))

```
SCREEN.blit(IMAGES['gameover'], (50, 180))
 FPSCLOCK.tick(FPS)
 pygame.display.update()
def playerShm(playerShm):
  """oscillates the value of playerShm['val'] between 8 and -8"""
  if abs(playerShm['val']) == 8:
 playerShm['dir'] *= -1
  if playerShm['dir'] == 1:
 playerShm['val'] += 1
  else:
 playerShm['val'] -= 1
def getRandomPipe():
  """returns a randomly generated pipe"""
  # y of gap between upper and lower pipe
  gapY = random.randrange(0, int(BASEY * 0.6 - PIPEGAPSIZE))
  gapY += int(BASEY * 0.2)
  pipeHeight = IMAGES['pipe'][0].get height()
  pipeX = SCREENWIDTH + 10
  return [
 {'x': pipeX, 'y': gapY - pipeHeight}, # upper pipe
 {'x': pipeX, 'y': gapY + PIPEGAPSIZE}, # lower pipe
def showScore(score):
  """displays score in center of screen"""
  scoreDigits = [int(x) for x in list(str(score))]
  totalWidth = 0 # total width of all numbers to be printed
```

```
for digit in scoreDigits:
 totalWidth += IMAGES['numbers'][digit].get width()
  Xoffset = (SCREENWIDTH - totalWidth) / 2
  for digit in scoreDigits:
 SCREEN.blit(IMAGES['numbers'][digit], (Xoffset, SCREENHEIGHT * 0.1))
 Xoffset += IMAGES['numbers'][digit].get width()
def checkCrash(player, upperPipes, lowerPipes):
  """returns True if player collides with base or pipes."""
  pi = player['index']
  player['w'] = IMAGES['player'][0].get width()
  player['h'] = IMAGES['player'][0].get height()
  # if player crashes into ground
  if player['y'] + player['h'] >= BASEY - 1:
 return [True, True]
  else:
 playerRect = pygame.Rect(player['x'], player['y'],
 player['w'], player['h'])
 pipeW = IMAGES['pipe'][0].get width()
 pipeH = IMAGES['pipe'][0].get height()
 for uPipe, IPipe in zip(upperPipes, lowerPipes):
 # upper and lower pipe rects
 uPipeRect = pygame.Rect(uPipe['x'], uPipe['y'], pipeW, pipeH)
 IPipeRect = pygame.Rect(IPipe['x'], IPipe['y'], pipeW, pipeH)
 # player and upper/lower pipe hitmasks
 pHitMask = HITMASKS['player'][pi]
 uHitmask = HITMASKS['pipe'][0]
```

```
IHitmask = HITMASKS['pipe'][1]
 # if bird collided with upipe or lpipe
 uCollide = pixelCollision(playerRect, uPipeRect, pHitMask, uHitmask)
 | ICollide = pixelCollision(playerRect, | IPipeRect, pHitMask, | IHitmask)
 if uCollide or ICollide:
 return [True, False]
  return [False, False]
def pixelCollision(rect1, rect2, hitmask1, hitmask2):
  """Checks if two objects collide and not just their rects"""
  rect = rect1.clip(rect2)
  if rect.width == 0 or rect.height == 0:
 return False
  x1, y1 = rect.x - rect1.x, rect.y - rect1.y
  x2, y2 = rect.x - rect2.x, rect.y - rect2.y
  for x in xrange(rect.width):
 for y in xrange(rect.height):
 if hitmask1[x1+x][y1+y] and hitmask2[x2+x][y2+y]:
 return True
  return False
def getHitmask(image):
  """returns a hitmask using an image's alpha."""
  mask = []
  for x in xrange(image.get width()):
 mask.append([])
 for y in xrange(image.get height()):
 mask[x].append(bool(image.get_at((x,y))[3]))
  return mask
```

```
if name == ' main ':
  main()
setup.py
import os
import sys
from distutils.core import setup
import py2exe
origIsSystemDLL = py2exe.build exe.isSystemDLL
def isSystemDLL(pathname):
  dlls = ("libfreetype-6.dll", "libogg-0.dll", "sdl_ttf.dll")
  if os.path.basename(pathname).lower() in dlls:
 return 0
  return origisSystemDLL(pathname)
py2exe.build exe.isSystemDLL = isSystemDLL
sys.argv.append('py2exe')
setup(
  name = 'Flappy Bird',
  version = '1.0',
  author = 'Garv Kumar',
  options = {
 'py2exe': {
 'bundle files': 1, # doesn't work on win64
 'compressed': True,
 }
  },
  windows = [{
 'script': "flappy.py",
 'icon resources': [
 (1, 'flappy.ico')
```

```
]
}],
zipfile=None,
```