PROJECT 1

ALIEN INVASION

12

A SHIP THAT FIRES BULLETS

Let's build a game! We'll use Pygame, a collection of fun, powerful Python modules that manage graphics, animation, and even sound, making it easier for you to build sophisticated games. With Pygame handling tasks like drawing images to the screen, you can skip much of the tedious, difficult coding and focus on the higher-level logic of game dynamics.

In this chapter, you'll set up Pygame and then create a ship that moves right and left, and fires bullets in response to player input. In the next two chapters, you'll create a fleet of aliens to destroy, and then continue to make refinements, such as setting limits on the number of ships you can use and adding a scoreboard.

From this chapter you'll also learn to manage large projects that span multiple files. We'll refactor a lot of code and manage file contents to keep our project organized and the code efficient.

Making games is an ideal way to have fun while learning a language. It's deeply satisfying to watch others play a game you wrote, and writing a simple game will help you understand how professional games are written. As you work through this chapter, enter and run the code to understand how each block of code contributes to overall gameplay. Experiment with different values and settings to gain a better understanding of how to refine interactions in your own games.

NOTE

Alien Invasion will span a number of different files, so make a new folder on your system called alien_invasion. Be sure to save all files for the project to this folder so your import statements will work correctly.

Planning Your Project

When building a large project, it's important to prepare a plan before you begin to write your code. Your plan will keep you focused and make it more likely that you'll complete the project.

Let's write a description of the overall gameplay. Although this description doesn't cover every detail of Alien Invasion, it provides a clear idea of how to start building the game:

In Alien Invasion, the player controls a ship that appears at the bottom center of the screen. The player can move the ship right and left using the arrow keys and shoot bullets using the spacebar. When the game begins, a fleet of aliens fills the sky and moves across and down the screen. The player shoots and destroys the aliens. If the player shoots all the aliens, a new fleet appears that moves faster than the previous fleet. If any alien hits the player's ship or reaches the bottom of the screen, the player loses a ship. If the player loses three ships, the game ends.

For the first phase of development, we'll make a ship that can move right and left. The ship should be able to fire bullets when the player presses the spacebar. After setting up this behavior, we can turn our attention to the aliens and refine the gameplay.

Installing Pygame

Before you begin coding, install Pygame. Here's how to do so on Linux, OS X, and Microsoft Windows.

If you're using Python 3 on Linux or if you're using OS X, you'll need to use pip to install Pygame. pip is a program that handles the downloading and installing of Python packages for you. The following sections will show you how to install packages with pip.

If you're using Python 2.7 on Linux or if you're using Windows, you won't need pip to install Pygame. Instead, move on to "Installing Pygame on Linux" on page 238 or "Installing Pygame on Windows" on page 240.

NOTE

Instructions for installing pip on all systems are included in the sections that follow because you'll need pip for the data visualization and web application projects. These instructions are also included in the online resources at https://www.nostarch.com/pythoncrashcourse/. If you have trouble with the instructions here, see if the online instructions work for you.

Installing Python Packages with pip

The most recent versions of Python come with pip installed, so first check whether pip is already on your system. With Python 3, pip is sometimes called *pip3*.

Checking for pip on Linux and OS X

Open a terminal window and enter the following command:

```
$ pip --version

pip 7.0.3 from /usr/local/lib/python3.5/dist-packages (python 3.5)
$
```

If you have only one version of Python installed on your system and you see output similar to this, move on to either "Installing Pygame on Linux" on page 238 or "Installing Pygame on OS X" on page 239. If you get an error message, try using pip3 instead of pip. If neither version is installed on your system, go to "Installing pip" on page 238.

If you have more than one version of Python on your system, verify that pip is associated with the version of Python you're using—for example, python 3.5 at **①**. If pip is associated with the correct version of Python, move on to "Installing Pygame on Linux" on page 238 or "Installing Pygame on OS X" on page 239. If pip is associated with the wrong version of Python, try using pip3 instead of pip. If neither command works for the version of Python you're using, go to "Installing pip" on page 238.

Checking for pip on Windows

Open a terminal window and enter the following command:

```
$ python -m pip --version

pip 7.0.3 from C:\Python35\lib\site-packages (python 3.5)
$
```

If your system has only one version of Python installed and you see output similar to this, move on to "Installing Pygame on Windows" on page 240. If you get an error message, try using pip3 instead of pip. If neither version is installed on your system, move on to "Installing pip" on page 238.

If your system has more than one version of Python installed, verify that pip is associated with the version of Python you're using—for example, python 3.5 at **①**. If pip is associated with the correct version of Python, move on to "Installing Pygame on Windows" on page 240. If pip is associated with

the wrong version of Python, try using pip3 instead of pip. If neither command works for the version of Python you're using, move on to "Installing pip" next.

Installing pip

To install pip, go to https://bootstrap.pypa.io/get-pip.py. Save the file if prompted to do so. If the code for get-pip.py appears in your browser, copy and paste the program into your text editor and save the file as get-pip.py. Once get-pip.py is saved on your computer, you'll need to run it with administrative privileges because pip will be installing new packages to your system.

NOTE

If you can't find get-pip.py, go to https://pip.pypa.io/, click **Installation** in the left panel, and then under "Install pip," follow the link to get-pip.py.

Installing pip on Linux and OS X

Use the following command to run *get-pip.py* with administrative privileges:

\$ sudo python get-pip.py

NOTE

If you use the command python3 to start a terminal session, you should use **sudo** python3 get-pip.py here.

After the program runs, use the command pip --version (or pip3 --version) to make sure pip was installed correctly.

Installing pip on Windows

Use the following command to run get-pip.py:

\$ python get-pip.py

If you use a different command to run Python in a terminal, make sure you use that command to run *get-pip.py*. For example, your command might be python3 get-pip.py or C:\Python35\python get-pip.py.

After the program runs, run the command python -m pip --version to make sure pip was installed successfully.

Installing Pygame on Linux

If you're using Python 2.7, install Pygame using the package manager. Open a terminal window and run the following command, which will download and install Pygame onto your system:

\$ sudo apt-get install python-pygame

Test your installation in a terminal session by entering the following:

```
$ python
>>> import pygame
>>>
```

If no output appears, Python has imported Pygame and you're ready to move on to "Starting the Game Project" on page 240.

If you're running Python 3, two steps are required: installing the libraries Pygame depends on, and downloading and installing Pygame.

Enter the following to install the libraries Pygame needs. (If you use a command such as python3.5 on your system, replace python3-dev with python3.5-dev.)

```
$ sudo apt-get install python3-dev mercurial
$ sudo apt-get install libsdl-image1.2-dev libsdl2-dev libsdl-ttf2.0-dev
```

This will install the libraries needed to run Alien Invasion successfully. If you want to enable some more advanced functionality in Pygame, such as the ability to add sounds, you can also add the following libraries:

```
$ sudo apt-get install libsdl-mixer1.2-dev libportmidi-dev
$ sudo apt-get install libswscale-dev libsmpeg-dev libavformat-dev libavcode-dev
$ sudo apt-get install python-numpy
```

Now install Pygame by entering the following (use pip3 if that's appropriate for your system):

```
$ pip install --user hg+http://bitbucket.org/pygame/pygame
```

The output will pause for a moment after informing you which libraries Pygame found. Press ENTER, even though some libraries are missing. You should see a message stating that Pygame installed successfully.

To confirm the installation, run a Python terminal session and try to import Pygame by entering the following:

```
$ python3
>>> import pygame
>>>
```

If this works, move on to "Starting the Game Project" on page 240.

Installing Pygame on OS X

You'll need Homebrew to install some packages that Pygame depends on. If you haven't already installed Homebrew, see Appendix A for instructions.

To install the libraries that Pygame depends on, enter the following:

```
$ brew install hg sdl sdl_image sdl_ttf
```

This will install the libraries needed to run Alien Invasion. You should see output scroll by as each library is installed.

If you also want to enable more advanced functionality, such as including sound in games, you can install two additional libraries:

\$ brew install sdl mixer portmidi

Use the following command to install Pygame (use pip rather than pip3 if you're running Python 2.7):

\$ pip3 install --user hg+http://bitbucket.org/pygame/pygame

Start a Python terminal session and import Pygame to check whether the installation was successful (enter python rather than python3 if you're running Python 2.7):

```
$ python3
>>> import pygame
>>>
```

If the import statement works, move on to "Starting the Game Project" below.

Installing Pygame on Windows

The Pygame project is hosted on a code-sharing site called Bitbucket. To install Pygame on your version of Windows, find a Windows installer at https://bitbucket.org/pygame/pygame/pygame/downloads/ that matches the version of Python you're running. If you don't see an appropriate installer listed at Bitbucket, check http://www.lfd.uci.edu/~gohlke/pythonlibs/#pygame.

After you've downloaded the appropriate file, run the installer if it's a .exe file.

If you have a file ending in .whl, copy the file to your project directory. Open a command window, navigate to the folder that you copied the installer to, and use pip to run the installer:

```
> python -m pip install --user pygame-1.9.2a0-cp35-none-win32.whl
```

Starting the Game Project

Now we'll start building our game by first creating an empty Pygame window to which we can later draw our game elements, such as the ship and the aliens. We'll also have our game respond to user input, set the background color, and load a ship image.

Creating a Pygame Window and Responding to User Input

First, we'll create an empty Pygame window. Here's the basic structure of a game written in Pygame:

```
alien_
invasion.py
```

```
import sys
  import pygame
  def run game():
 # Initialize game and create a screen object.
0
 pygame.init()
0
 screen = pygame.display.set mode((1200, 800))
 pygame.display.set caption("Alien Invasion")
 # Start the main loop for the game.
 while True:
 # Watch for keyboard and mouse events.
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 sys.exit()
 # Make the most recently drawn screen visible.
 pygame.display.flip()
```

run game()

First, we import the sys and pygame modules. The pygame module contains the functionality needed to make a game. We'll use the sys module to exit the game when the player quits.

Alien Invasion starts as the function run_game(). The line pygame.init() at ① initializes background settings that Pygame needs to work properly. At ②, we call pygame.display.set_mode() to create a display window called screen, on which we'll draw all of the game's graphical elements. The argument (1200, 800) is a tuple that defines the dimensions of the game window. By passing these dimensions to pygame.display.set_mode(), we create a game window 1200 pixels wide by 800 pixels high. (You can adjust these values depending on the size of your display.)

The screen object is called a surface. A *surface* in Pygame is a part of the screen where you display a game element. Each element in the game, like the aliens or the ship, is a surface. The surface returned by display.set_mode() represents the entire game window. When we activate the game's animation loop, this surface is automatically redrawn on every pass through the loop.

The game is controlled by a while loop **3** that contains an event loop and code that manages screen updates. An *event* is an action that the user performs while playing the game, such as pressing a key or moving the mouse. To make our program respond to events, we'll write an *event loop* to *listen* for an event and perform an appropriate task depending on the kind of event that occurred. The for loop at **4** is an event loop.

To access the events detected by Pygame, we'll use the pygame.event.get() method. Any keyboard or mouse event will cause the for loop to run. Inside the loop, we'll write a series of if statements to detect and respond to specific events. For example, when the player clicks the game window's close button, a pygame.QUIT event is detected and we call sys.exit() to exit the game **⑤**.

The call to pygame.display.flip() at **6** tells Pygame to make the most recently drawn screen visible. In this case it draws an empty screen each time through the while loop to erase the old screen so that only the new screen is visible. When we move the game elements around, pygame.display.flip() will continually update the display to show the new positions of elements and hide the old ones, creating the illusion of smooth movement.

The last line in this basic game structure calls run_game(), which initializes the game and starts the main loop.

Run this code now, and you should see an empty Pygame window.

Setting the Background Color

Pygame creates a black screen by default, but that's boring. Let's set a different background color:

```
alien_
invasion.py
```

```
--snip--
  def run game():
 --snip--
 pygame.display.set caption("Alien Invasion")
 # Set the background color.
0
 bg color = (230, 230, 230)
 # Start the main loop for the game.
 while True:
 # Watch for keyboard and mouse events.
 --snip--
 # Redraw the screen during each pass through the loop.
 screen.fill(bg_color)
0
 # Make the most recently drawn screen visible.
 pygame.display.flip()
  run game()
```

First, we create a background color and store it in bg_color **①**. This color needs to be specified only once, so we define its value before entering the main while loop.

Colors in Pygame are specified as RGB colors: a mix of red, green, and blue. Each color value can range from 0 to 255. The color value (255, 0, 0) is red, (0, 255, 0) is green, and (0, 0, 255) is blue. You can mix RGB values to create 16 million colors. The color value (230, 230, 230) mixes equal amounts of red, blue, and green, which produces a light gray background color.

At **②**, we fill the screen with the background color using the screen.fill() method, which takes only one argument: a color.

Creating a Settings Class

Each time we introduce new functionality into our game, we'll typically introduce some new settings as well. Instead of adding settings throughout the code, let's write a module called settings that contains a class called Settings to store all the settings in one place. This approach allows us to pass around one settings object instead of many individual settings. In addition, it makes our function calls simpler and makes it easier to modify the game's appearance as our project grows. To modify the game, we'll simply change some values in *settings.py* instead of searching for different settings throughout our files.

Here's the initial Settings class:

```
settings.py
```

```
class Settings():
 """A class to store all settings for Alien Invasion."""

def __init__(self):
 """Initialize the game's settings."""
 # Screen settings
 self.screen_width = 1200
 self.screen_height = 800
 self.bg color = (230, 230, 230)
```

To make an instance of Settings and use it to access our settings, modify *alien_invasion.py* as follows:

```
alien_
invasion.py
```

```
--snip--
  import pygame
  from settings import Settings
  def run game():
 # Initialize pygame, settings, and screen object.
 pygame.init()
 ai_settings = Settings()
0
0
 screen = pygame.display.set mode(
 (ai settings.screen width, ai settings.screen height))
 pygame.display.set caption("Alien Invasion")
 # Start the main loop for the game.
 while True:
 --snip--
 # Redraw the screen during each pass through the loop.
€
 screen.fill(ai settings.bg color)
 # Make the most recently drawn screen visible.
 pygame.display.flip()
  run game()
```

We import Settings into the main program file, and then create an instance of Settings and store it in ai_settings after making the call to pygame.init() ①. When we create a screen ②, we use the screen_width and screen_height attributes of ai_settings, and then we use ai_settings to access the background color when filling the screen at ③ as well.

Adding the Ship Image

Now let's add the ship to our game. To draw the player's ship on screen, we'll load an image and then use the Pygame method blit() to draw the image.

When choosing artwork for your games, be sure to pay attention to licensing. The safest and cheapest way to start is to use freely licensed graphics that you can modify from a website like http://pixabay.com/.

You can use almost any type of image file in your game, but it's easiest if you use a bitmap (.bmp) file because Pygame loads bitmaps by default. Although you can configure Pygame to use other file types, some file types depend on certain image libraries that must be installed on your computer. (Most images you'll find are in .jpg, .png, or .gif formats, but you can convert them to bitmaps using tools like Photoshop, GIMP, and Paint.)

Pay particular attention to the background color in your chosen image. Try to find a file with a transparent background that you can replace with any background color using an image editor. Your games will look best if the image's background color matches your game's background color. Alternatively, you can match your game's background to the image's background.

For Alien Invasion, you can use the file *ship.bmp* (Figure 12-1), which is available in the book's resources through *https://www.nostarch.com/pythoncrashcourse/*. The file's background color matches the settings we're using in this project. Make a folder called *images* inside your main project folder (*alien_invasion*). Save the file *ship.bmp* in the *images* folder.

Figure 12-1: The ship for Alien Invasion

Creating the Ship Class

After choosing an image for the ship, we need to display it onscreen. To use our ship, we'll write a module called ship, which contains the class Ship. This class will manage most of the behavior of the player's ship.

```
ship.py
 import pygame
 class Ship():
 def __init__(self, screen):
 """Initialize the ship and set its starting position."""
 self.screen = screen
 # Load the ship image and get its rect.
 0
 self.image = pygame.image.load('images/ship.bmp')
 ø
 self.rect = self.image.get rect()
 self.screen rect = screen.get rect()
 # Start each new ship at the bottom center of the screen.
 4
 self.rect.centerx = self.screen rect.centerx
 self.rect.bottom = self.screen_rect.bottom
 def blitme(self):
 0
 """Draw the ship at its current location."""
 self.screen.blit(self.image, self.rect)
```

First, we import the pygame module. The __init__() method of Ship takes two parameters: the self reference and the screen where we'll draw the ship. To load the image, we call pygame.image.load() ①. This function returns a surface representing the ship, which we store in self.image.

Once the image is loaded, we use get_rect() to access the surface's rect attribute ②. One reason Pygame is so efficient is that it lets you treat game elements like rectangles (*rects*), even if they're not exactly shaped like rectangles. Treating an element as a rectangle is efficient because rectangles are simple geometric shapes. This approach usually works well enough that no one playing the game will notice that we're not working with the exact shape of each game element.

When working with a rect object, you can use the x- and y-coordinates of the top, bottom, left, and right edges of the rectangle, as well as the center. You can set any of these values to determine the current position of the rect.

When you're centering a game element, work with the center, centerx, or centery attributes of a rect. When you're working at an edge of the screen, work with the top, bottom, left, or right attributes. When you're adjusting the horizontal or vertical placement of the rect, you can just use the x and y attributes, which are the x- and y-coordinates of its top-left corner. These attributes spare you from having to do calculations that game developers formerly had to do manually, and you'll find you'll use them often.

NOTE

In Pygame, the origin (0, 0) is at the top-left corner of the screen, and coordinates increase as you go down and to the right. On a 1200 by 800 screen, the origin is at the top-left corner, and the bottom-right corner has the coordinates (1200, 800).

We'll position the ship at the bottom center of the screen. To do so, first store the screen's rect in self.screen_rect ①, and then make the value of self.rect.centerx (the x-coordinate of the ship's center) match the centerx attribute of the screen's rect ②. Make the value of self.rect.bottom (the y-coordinate of the ship's bottom) equal to the value of the screen rect's bottom attribute. Pygame will use these rect attributes to position the ship image so it's centered horizontally and aligned with the bottom of the screen.

At **9** we define the blitme() method, which will draw the image to the screen at the position specified by self.rect.

Drawing the Ship to the Screen

Now let's update *alien_invasion.py* so it creates a ship and calls the ship's blitme() method:

```
alien_
invasion.py
```

```
--snip--
 from settings import Settings
  from ship import Ship
  def run game():
 --snip--
 pygame.display.set caption("Alien Invasion")
 # Make a ship.
O
 ship = Ship(screen)
 # Start the main loop for the game.
 while True:
 --snip--
 # Redraw the screen during each pass through the loop.
 screen.fill(ai settings.bg color)
0
 ship.blitme()
 # Make the most recently drawn screen visible.
 pygame.display.flip()
  run game()
```

We import Ship and then make an instance of Ship (named ship) after the screen has been created. It must come before the main while loop **①** so we don't make a new instance of the ship on each pass through the loop. We draw the ship onscreen by calling ship.blitme() after filling the background, so the ship appears on top of the background **②**.

When you run *alien_invasion.py* now, you should see an empty game screen with our rocket ship sitting at the bottom center, as shown in Figure 12-2.

Figure 12-2: Alien Invasion with the ship at the bottom center of the screen

Refactoring: the game_functions Module

In larger projects, you'll often refactor code you've written before adding more code. *Refactoring* simplifies the structure of the code you've already written, making it easier to build on. In this section we'll create a new module called game_functions, which will store a number of functions that make Alien Invasion work. The game_functions module will prevent *alien_invasion.py* from becoming too lengthy and will make the logic in *alien_invasion.py* easier to follow.

The check_events() Function

We'll start by moving the code that manages events to a separate function called check_events(). This will simplify run_game() and isolate the event management loop. Isolating the event loop allows you to manage events separately from other aspects of the game, like updating the screen.

Place check_events() in a separate module called game_functions:

```
game_
functions.py
```

```
import sys
import pygame

def check_events():
 """Respond to keypresses and mouse events."""
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 sys.exit()
```

This module imports sys and pygame, which are used in the event checking loop. The function needs no parameters at this point, and the body is copied from the event loop in *alien_invasion.py*.

Now let's modify *alien_invasion.py* so it imports the game_functions module, and we'll replace the event loop with a call to check_events():

alien_ invasion.py

```
import pygame

from settings import Settings
from ship import Ship
import game_functions as gf

def run_game():
 --snip--
 # Start the main loop for the game.
 while True:
 gf.check_events()

 # Redraw the screen during each pass through the loop.
 --snip--
```

We no longer need to import sys directly into the main program file, because it's only being used in the game_functions module now. We give the imported game_functions module the alias gf for simplification.

The update_screen() Function

Let's move the code for updating the screen to a separate function called update_screen() in *game_functions.py* to further simplify run_game():

game_ functions.py

```
--snip--

def check_events():
 --snip--

def update_screen(ai_settings, screen, ship):
 """Update images on the screen and flip to the new screen."""
 # Redraw the screen during each pass through the loop.
 screen.fill(ai_settings.bg_color)
 ship.blitme()

# Make the most recently drawn screen visible.
 pygame.display.flip()
```

The new update_screen() function takes three parameters: ai_settings, screen, and ship. Now we need to update the while loop from <code>alien_invasion.py</code> with a call to update_screen():

```
alien_
invasion.py
```

```
--snip--
# Start the main loop for the game.
```

```
while True:
 gf.check_events()
 gf.update_screen(ai_settings, screen, ship)
run game()
```

These two functions make the while loop simpler and will make further development easier. Instead of working inside run_game(), we can do most of our work in the module game_functions.

Because we wanted to start out working with code in a single file, we didn't introduce the game_functions module right away. This approach gives you an idea of a realistic development process: you start out writing your code as simply as possible, and refactor it as your project becomes more complex.

Now that our code is restructured to make it easier to add to, we can work on the dynamic aspects of the game!

TRY IT YOURSELF

12-1. Blue Sky: Make a Pygame window with a blue background.

12-2. Game Character: Find a bitmap image of a game character you like or convert an image to a bitmap. Make a class that draws the character at the center of the screen and match the background color of the image to the background color of the screen, or vice versa.

Piloting the Ship

Let's give the player the ability to move the ship right and left. To do this, we'll write code that responds when the player presses the right or left arrow key. We'll focus on movement to the right first, and then we'll apply the same principles to control movement to the left. As you do this, you'll learn how to control the movement of images on the screen.

Responding to a Keypress

Whenever the player presses a key, that keypress is registered in Pygame as an event. Each event is picked up by the pygame.event.get() method, so we need to specify in our check_events() function what kind of events to check for. Each keypress is registered as a KEYDOWN event.

When a KEYDOWN event is detected, we need to check whether the key that was pressed is one that triggers a certain event. For example, if the right arrow key is pressed, we increase the ship's rect.centerx value to move the ship to the right:

game_ functions.py

> 0 0

6

```
def check_events(ship):
 """Respond to keypresses and mouse events."""
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 sys.exit()

 elif event.type == pygame.KEYDOWN:
 if event.key == pygame.K_RIGHT:
 # Move the ship to the right.
 ship.rect.centerx += 1
```

We give the check_events() function a ship parameter, because the ship needs to move to the right when the right arrow key is pressed. Inside check_events() we add an elif block to the event loop to respond when Pygame detects a KEYDOWN event ①. We check if the key pressed is the right arrow key (pygame.K_RIGHT) by reading the event.key attribute ②. If the right arrow key was pressed, we move the ship to the right by increasing the value of ship.rect.centerx by 1 ③.

We need to update the call to check_events() in *alien_invasion.py* so it passes ship as an argument:

alien_ invasion.py

```
# Start the main loop for the game.
while True:
 gf.check_events(ship)
 gf.update_screen(ai_settings, screen, ship)
```

If you run *alien_invasion.py* now, you should see the ship move to the right one pixel every time you press the right arrow key. That's a start, but it's not an efficient way to control the ship. Let's improve this control by allowing continuous movement.

Allowing Continuous Movement

When the player holds down the right arrow key, we want the ship to continue moving right until the player releases the key. We'll have our game detect a pygame.KEYUP event so we'll know when the right arrow key is released; then we'll use the KEYDOWN and KEYUP events together with a flag called moving_right to implement continuous motion.

When the ship is motionless, the moving_right flag will be False. When the right arrow key is pressed, we'll set the flag to True, and when it's released, we'll set the flag to False again.

The Ship class controls all attributes of the ship, so we'll give it an attribute called moving_right and an update() method to check the status of the moving_right flag. The update() method will change the position of the ship if the flag is set to True. We'll call this method any time we want to update the position of the ship.

Here are the changes to the Ship class:

ship.py class Ship(): def init (self, screen): --snip--# Start each new ship at the bottom center of the screen. self.rect.centerx = self.screen rect.centerx self.rect.bottom = self.screen rect.bottom # Movement flag 0 self.moving right = False Ø def update(self): """Update the ship's position based on the movement flag.""" if self.moving right: self.rect.centerx += 1 def blitme(self): --snip--

We add a self.moving_right attribute in the __init__() method and set it to False initially ①. Then we add update(), which moves the ship right if the flag is True ②.

Now modify check_events() so that moving_right is set to True when the right arrow key is pressed and False when the key is released:

game_ functions.py

0

0

```
def check_events(ship):
 """Respond to keypresses and mouse events."""
 for event in pygame.event.get():
 --snip--
 elif event.type == pygame.KEYDOWN:
 if event.key == pygame.K_RIGHT:
 ship.moving_right = True

 elif event.type == pygame.KEYUP:
 if event.key == pygame.K_RIGHT:
 ship.moving_right = False
```

At **①**, we modify how the game responds when the player presses the right arrow key: instead of changing the ship's position directly, we merely set moving_right to True. At **②**, we add a new elif block, which responds to KEYUP events. When the player releases the right arrow key (K_RIGHT), we set moving right to False.

Finally, we modify the while loop in *alien_invasion.py* so it calls the ship's update() method on each pass through the loop:

alien_ invasion.py

```
# Start the main loop for the game.
while True:
 gf.check_events(ship)
 ship.update()
 gf.update_screen(ai_settings, screen, ship)
```

The ship's position will update after we've checked for keyboard events and before we update the screen. This allows the ship's position to be updated in response to player input and ensures the updated position is used when drawing the ship to the screen.

When you run *alien_invasion.py* and hold down the right arrow key, the ship should move continuously to the right until you release the key.

Moving Both Left and Right

Now that the ship can move continuously to the right, adding movement to the left is easy. We'll again modify the Ship class and the check_events() function. Here are the relevant changes to __init__() and update() in Ship:

ship.py

```
def __init__(self, screen):
 --snip--
 # Movement flags
 self.moving_right = False
 self.moving_left = False

def update(self):
 """Update the ship's position based on movement flags."""
 if self.moving_right:
 self.rect.centerx += 1
 if self.moving_left:
 self.rect.centerx -= 1
```

In __init__(), we add a self.moving_left flag. In update(), we use two separate if blocks rather than an elif in update() to allow the ship's rect.centerx value to be increased and then decreased if both arrow keys are held down. This results in the ship standing still. If we used elif for motion to the left, the right arrow key would always have priority. Doing it this way makes the movements more accurate when switching from left to right, when the player might momentarily hold down both keys.

We have to make two adjustments to check events():

game_ functions.py

```
def check_events(ship):
 """Respond to keypresses and mouse events."""
 for event in pygame.event.get():
 --snip--
 elif event.type == pygame.KEYDOWN:
 if event.key == pygame.K_RIGHT:
 ship.moving_right = True
 elif event.key == pygame.K_LEFT:
 ship.moving_left = True

 elif event.type == pygame.KEYUP:
 if event.key == pygame.K_RIGHT:
 ship.moving_right = False
 elif event.key == pygame.K_LEFT:
 ship.moving_left = False
```

If a KEYDOWN event occurs for the K_LEFT key, we set moving_left to True. If a KEYUP event occurs for the K_LEFT key, we set moving_left to False. We can use elif blocks here because each event is connected to only one key. If the player presses both keys at once, two separate events will be detected.

If you run *alien_invasion.py* now, you should be able to move the ship continuously to the right and left. If you hold down both keys, the ship should stop moving.

Next, we'll further refine the movement of the ship. Let's adjust the ship's speed and limit how far the ship can move so it doesn't disappear off the sides of the screen.

Adjusting the Ship's Speed

Currently, the ship moves one pixel per cycle through the while loop, but we can take finer control of the ship's speed by adding a ship_speed_factor attribute to the Settings class. We'll use this attribute to determine how far to move the ship on each pass through the loop. Here's the new attribute in *settings.py*:

settings.py

```
class Settings():
 """A class to store all settings for Alien Invasion."""

def __init__(self):
 --snip--

# Ship settings
 self.ship_speed_factor = 1.5
```

We set the initial value of ship_speed_factor to 1.5. When we want to move the ship, we'll adjust its position by 1.5 pixels rather than 1 pixel.

We're using decimal values for the speed setting to give us finer control of the ship's speed when we increase the tempo of the game later on. However, rect attributes such as centerx store only integer values, so we need to make some modifications to Ship:

ship.py

class Ship():

```
def __init__(self, ai_settings, screen):
 """Initialize the ship and set its starting position."""
 self.screen = screen
 self.ai_settings = ai_settings
 --snip--

# Start each new ship at the bottom center of the screen.
 --snip--

# Store a decimal value for the ship's center.
 self.center = float(self.rect.centerx)

# Movement flags
 self.moving_right = False
 self.moving_left = False
```

```
def update(self):
 """Update the ship's position based on movement flags."""
 # Update the ship's center value, not the rect.
 if self.moving_right:
 self.center += self.ai_settings.ship_speed_factor
 if self.moving_left:
 self.center -= self.ai_settings.ship_speed_factor

# Update rect object from self.center.
self.rect.centerx = self.center

def blitme(self):
 --snip--
```

At ①, we add ai_settings to the list of parameters for __init__(), so the ship will have access to its speed setting. We then turn the ai_settings parameter into an attribute, so we can use it in update() ②. Now that we're adjusting the position of the ship by fractions of a pixel, we need to store the position in a variable that can store a decimal value. You can use a decimal value to set a rect's attribute, but the rect will store only the integer portion of that value. To store the ship's position accurately, we define a new attribute self.center, which can hold decimal values ③. We use the float() function to convert the value of self.rect.centerx to a decimal and store this value in self.center.

Now when we change the ship's position in update(), the value of self.center is adjusted by the amount stored in ai_settings.ship_speed_factor ②. After self.center has been updated, we use the new value to update self.rect.centerx, which controls the position of the ship ③. Only the integer portion of self.center will be stored in self.rect.centerx, but that's fine for displaying the ship.

We need to pass ai_settings as an argument when we create an instance of Ship in *alien_invasion.py*:

alien_ invasion.py

```
--snip--
def run_game():
 --snip--
 # Make a ship.
 ship = Ship(ai_settings, screen)
 --snip--
```

Now any value of ship_speed_factor greater than one will make the ship move faster. This will be helpful in making the ship respond quickly enough to shoot down aliens, and it will let us change the tempo of the game as the player progresses in gameplay.

Limiting the Ship's Range

At this point the ship will disappear off either edge of the screen if you hold down an arrow key long enough. Let's correct this so the ship stops moving when it reaches the edge of the screen. We do this by modifying the update() method in Ship:

ship.py

```
def update(self):
 """Update the ship's position based on movement flags."""
 # Update the ship's center value, not the rect.
 if self.moving_right and self.rect.right < self.screen_rect.right:
 self.center += self.ai_settings.ship_speed_factor

if self.moving_left and self.rect.left > 0:
 self.center -= self.ai_settings.ship_speed_factor

# Update rect object from self.center.
self.rect.centerx = self.center
```

This code checks the position of the ship before changing the value of self.center. The code self.rect.right returns the x-coordinate value of the right edge of the ship's rect. If this value is less than the value returned by self.screen_rect.right, the ship hasn't reached the right edge of the screen ①. The same goes for the left edge: if the value of the left side of the rect is greater than zero, the ship hasn't reached the left edge of the screen ②. This ensures the ship is within these bounds before adjusting the value of self.center.

If you run *alien_invasion.py* now, the ship should stop moving at either edge of the screen.

Refactoring check_events()

The check_events() function will increase in length as we continue to develop the game, so let's break check_events() into two more functions: one that handles KEYDOWN events and another that handles KEYUP events:

game_ functions.py

```
def check_keydown_events(event, ship):
 """Respond to keypresses."""
 if event.key == pygame.K_RIGHT:
 ship.moving_right = True
 elif event.key == pygame.K_LEFT:
 ship.moving_left = True

def check_keyup_events(event, ship):
 """Respond to key releases."""
 if event.key == pygame.K_RIGHT:
 ship.moving_right = False
 elif event.key == pygame.K_LEFT:
 ship.moving_left = False
```

```
def check_events(ship):
 """Respond to keypresses and mouse events."""
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 sys.exit()
 elif event.type == pygame.KEYDOWN:
 check_keydown_events(event, ship)
 elif event.type == pygame.KEYUP:
 check_keyup_events(event, ship)
```

We make two new functions: check_keydown_events() and check_keyup_events(). Each needs an event parameter and a ship parameter. The bodies of these two functions are copied from check_events(), and we've replaced the old code with calls to the new functions. The check_events() function is simpler now with this cleaner code structure, which will make it easier to develop further responses to player input.

A Quick Recap

In the next section, we'll add the ability to shoot bullets, which involves a new file called *bullet.py* and some modifications to some of the files we already have. Right now, we have four files containing a number of classes, functions, and methods. To be clear about how the project is organized, let's review each of these files before adding more functionality.

alien invasion.py

The main file, <code>alien_invasion.py</code>, creates a number of important objects used throughout the game: the settings are stored in ai_settings, the main display surface is stored in screen, and a ship instance is created in this file as well. Also stored in <code>alien_invasion.py</code> is the main loop of the game, which is a while loop that calls <code>check_events()</code>, <code>ship.update()</code>, and <code>update_screen()</code>.

alien_invasion.py is the only file you need to run when you want to play Alien Invasion. The other files—settings.py, game_functions.py, ship.py—contain code that is imported, directly or indirectly, into this file.

settings.py

The *settings.py* file contains the Settings class. This class only has an __init__() method, which initializes attributes controlling the game's appearance and the ship's speed.

game_functions.py

The *game_functions.py* file contains a number of functions that carry out the bulk of the work in the game. The check_events() function detects relevant events, such as keypresses and releases, and processes each of these types of events through the helper functions check keydown events() and

check_keyup_events(). For now, these functions manage the movement of the ship. The game_functions module also contains update_screen(), which redraws the screen on each pass through the main loop.

ship.py

The *ship.py* file contains the Ship class. Ship has an __init__() method, an update() method to manage the ship's position, and a blitme() method to draw the ship to the screen. The actual image of the ship is stored in *ship.bmp*, which is in the *images* folder.

TRY IT YOURSELF

12-3. Rocket: Make a game that begins with a rocket in the center of the screen. Allow the player to move the rocket up, down, left, or right using the four arrow keys. Make sure the rocket never moves beyond any edge of the screen.

12-4. Keys: Make a Pygame file that creates an empty screen. In the event loop, print the event.key attribute whenever a pygame.KEYDOWN event is detected. Run the program and press various keys to see how Pygame responds.

Shooting Bullets

Now let's add the ability to shoot bullets. We'll write code that fires a bullet (a small rectangle) when the player presses the spacebar. Bullets will then travel straight up the screen until they disappear off the top of the screen.

Adding the Bullet Settings

First, update *settings.py* to include the values we'll need for a new Bullet class, at the end of the __init__() method:

settings.py

```
def __init__(self):
 --snip--
# Bullet settings
self.bullet_speed_factor = 1
self.bullet_width = 3
self.bullet_height = 15
self.bullet_color = 60, 60, 60
```

These settings create dark gray bullets with a width of 3 pixels and a height of 15 pixels. The bullets will travel slightly slower than the ship.

Creating the Bullet Class

Now create a *bullet.py* file to store our Bullet class. Here's the first part of *bullet.py*:

bullet.py

```
import pygame
  from pygame.sprite import Sprite
  class Bullet(Sprite):
 """A class to manage bullets fired from the ship"""
 def init (self, ai settings, screen, ship):
 """Create a bullet object at the ship's current position.""
 super(Bullet, self). init ()
 self.screen = screen
 # Create a bullet rect at (0, 0) and then set correct position.
0
 self.rect = pygame.Rect(0, 0, ai settings.bullet width,
 ai settings.bullet height)
 self.rect.centerx = ship.rect.centerx
 self.rect.top = ship.rect.top
 # Store the bullet's position as a decimal value.
0
 self.y = float(self.rect.y)
6
 self.color = ai settings.bullet color
 self.speed factor = ai settings.bullet speed factor
```

The Bullet class inherits from Sprite, which we import from the pygame.sprite module. When you use sprites, you can group related elements in your game and act on all the grouped elements at once. To create a bullet instance, __init__() needs the ai_settings, screen, and ship instances, and we call super() to inherit properly from Sprite.

NOTE

The call super(Bullet, self).__init__() uses Python 2.7 syntax. This works in Python 3 too, or you can also write this call more simply as super(). init ().

At **①**, we create the bullet's rect attribute. The bullet is not based on an image so we have to build a rect from scratch using the pygame.Rect() class. This class requires the x- and y-coordinates of the top-left corner of the rect, and the width and height of the rect. We initialize the rect at (0, 0), but we'll move it to the correct location in the next two lines, because the bullet's position is dependent on the ship's position. We get the width and height of the bullet from the values stored in ai_settings.

At ②, we set the bullet's centerx to be the same as the ship's rect.centerx. The bullet should emerge from the top of the ship, so we set the top of the bullet's rect to match the top of the ship's rect, making it look like the bullet is fired from the ship ⑤.

We store a decimal value for the bullet's y-coordinate so we can make fine adjustments to the bullet's speed **9**. At **6**, we store the bullet's color and speed settings in self.color and self.speed_factor.

Here's the second part of *bullet.py*, update() and draw_bullet():

bullet.py

```
def update(self):
 """Move the bullet up the screen."""
 # Update the decimal position of the bullet.
self.y -= self.speed_factor
 # Update the rect position.
self.rect.y = self.y

def draw_bullet(self):
 """Draw the bullet to the screen."""
pygame.draw.rect(self.screen, self.color, self.rect)
```

The update() method manages the bullet's position. When a bullet is fired, it moves up the screen, which corresponds to a decreasing y-coordinate value; so to update the position, we subtract the amount stored in self.speed_factor from self.y ①. We then use the value of self.y to set the value of self.rect.y ②. The speed_factor attribute allows us to increase the speed of the bullets as the game progresses or as needed to refine the game's behavior. Once fired, a bullet's x-coordinate value never changes, so it will only travel vertically in a straight line.

When we want to draw a bullet, we'll call draw_bullet(). The draw.rect() function fills the part of the screen defined by the bullet's rect with the color stored in self.color §.

Storing Bullets in a Group

Now that we have a Bullet class and the necessary settings defined, we can write code to fire a bullet each time the player presses the spacebar. First, we'll create a group in <code>alien_invasion.py</code> to store all the live bullets so we can manage the bullets that have already been fired. This group will be an instance of the class pygame.sprite.Group, which behaves like a list with some extra functionality that's helpful when building games. We'll use this group to draw bullets to the screen on each pass through the main loop and to update each bullet's position:

alien_ invasion.py

```
import pygame
from pygame.sprite import Group
--snip--

def run_game():
 --snip--
 # Make a ship.
 ship = Ship(ai_settings, screen)
 # Make a group to store bullets in.
bullets = Group()

# Start the main loop for the game.
 while True:
 gf.check_events(ai_settings, screen, ship, bullets)
 ship.update()
```

We import Group from pygame.sprite. At **①**, we make an instance of Group and call it bullets. This group is created outside of the while loop so we don't create a new group of bullets each time the loop cycles.

NOTE

If you make a group like this inside the loop, you'll be creating thousands of groups of bullets and your game will probably slow to a crawl. If your game freezes up, look carefully at what's happening in your main while loop.

We pass bullets to check_events() and update_screen(). We'll need to work with bullets in check_events() when the spacebar is pressed, and we'll need to update the bullets that are being drawn to the screen in update_screen().

When you call update() on a group ②, the group automatically calls update() for each sprite in the group. The line bullets.update() calls bullet.update() for each bullet we place in the group bullets.

Firing Bullets

In <code>game_functions.py</code>, we need to modify <code>check_keydown_events()</code> to fire a bullet when the spacebar is pressed. We don't need to change <code>check_keyup_events()</code> because nothing happens when the key is released. We also need to modify <code>update_screen()</code> to make sure each bullet is redrawn to the screen before we call flip(). Here are the relevant changes to <code>game_functions.py</code>:

```
game_
functions.py
```

```
--snip--
  from bullet import Bullet
• def check keydown events(event, ai settings, screen, ship, bullets):
 --snip--
0
 elif event.key == pygame.K SPACE:
 # Create a new bullet and add it to the bullets group.
 new bullet = Bullet(ai settings, screen, ship)
 bullets.add(new bullet)
 --snip--
❸ def check events(ai settings, screen, ship, bullets):
 """Respond to keypresses and mouse events."""
 for event in pygame.event.get():
 --snip--
 elif event.type == pygame.KEYDOWN:
 check keydown events(event, ai settings, screen, ship, bullets)
 --snip--
• def update screen(ai settings, screen, ship, bullets):
 # Redraw all bullets behind ship and aliens.
6
 for bullet in bullets.sprites():
```

bullet.draw bullet()

The group bullets is passed to check_keydown_events() ①. When the player presses the spacebar, we create a new bullet (a Bullet instance that we name new_bullet) and add it to the group bullets ② using the add() method; the code bullets.add(new_bullet) stores the new bullet in the group bullets.

We need to add bullets as a parameter in the definition of check_events() ③, and we need to pass bullets as an argument in the call to check keydown events() as well.

We give the bullets parameter to update_screen() at ①, which draws the bullets to the screen. The bullets.sprites() method returns a list of all sprites in the group bullets. To draw all fired bullets to the screen, we loop through the sprites in bullets and call draw_bullet() on each one ⑤.

If you run *alien_invasion.py* now, you should be able to move the ship right and left, and fire as many bullets as you want. The bullets travel up the screen and disappear when they reach the top, as shown in Figure 12-3. You can alter the size, color, and speed of the bullets in *settings.py*.

Figure 12-3: The ship after firing a series of bullets

Deleting Old Bullets

At the moment, the bullets disappear when they reach the top, but only because Pygame can't draw them above the top of the screen. The bullets actually continue to exist; their y-coordinate values just grow increasingly negative. This is a problem, because they continue to consume memory and processing power.

We need to get rid of these old bullets, or the game will slow down from doing so much unnecessary work. To do this, we need to detect when the bottom value of a bullet's rect has a value of 0, which indicates the bullet has passed off the top of the screen:

alien_ invasion.py

```
# Start the main loop for the game.
while True:
 gf.check_events(ai_settings, screen, ship, bullets)
 ship.update()
 bullets.update()

# Get rid of bullets that have disappeared.
for bullet in bullets.copy():
 if bullet.rect.bottom <= 0:
 bullets.remove(bullet)
print(len(bullets))

gf.update_screen(ai_settings, screen, ship, bullets)</pre>
```

You shouldn't remove items from a list or group within a for loop, so we have to loop over a copy of the group. We use the copy() method to set up the for loop ①, which enables us to modify bullets inside the loop. We check each bullet to see whether it has disappeared off the top of the screen at ②. If it has, we remove it from bullets ③. At ④ we insert a print statement to show how many bullets currently exist in the game and verify that they're being deleted.

If this code works correctly, we can watch the terminal output while firing bullets and see that the number of bullets decreases to zero after each set of bullets has cleared the top of the screen. After you run the game and verify that bullets are deleted properly, remove the print statement. If you leave it in, the game will slow down significantly because it takes more time to write output to the terminal than it does to draw graphics to the game window.

Limiting the Number of Bullets

Many shooting games limit the number of bullets a player can have on the screen at one time to encourage players to shoot accurately. We'll do the same in Alien Invasion.

First, store the number of bullets allowed in settings.py:

settings.py

```
# Bullet settings
self.bullet_width = 3
self.bullet_height = 15
self.bullet_color = 60, 60, 60
self.bullets_allowed = 3
```

This limits the player to three bullets at a time. We'll use this setting in *game_functions.py* to check how many bullets exist before creating a new bullet in check keydown events():

game_ functions.py

```
def check_keydown_events(event, ai_settings, screen, ship, bullets):
 --snip--
 elif event.key == pygame.K_SPACE:
 # Create a new bullet and add it to the bullets group.
 if len(bullets) < ai_settings.bullets_allowed:
 new_bullet = Bullet(ai_settings, screen, ship)
 bullets.add(new_bullet)</pre>
```

When the spacebar is pressed, we check the length of bullets. If len(bullets) is less than three, we create a new bullet. But if three bullets are already active, nothing happens when the spacebar is pressed. If you run the game now, you should be able to fire bullets only in groups of three.

Creating the update_bullets() Function

We want to keep our main <code>alien_invasion.py</code> program file as simple as possible, so now that we've written and checked the bullet management code we can move it to the <code>game_functions</code> module. We'll create a new function called <code>update bullets()</code> and add it to the end of <code>game_functions.py</code>:

game_ functions.py

```
def update_bullets(bullets):
 """Update position of bullets and get rid of old bullets."""
 # Update bullet positions.
 bullets.update()

# Get rid of bullets that have disappeared.
for bullet in bullets.copy():
 if bullet.rect.bottom <= 0:
 bullets.remove(bullet)</pre>
```

The code for update_bullets() is cut and pasted from *alien_invasion.py*; the only parameter it needs is the group bullets.

The while loop in *alien_invasion.py* looks simple again:

alien_ invasion.py

```
# Start the main loop for the game.
while True:
 gf.check_events(ai_settings, screen, ship, bullets)
 ship.update()
 gf.update_bullets(bullets)
 gf.update_screen(ai_settings, screen, ship, bullets)
```

We've made it so that our main loop contains only minimal code so we can quickly read the function names and understand what's happening in the game. The main loop checks for player input at **①**, and then it updates the position of the ship at **②** and any bullets that have been fired at **③**. We then use the updated positions to draw a new screen at **④**.

Creating the fire_bullet() Function

Let's move the code for firing a bullet to a separate function so we can use a single line of code to fire a bullet and keep the elif block in check keydown events() simple:

game_ functions.py

```
def check_keydown_events(event, ai_settings, screen, ship, bullets):
 """Respond to keypresses."""
 --snip--
 elif event.key == pygame.K_SPACE:
 fire_bullet(ai_settings, screen, ship, bullets)

def fire_bullet(ai_settings, screen, ship, bullets):
 """Fire a bullet if limit not reached yet."""
 # Create a new bullet and add it to the bullets group.
 if len(bullets) < ai_settings.bullets_allowed:
 new_bullet = Bullet(ai_settings, screen, ship)
 bullets.add(new_bullet)</pre>
```

The function fire_bullet() simply contains the code that was used to fire a bullet when the spacebar is pressed, and we add a call to fire_bullet() in check_keydown_events() when the spacebar is pressed.

Run *alien_invasion.py* one more time, and make sure you can still fire bullets without errors.

TRY IT YOURSELF

12-5. Sideways Shooter: Write a game that places a ship on the left side of the screen and allows the player to move the ship up and down. Make the ship fire a bullet that travels right across the screen when the player presses the spacebar. Make sure bullets are deleted once they disappear off the screen.

Summary

In this chapter, you learned to make a plan for a game. You learned the basic structure of a game written in Pygame. You learned to set a background color and store settings in a separate class where they can be made available to all parts of the game. You saw how to draw an image to the screen and give the player control over the movement of game elements. You learned to create elements that move on their own, like bullets flying up a screen, and how to delete objects that are no longer needed. You learned to refactor code in a project on a regular basis to facilitate ongoing development.

In Chapter 13, we'll add aliens to Alien Invasion. By the end of Chapter 13, you'll be able to shoot down aliens, hopefully before they reach your ship!

13

ALIENS!

In this chapter we'll add aliens to Alien Invasion. First, we'll add one alien near the top of the screen, and then we'll generate a whole fleet of aliens. We'll make the fleet advance sideways and down, and we'll get rid of any aliens hit by a bullet. Finally, we'll limit the number of ships a player has and end the game when the player runs out of ships.

As you work through this chapter, you'll learn more about Pygame and about managing a larger project. You'll also learn to detect collisions between game objects, like bullets and aliens. Detecting collisions helps you define interactions between elements in your games: you can confine a character inside the walls of a maze or pass a ball between two characters. We'll also continue to work from a plan that we revisit occasionally to maintain the focus of our code-writing sessions.

Before we start writing new code to add a fleet of aliens to the screen, let's look at the project and update our plan.

Reviewing Your Project

When you're beginning a new phase of development on a larger project, it's always a good idea to revisit your plan and clarify what you want to accomplish with the code you're about to write. In this chapter we will:

- Examine our code and determine if we need to refactor before implementing new features.
- Add a single alien to the top-left corner of the screen with appropriate spacing around it.
- Use the spacing around the first alien and the overall screen size to determine how many aliens can fit on the screen. We'll write a loop to create aliens to fill the upper portion of the screen.
- Make the fleet move sideways and down until the entire fleet is shot down, an alien hits the ship, or an alien reaches the ground. If the whole fleet is shot down, we'll create a new fleet. If an alien hits the ship or the ground, we'll destroy the ship and create a new fleet.
- Limit the number of ships the player can use, and end the game when the player has used up the allotment of ships.

We'll refine this plan as we implement features, but this is sufficient to start with.

You should also review code when you're about to begin working on a new series of features in a project. Because each new phase typically makes a project more complex, it's best to clean up cluttered or inefficient code.

Although we don't have much cleanup to do right now because we've been refactoring as we go, it's annoying to use the mouse to close the game each time we run it to test a new feature. Let's quickly add a keyboard shortcut to end the game when the user presses Q:

game_ functions.py

```
def check_keydown_events(event, ai_settings, screen, ship, bullets):
 --snip--
 elif event.key == pygame.K_q:
 sys.exit()
```

In check_keydown_events() we add a new block that ends the game when Q is pressed. This is a fairly safe change because the Q key is far from the arrow keys and the spacebar, so it's unlikely a player will accidentally press Q and quit the game. Now, when testing, you can press Q to close the game rather than using your mouse to close the window.

Creating the First Alien

Placing one alien on the screen is like placing a ship on the screen. The behavior of each alien is controlled by a class called Alien, which we'll structure like the Ship class. We'll continue using bitmap images for simplicity. You can find your own image for an alien or use the one

shown in Figure 13-1, which is available in the book's resources through *https://www.nostarch.com/pythoncrashcourse/*. This image has a gray background, which matches the screen's background color. Make sure to save the image file you choose in the *images* folder.

Figure 13-1: The alien we'll use to build the fleet

Creating the Alien Class

Now we'll write the Alien class:

```
alien.py
 import pygame
 from pygame.sprite import Sprite
 class Alien(Sprite):
 """A class to represent a single alien in the fleet."""
 def init (self, ai settings, screen):
 """Initialize the alien and set its starting position."""
 super(Alien, self). init ()
 self.screen = screen
 self.ai settings = ai settings
 # Load the alien image and set its rect attribute.
 self.image = pygame.image.load('images/alien.bmp')
 self.rect = self.image.get_rect()
 # Start each new alien near the top left of the screen.
 self.rect.x = self.rect.width
 0
 self.rect.y = self.rect.height
 # Store the alien's exact position.
 self.x = float(self.rect.x)
 def blitme(self):
 """Draw the alien at its current location."""
 self.screen.blit(self.image, self.rect)
```

Most of this class is like the Ship class except for the placement of the alien. We initially place each alien near the top-left corner of the screen, adding a space to the left of it that's equal to the alien's width and a space above it equal to its height **①**.

Creating an Instance of the Alien

Now we create an instance of Alien in *alien_invasion.py*:

alien_ invasion.py

```
--snip--
from ship import Ship
from alien import Alien
import game_functions as gf

def run_game():
 --snip--
 # Make an alien.
 alien = Alien(ai_settings, screen)

# Start the main loop for the game.
 while True:
 gf.check_events(ai_settings, screen, ship, bullets)
 ship.update()
 gf.update_bullets(bullets)
 gf.update_screen(ai_settings, screen, ship, alien, bullets)

run_game()
```

Here we're importing the new Alien class and creating an instance of Alien just before entering the main while loop. Because we're not changing the alien's position yet, we aren't adding anything new inside the loop; however, we do modify the call to update_screen() to pass it the alien instance.

Making the Alien Appear Onscreen

To make the alien appear onscreen, we call its blitme() method in update_screen():

game_ functions.py

```
def update_screen(ai_settings, screen, ship, alien, bullets):
 --snip--

# Redraw all bullets behind ship and aliens.
for bullet in bullets:
 bullet.draw_bullet()
ship.blitme()
alien.blitme()

# Make the most recently drawn screen visible.
pygame.display.flip()
```

We draw the alien onscreen after the ship and the bullets have been drawn, so the aliens will be the top layer of the screen. Figure 13-2 shows the first alien on the screen.

Figure 13-2: The first alien appears.

Now that the first alien appears correctly, we'll write the code to draw an entire fleet.

Building the Alien Fleet

To draw a fleet, we need to figure out how many aliens can fit across the screen and how many rows of aliens can fit down the screen. We'll first figure out the horizontal spacing between aliens and create a row; then we'll determine the vertical spacing and create an entire fleet.

Determining How Many Aliens Fit in a Row

To figure out how many aliens fit in a row, let's look at how much horizontal space we have. The screen width is stored in ai_settings.screen_width, but we need an empty margin on either side of the screen. We'll make this margin the width of one alien. Because we have two margins, the available space for aliens is the screen width minus two alien widths:

```
available_space_x = ai_settings.screen_width - (2 * alien_width)
```

We also need to set the spacing between aliens; we'll make it one alien width. The space needed to display one alien is twice its width: one width for the alien and one width for the empty space to its right. To find the number of aliens that fit across the screen, we divide the available space by two times the width of an alien:

```
number aliens x = available_space_x / (2 * alien_width)
```

We'll include these calculations when we create the fleet.

NOTE

One great aspect about calculations in programming is that you don't have to be sure your formula is correct when you first write it. You can try it out and see if it works. At worst, you'll have a screen that's overcrowded with aliens or has too few aliens. You can revise your calculation based on what you see on the screen.

Creating Rows of Aliens

To create a row, first create an empty group called aliens in *alien_invasion.py* to hold all of our aliens, and then call a function in *game_functions.py* to create a fleet:

alien_ invasion.py

```
import pygame
  from pygame.sprite import Group
  from settings import Settings
  from ship import Ship
  import game functions as gf
  def run game():
 --snip--
 # Make a ship, a group of bullets, and a group of aliens.
 ship = Ship(ai settings, screen)
 bullets = Group()
0
 aliens = Group()
 # Create the fleet of aliens.
0
 gf.create fleet(ai settings, screen, aliens)
 # Start the main loop for the game.
 while True:
 --snip-
€
 gf.update screen(ai settings, screen, ship, aliens, bullets)
  run game()
```

Because we're no longer creating aliens directly in *alien_invasion.py*, we don't need to import the Alien class into this file.

Create an empty group to hold all of the aliens in the game **①**. Then, call the new function create_fleet() **②**, which we'll write shortly, and pass it the ai_settings, the screen object, and the empty group aliens. Next, modify the call to update_screen() to give it access to the group of aliens **③**.

We also need to modify update_screen():

game_ functions.py

```
def update_screen(ai_settings, screen, ship, aliens, bullets):
 --snip--
 ship.blitme()
 aliens.draw(screen)

# Make the most recently drawn screen visible.
 pygame.display.flip()
```

When you call draw() on a group, Pygame automatically draws each element in the group at the position defined by its rect attribute. In this case, aliens.draw(screen) draws each alien in the group to the screen.

Creating the Fleet

Now we can create the fleet. Here's the new function create_fleet(), which we place at the end of *game_functions.py*. We also need to import the Alien class, so make sure you add an import statement at the top of the file:

game_ functions.py

```
--snip--
  from bullet import Bullet
  from alien import Alien
  --snip--
  def create fleet(ai settings, screen, aliens):
 """Create a full fleet of aliens."""
 # Create an alien and find the number of aliens in a row.
 # Spacing between each alien is equal to one alien width.
0
 alien = Alien(ai settings, screen)
 alien width = alien.rect.width
 available space x = ai settings.screen width - 2 * alien width
a
 number aliens x = int(available space x / (2 * alien width))
 # Create the first row of aliens.
 for alien number in range(number aliens x):
0
 # Create an alien and place it in the row.
 alien = Alien(ai settings, screen)
0
 alien.x = alien width + 2 * alien width * alien number
 alien.rect.x = alien.x
 aliens.add(alien)
```

We've already thought through most of this code. We need to know the alien's width and height in order to place aliens, so we create an alien at ① before we perform calculations. This alien won't be part of the fleet, so don't add it to the group aliens. At ② we get the alien's width from its rect attribute and store this value in alien_width so we don't have to keep working through the rect attribute. At ③ we calculate the horizontal space available for aliens and the number of aliens that can fit into that space.

The only change here from our original formulas is that we're using int() to ensure we end up with an integer number of aliens **4** because we don't want to create partial aliens, and the range() function needs an

integer. The int() function drops the decimal part of a number, effectively rounding down. (This is helpful because we'd rather have a little extra space in each row than an overly crowded row.)

Next, set up a loop that counts from 0 to the number of aliens we need to make **⑤**. In the main body of the loop, create a new alien and then set its x-coordinate value to place it in the row **⑥**. Each alien is pushed to the right one alien width from the left margin. Next, we multiply the alien width by 2 to account for the space each alien takes up, including the empty space to its right, and we multiply this amount by the alien's position in the row. Then we add each new alien to the group aliens.

When you run Alien Invasion, you should see the first row of aliens appear, as in Figure 13-3.

Figure 13-3: The first row of aliens

The first row is offset to the left, which is actually good for gameplay because we want the fleet to move right until it hits the edge of the screen, then drop down a bit, then move left, and so forth. Like the classic game *Space Invaders*, this movement is more interesting than having the fleet drop straight down. We'll continue this motion until all aliens are shot down or until an alien hits the ship or the bottom of the screen.

NOTE

Depending on the screen width you've chosen, the alignment of the first row of aliens may look slightly different on your system.

Refactoring create_fleet()

If we were finished creating a fleet, we'd probably leave create_fleet() as is, but we have more work to do, so let's clean up the function a bit. Here's create_fleet() with two new functions: get_number_aliens_x() and create_alien():

game_ functions.py

```
• def get number aliens x(ai settings, alien width):
 """Determine the number of aliens that fit in a row."""
 available_space_x = ai_settings.screen_width - 2 * alien width
 number aliens x = int(available space x / (2 * alien width))
 return number aliens x
  def create_alien(ai_settings, screen, aliens, alien_number):
 """Create an alien and place it in the row."""
 alien = Alien(ai settings, screen)
 alien width = alien.rect.width
 alien.x = alien width + 2 * alien width * alien number
 alien.rect.x = alien.x
 aliens.add(alien)
  def create fleet(ai settings, screen, aliens):
 """Create a full fleet of aliens."""
 # Create an alien and find the number of aliens in a row.
 alien = Alien(ai settings, screen)
 number aliens x = get number aliens x(ai settings, alien.rect.width)
 # Create the first row of aliens.
 for alien number in range(number aliens x):
 create alien(ai settings, screen, aliens, alien number)
```

The body of get_number_aliens_x() is exactly as it was in create_fleet() ①. The body of create_alien() is also unchanged from create_fleet() except that we use the alien that was just created to get the alien width ②. At ③ we replace the code for determining the horizontal spacing with a call to get_number_aliens_x(), and we remove the line referring to alien_width, because that's now handled inside create_alien(). At ④ we call create_alien(). This refactoring will make it easier to add new rows and create an entire fleet.

Adding Rows

To finish the fleet, determine the number of rows that fit on the screen and then repeat the loop (for creating the aliens in one row) that number of times. To determine the number of rows, we find the available vertical space by subtracting the alien height from the top, the ship height from the bottom, and two alien heights from the bottom of the screen:

```
available_space_y = ai_settings.screen_height - 3 * alien_height - ship_height
```

The result will create some empty space above the ship, so the player has some time to start shooting aliens at the beginning of each level.

Each row needs some empty space below it, which we'll make equal to the height of one alien. To find the number of rows, we divide the available space by two times the height of an alien. (Again, if these calculations are off, we'll see it right away and adjust until we have reasonable spacing.)

```
number_rows = available_height_y / (2 * alien_height)
```

Now that we know how many rows fit in a fleet, we can repeat the code for creating a row:

game_ functions.py

```
• def get number rows(ai settings, ship height, alien height):
 """Determine the number of rows of aliens that fit on the screen."""
 available space y = (ai settings.screen height -
 (3 * alien height) - ship height)
 number rows = int(available space y / (2 * alien height))
 return number rows
  def create alien(ai settings, screen, aliens, alien number, row number):
 --snip-
 alien.x = alien width + 2 * alien width * alien number
 alien.rect.x = alien.x
6
 alien.rect.y = alien.rect.height + 2 * alien.rect.height * row number
 aliens.add(alien)
  def create fleet(ai settings, screen, ship, aliens):
 number aliens x = get number aliens x(ai settings, alien.rect.width)
 number_rows = get_number_rows(ai_settings, ship.rect.height,
 alien.rect.height)
 # Create the fleet of aliens.
 for row number in range(number rows):
 for alien number in range(number aliens x):
 create alien(ai settings, screen, aliens, alien number,
 row number)
```

To calculate the number of rows we can fit on the screen, we write our available_space_y and number_rows calculations into the function get_number_rows() ①, which is similar to get_number_aliens_x(). The calculation is wrapped in parentheses so the outcome can be split over two lines, which results in lines of 79 characters or less as is recommended ②. We use int() because we don't want to create a partial row of aliens.

To create multiple rows, we use two nested loops: one outer and one inner loop **4**. The inner loop creates the aliens in one row. The outer loop counts from 0 to the number of rows we want; Python will use the code for making a single row and repeat it number_rows times.

To nest the loops, write the new for loop and indent the code you want to repeat. (Most text editors make it easy to indent and unindent blocks of code, but for help see Appendix B.) Now when we call create_alien(), we include an argument for the row number so each row can be placed farther down the screen.

The definition of create_alien() needs a parameter to hold the row number. Within create_alien(), we change an alien's y-coordinate value when it's not in the first row ⑤ by starting with one alien's height to create empty space at the top of the screen. Each row starts two alien heights below the last row, so we multiply the alien height by two and then by the row number. The first row number is 0, so the vertical placement of the first row is unchanged. All subsequent rows are placed farther down the screen.

The definition of create_fleet() also has a new parameter for the ship object, which means we need to include the ship argument in the call to create fleet() in *alien_invasion.py*:

alien_ invasion.py

```
# Create the fleet of aliens.
gf.create fleet(ai settings, screen, ship, aliens)
```

When you run the game now, you should see a fleet of aliens, as in Figure 13-4.

Figure 13-4: The full fleet appears.

In the next section, we'll make the fleet move!

TRY IT YOURSELF

13-1. Stars: Find an image of a star. Make a grid of stars appear on the screen.

13-2. Better Stars: You can make a more realistic star pattern by introducing randomness when you place each star. Recall that you can get a random number like this:

```
from random import randint
random_number = randint(-10,10)
```

This code returns a random integer between -10 and 10. Using your code in Exercise 13-1, adjust each star's position by a random amount.

Making the Fleet Move

Now let's make our fleet of aliens move to the right across the screen until it hits the edge, and then make it drop a set amount and move in the other direction. We'll continue this movement until all aliens have been shot down, one collides with the ship, or one reaches the bottom of the screen. Let's begin by making the fleet move to the right.

Moving the Aliens Right

To move the aliens, we'll use an update() method in *alien.py*, which we'll call for each alien in the group of aliens. First, add a setting to control the speed of each alien:

settings.py

```
def __init__(self):
 --snip--
# Alien settings
self.alien_speed_factor = 1
```

Then, use this setting to implement update():

alien.py

```
def update(self):
 """Move the alien right."""
 self.x += self.ai_settings.alien_speed_factor
 self.rect.x = self.x
```

Each time we update an alien's position, we move it to the right by the amount stored in alien_speed_factor. We track the alien's exact position with the self.x attribute, which can hold decimal values ①. We then use the value of self.x to update the position of the alien's rect ②.

In the main while loop, we have calls to update the ship and bullets. Now we need to update the position of each alien as well:

alien_ invasion.py

```
# Start the main loop for the game.
while True:
 gf.check_events(ai_settings, screen, ship, bullets)
 ship.update()
 gf.update_bullets(bullets)
 gf.update_aliens(aliens)
 gf.update_screen(ai_settings, screen, ship, aliens, bullets)
```

We update the aliens' positions after the bullets have been updated, because we'll soon be checking to see whether any bullets hit any aliens.

Finally, add the new function update_aliens() at the end of the file *game_functions.py*:

game_ functions.py

```
def update_aliens(aliens):
 """Update the postions of all aliens in the fleet."""
 aliens.update()
```

We use the update() method on the aliens group, which automatically calls each alien's update() method. When you run Alien Invasion now, you should see the fleet move right and disappear off the side of the screen.

Creating Settings for Fleet Direction

Now we'll create the settings that will make the fleet move down the screen and to the left when it hits the right edge of the screen. Here's how to implement this behavior:

settings.py

```
# Alien settings
self.alien_speed_factor = 1
self.fleet_drop_speed = 10
# fleet_direction of 1 represents right; -1 represents left.
self.fleet_direction = 1
```

The setting fleet_drop_speed controls how quickly the fleet drops down the screen each time an alien reaches either edge. It's helpful to separate this speed from the aliens' horizontal speed so you can adjust the two speeds independently.

To implement the setting fleet_direction, we could use a text value, such as 'left' or 'right', but we'd end up with if-elif statements testing for the fleet direction. Instead, because we have only two directions to deal with, let's use the values 1 and -1 and switch between them each time the fleet changes direction. (Using numbers also makes sense because moving right involves adding to each alien's x-coordinate value, and moving left involves subtracting from each alien's x-coordinate value.)

Checking to See Whether an Alien Has Hit the Edge

Now we need a method to check whether an alien is at either edge, and we need to modify update() to allow each alien to move in the appropriate direction:

alien.py

We can call the new method check_edges() on any alien to see if it's at the left or right edge. The alien is at the right edge if the right attribute of its rect is greater than or equal to the right attribute of the screen's rect ①. It's at the left edge if its left value is less than or equal to ②.

We modify the method update() to allow motion to the left or right **9** by multiplying the alien's speed factor by the value of fleet_direction. If fleet_direction is 1, the value of alien_speed_factor will be added to the alien's current position, moving the alien to the right; if fleet_direction is -1, the value will be subtracted from the alien's position, moving the alien to the left.

Dropping the Fleet and Changing Direction

When an alien reaches the edge, the entire fleet needs to drop down and change direction. We therefore need to make some substantial changes in <code>game_functions.py</code> because that's where we check to see if any aliens are at the left or right edge. We'll make this happen by writing the functions <code>check_fleet_edges()</code> and <code>change_fleet_direction()</code>, and then modifying <code>update_aliens()</code>:

game_ functions.py

```
def check_fleet_edges(ai_settings, aliens):
 """Respond appropriately if any aliens have reached an edge."""
 for alien in aliens.sprites():
 if alien.check_edges():
 change_fleet_direction(ai_settings, aliens)
 break
```

```
def change_fleet_direction(ai_settings, aliens):
 """Drop the entire fleet and change the fleet's direction."""
 for alien in aliens.sprites():
 alien.rect.y += ai_settings.fleet_drop_speed
 ai_settings.fleet_direction *= -1

def update_aliens(ai_settings, aliens):
 """
 Check if the fleet is at an edge,
 and then update the postions of all aliens in the fleet.
 """
 check_fleet_edges(ai_settings, aliens)
 aliens.update()
```

In check_fleet_edges(), we loop through the fleet and call check_edges() on each alien ①. If check_edges() returns True, we know an alien is at an edge and the whole fleet needs to change direction, so we call change_fleet_direction() and break out of the loop. In change_fleet_direction(), we loop through all the aliens and drop each one using the setting fleet_drop_speed ②; then we change the value of fleet_direction by multiplying its current value by -1.

We've modified the function update_aliens() to determine whether any aliens are at an edge by calling check_fleet_edges() ③. This function needs an ai_settings parameter, so we include an argument for ai_settings in the call to update_aliens():

alien_ invasion.py

```
# Start the main loop for the game.
while True:
 gf.check_events(ai_settings, screen, ship, bullets)
 ship.update()
 gf.update_bullets(bullets)
 gf.update_aliens(ai_settings, aliens)
 gf.update_screen(ai_settings, screen, ship, aliens, bullets)
```

If you run the game now, the fleet should move back and forth between the edges of the screen and drop down every time it hits an edge. Now we can begin shooting down aliens and watch for any aliens that hit the ship or reach the bottom of the screen.

TRY IT YOURSELF

13-3. Raindrops: Find an image of a raindrop and create a grid of raindrops. Make the raindrops fall toward the bottom of the screen until they disappear.

13-4. Steady Rain: Modify your code in Exercise 13-3 so that when a row of raindrops disappears off the bottom of the screen, a new row appears at the top of the screen and begins to fall.

Shooting Aliens

We've built our ship and a fleet of aliens, but when the bullets reach the aliens, they simply pass through because we aren't checking for collisions. In game programming, *collisions* happen when game elements overlap. To make the bullets shoot down aliens, we'll use the method sprite.groupcollide() to look for collisions between members of two groups.

Detecting Bullet Collisions

We want to know right away when a bullet hits an alien so we can make an alien disappear as soon as it's hit. To do this, we'll look for collisions immediately after updating a bullet's position.

The sprite.groupcollide() method compares each bullet's rect with each alien's rect and returns a dictionary containing the bullets and aliens that have collided. Each key in the dictionary is a bullet, and the corresponding value is the alien that was hit. (We'll use this dictionary when we implement a scoring system in Chapter 14.)

Use this code to check for collisions in the update_bullets() function:

game_ functions.py

```
def update_bullets(aliens, bullets):
 """Update position of bullets and get rid of old bullets."""
 --snip--
 # Check for any bullets that have hit aliens.
 # If so, get rid of the bullet and the alien.
 collisions = pygame.sprite.groupcollide(bullets, aliens, True, True)
```

The new line we added loops through each bullet in the group bullets and then loops through each alien in the group aliens. Whenever the rects of a bullet and alien overlap, groupcollide() adds a key-value pair to the dictionary it returns. The two True arguments tell Pygame whether to delete the bullets and aliens that have collided. (To make a high-powered bullet that's able to travel to the top of the screen, destroying every alien in its path, you could set the first Boolean argument to False and keep the second Boolean argument set to True. The aliens hit would disappear, but all bullets would stay active until they disappeared off the top of the screen.)

We pass the argument aliens in the call to update_bullets():

alien_ invasion.py

```
# Start the main loop for the game.
while True:
 gf.check_events(ai_settings, screen, ship, bullets)
 ship.update()
 gf.update_bullets(aliens, bullets)
 gf.update_aliens(ai_settings, aliens)
 gf.update_screen(ai_settings, screen, ship, aliens, bullets)
```

When you run Alien Invasion now, aliens you hit should disappear. Figure 13-5 shows a fleet that has been partially shot down.

Figure 13-5: We can shoot aliens!

Making Larger Bullets for Testing

You can test many features of the game simply by running the game, but some features are tedious to test in the normal version of a game. For example, it's a lot of work to shoot down every alien on the screen multiple times to test if your code responds to an empty fleet correctly.

To test particular features, you can change certain game settings to focus on a particular area. For example, you might shrink the screen so there are fewer aliens to shoot down or increase the bullet speed and give yourself lots of bullets at once.

My favorite change for testing Alien Invasion is to use superwide bullets that remain active even after they've hit an alien (see Figure 13-6). Try setting bullet_width to 300 to see how quickly you can shoot down the fleet!

Changes like these will help you test the game more efficiently and possibly spark ideas for giving players bonus powers. (Just remember to restore the settings to normal once you're finished testing a feature.)

Figure 13-6: Extra-powerful bullets make some aspects of the game easier to test.

Repopulating the Fleet

One key feature of Alien Invasion is that the aliens are relentless: every time the fleet is destroyed, a new fleet should appear.

To make a new fleet of aliens appear after a fleet has been destroyed, first check to see whether the group aliens is empty. If it is, we call create_fleet(). We'll perform this check in update_bullets() because that's where individual aliens are destroyed:

game_ functions.py

At **①** we check whether the group aliens is empty. If it is, we get rid of any existing bullets by using the empty() method, which removes all the remaining sprites from a group **②**. We also call create_fleet(), which fills the screen with aliens again.

The definition of update_bullets() now has the additional parameters ai_settings, screen, and ship, so we need to update the call to update_bullets() in *alien invasion.py*:

alien_ invasion.py

```
# Start the main loop for the game.
while True:
 gf.check_events(ai_settings, screen, ship, bullets)
 ship.update()
 gf.update_bullets(ai_settings, screen, ship, aliens, bullets)
 gf.update_aliens(ai_settings, aliens)
 gf.update_screen(ai_settings, screen, ship, aliens, bullets)
```

Now a new fleet appears as soon as you destroy the current fleet.

Speeding Up the Bullets

If you've tried firing at the aliens in the game's current state, you may have noticed that the bullets have slowed down a bit. This is because Pygame is now doing more work on each pass through the loop. We can increase the speed of the bullets by adjusting the value of bullet_speed_factor in *settings.py*. If we increase this value (to 3, for example), the bullets should travel up the screen at a reasonable speed again:

settings.py

```
# Bullet settings
self.bullet_speed_factor = 3
self.bullet_width = 3
--snip--
```

The best value for this setting depends on the speed of your system, so find a value that works for you.

Refactoring update_bullets()

Let's refactor update_bullets() so it's not doing so many different tasks. We'll move the code for dealing with bullet-alien collisions to a separate function:

game_ functions.py

```
def update_bullets(ai_settings, screen, ship, aliens, bullets):
 --snip--
# Get rid of bullets that have disappeared.
for bullet in bullets.copy():
 if bullet.rect.bottom <= 0:
 bullets.remove(bullet)

 check_bullet_alien_collisions(ai_settings, screen, ship, aliens, bullets)

def check_bullet_alien_collisions(ai_settings, screen, ship, aliens, bullets):
 """Respond to bullet-alien collisions."""
# Remove any bullets and aliens that have collided.
 collisions = pygame.sprite.groupcollide(bullets, aliens, True, True)</pre>
```

```
if len(aliens) == 0:
 # Destroy existing bullets and create new fleet.
 bullets.empty()
 create_fleet(ai_settings, screen, ship, aliens)
```

We've created a new function, check_bullet_alien_collisions(), to look for collisions between bullets and aliens, and to respond appropriately if the entire fleet has been destroyed. This keeps update_bullets() from growing too long and simplifies further development.

TRY IT YOURSELF

13-5. Catch: Create a game that places a character that you can move left and right at the bottom of the screen. Make a ball appear at a random position at the top of the screen and fall down the screen at a steady rate. If your character "catches" the ball by colliding with it, make the ball disappear. Make a new ball each time your character catches the ball or whenever the ball disappears off the bottom of the screen.

Ending the Game

What's the fun and challenge in a game if you can't lose? If the player doesn't shoot down the fleet quickly enough, we'll have the aliens destroy the ship if they hit it. At the same time, we'll limit the number of ships a player can use and we'll destroy the ship when an alien reaches the bottom of the screen. We'll end the game when the player has used up all their ships.

Detecting Alien-Ship Collisions

We'll start by checking for collisions between aliens and the ship so we can respond appropriately when an alien hits it. We'll check for alien-ship collisions immediately after updating the position of each alien:

game_ functions.py

```
def update_aliens(ai_settings, ship, aliens):
 """
 Check if the fleet is at an edge,
 and then update the postions of all aliens in the fleet.
 """
 check_fleet_edges(ai_settings, aliens)
 aliens.update()

# Look for alien-ship collisions.
 if pygame.sprite.spritecollideany(ship, aliens):
 print("Ship hit!!!")
```

0

The method spritecollideany() takes two arguments: a sprite and a group. The method looks for any member of the group that's collided with the sprite and stops looping through the group as soon as it finds one member that has collided with the sprite. Here, it loops through the group aliens and returns the first alien it finds that has collided with ship.

If no collisions occur, spritecollideany() returns None and the if block at **①** won't execute. If it finds an alien that's collided with the ship, it returns that alien and the if block executes: it prints *Ship hit!!!* **②**. (When an alien hits the ship, we'll need to do a number of tasks: we'll need to delete all remaining aliens and bullets, recenter the ship, and create a new fleet. Before we write code to do all this, we need to know that our approach for detecting alien-ship collisions works correctly. Writing a print statement is a simple way to ensure we're detecting collisions properly.)

Now we need to pass ship to update aliens():

alien_ invasion.py

```
# Start the main loop for the game.
while True:
 gf.check_events(ai_settings, screen, ship, bullets)
 ship.update()
 gf.update_bullets(ai_settings, screen, ship, aliens, bullets)
 gf.update_aliens(ai_settings, ship, aliens)
 gf.update_screen(ai_settings, screen, ship, aliens, bullets)
```

Now when you run Alien Invasion, *Ship hit!!!* should appear in the terminal whenever an alien runs into the ship. When testing this feature, set alien_drop_speed to a higher value such as 50 or 100 so that the aliens will reach your ship faster.

Responding to Alien-Ship Collisions

Now we need to figure out what happens when an alien collides with the ship. Instead of destroying the ship instance and creating a new one, we'll count how many times the ship has been hit by tracking statistics for the game. (Tracking statistics will also be useful for scoring.)

Let's write a new class, GameStats, to track game statistics, and save it as *game_stats.py*:

game_stats.py

```
class GameStats():
 """Track statistics for Alien Invasion."""

def __init__(self, ai_settings):
 """Initialize statistics."""
 self.ai_settings = ai_settings
 self.reset_stats()

def reset_stats(self):
 """Initialize statistics that can change during the game."""
 self.ships_left = self.ai_settings.ship_limit
```

We'll make one GameStats instance for the entire time Alien Invasion is running, but we'll need to reset some statistics each time the player starts a new game. To do this, we'll initialize most of the statistics in the method reset_stats() instead of directly in __init__(). We'll call this method from __init__() so the statistics are set properly when the GameStats instance is first created ①, but we'll also be able to call reset_stats() any time the player starts a new game.

Right now we have only one statistic, ships_left, the value of which will change throughout the game. The number of ships the player starts with is stored in *settings.py* as ship_limit:

settings.py

```
# Ship settings
self.ship_speed_factor = 1.5
self.ship_limit = 3
```

We also need to make a few changes in *alien_invasion.py*, to create an instance of GameStats:

alien_ invasion.py

```
--snip--
  from settings import Settings
• from game stats import GameStats
 --snip--
  def run game():
 --snip--
 pygame.display.set caption("Alien Invasion")
 # Create an instance to store game statistics.
ø
 stats = GameStats(ai settings)
 --snip--
 # Start the main loop for the game.
 while True:
 --snip--
 gf.update bullets(ai settings, screen, ship, aliens, bullets)
6
 gf.update aliens(ai settings, stats, screen, ship, aliens, bullets)
 --snip--
```

We import the new GameStats class ①, make a stats instance ②, and then add the stats, screen, and ship arguments in the call to update_aliens() ③. We'll use these arguments to track the number of ships the player has left and to build a new fleet when an alien hits the ship.

When an alien hits the ship, we subtract one from the number of ships left, destroy all existing aliens and bullets, create a new fleet, and reposition the ship in the middle of the screen. (We'll also pause the game for a moment so the player can notice the collision and regroup before a new fleet appears.)

Let's put most of this code in the function ship_hit():

```
game_
functions.py
```

```
import sys
from time import sleep
```

```
import pygame
--snip--
```

```
def ship_hit(ai_settings, stats, screen, ship, aliens, bullets):
 """Respond to ship being hit by alien.""
 # Decrement ships left.
0
 stats.ships left -= 1
 # Empty the list of aliens and bullets.
 aliens.empty()
 bullets.empty()
 # Create a new fleet and center the ship.
 create fleet(ai settings, screen, ship, aliens)
 ship.center ship()
 # Pause.
 sleep(0.5)
6 def update aliens(ai settings, stats, screen, ship, aliens, bullets):
 --snip--
 # Look for alien-ship collisions.
 if pygame.sprite.spritecollideany(ship, aliens):
 ship hit(ai settings, stats, screen, ship, aliens, bullets)
```

We first import the sleep() function from the time module to pause the game ①. The new function ship_hit() coordinates the response when the ship is hit by an alien. Inside ship_hit(), the number of ships left is reduced by 1 ②, after which we empty the groups aliens and bullets ③.

Next, we create a new fleet and center the ship **9**. (We'll add the method center_ship() to Ship in a moment.) Finally, we pause after the updates have been made to all the game elements but before any changes have been drawn to the screen so the player can see that their ship has been hit **6**. The screen will freeze momentarily, and the player will see that the alien has hit the ship. When the sleep() function ends, the code will move on to the update_screen() function, which will draw the new fleet to the screen.

We also update the definition of update_aliens() to include the parameters stats, screen, and bullets **6** so it can pass these values in the call to ship_hit().

Here's the new method center_ship(); add it to the end of *ship.py*:

ship.py

```
def center_ship(self):
 """Center the ship on the screen."""
 self.center = self.screen_rect.centerx
```

To center the ship, we set the value of the ship's center attribute to match the center of the screen, which we get through the screen_rect attribute.

NOTE

Notice that we never make more than one ship; we make only one ship instance for the whole game and recenter it whenever the ship has been hit. The statistic ships_left will tell us when the player has run out of ships.

Run the game, shoot a few aliens, and let an alien hit the ship. The game should pause, and a new fleet should appear with the ship centered at the bottom of the screen again.

Aliens that Reach the Bottom of the Screen

If an alien reaches the bottom of the screen, we'll respond the same way we do when an alien hits the ship. Add a new function to perform this check, and call it from update_aliens():

game_ functions.py

```
def check_aliens_bottom(ai_settings, stats, screen, ship, aliens, bullets):
 """Check if any aliens have reached the bottom of the screen."""
 screen_rect = screen.get_rect()
 for alien in aliens.sprites():
 if alien.rect.bottom >= screen_rect.bottom:
 # Treat this the same as if the ship got hit.
 ship_hit(ai_settings, stats, screen, ship, aliens, bullets)
 break

def update_aliens(ai_settings, stats, screen, ship, aliens, bullets):
 --snip--
 # Look for aliens hitting the bottom of the screen.
check_aliens_bottom(ai_settings, stats, screen, ship, aliens, bullets)
```

The function check_aliens_bottom() checks to see whether any aliens have reached the bottom of the screen. An alien reaches the bottom when its rect.bottom value is greater than or equal to the screen's rect.bottom attribute ①. If an alien reaches the bottom, we call ship_hit(). If one alien hits the bottom, there's no need to check the rest, so we break out of the loop after calling ship_hit().

We call check_aliens_bottom() after updating the positions of all the aliens and after looking for alien-ship collisions ②. Now a new fleet will appear every time the ship is hit by an alien or an alien reaches the bottom of the screen.

Game Over!

Alien Invasion feels more complete now, but the game never ends. The value of ships_left just grows increasingly negative. Let's add a game_active flag as an attribute to GameStats to end the game when the player runs out of ships:

game_stats.py

```
def __init__(self, settings):
 --snip--
# Start Alien Invasion in an active state.
self.game_active = True
```

Now we add code to ship_hit() that sets game_active to False if the player has used up all their ships:

game_ functions.py

```
def ship_hit(ai_settings, stats, screen, ship, aliens, bullets):
 """Respond to ship being hit by alien."""
 if stats.ships_left > 0:
 # Decrement ships_left.
 stats.ships_left -= 1
 --snip--
 # Pause.
 sleep(0.5)

else:
 stats.game_active = False
```

Most of ship_hit() is unchanged. We've moved all of the existing code into an if block, which tests to make sure the player has at least one ship remaining. If so, we create a new fleet, pause, and move on. If the player has no ships left, we set game active to False.

Identifying When Parts of the Game Should Run

In *alien_invasion.py* we need to identify the parts of the game that should always run and the parts that should run only when the game is active:

alien_ invasion.py

```
# Start the main loop for the game.
while True:
 gf.check_events(ai_settings, screen, ship, bullets)

if stats.game_active:
 ship.update()
 gf.update_bullets(ai_settings, screen, ship, aliens, bullets)
 gf.update_aliens(ai_settings, stats, screen, ship, aliens, bullets)

gf.update screen(ai settings, screen, ship, aliens, bullets)
```

In the main loop, we always need to call check_events(), even if the game is inactive. For example, we still need to know if the user presses Q to quit the game or clicks the button to close the window. We also continue updating the screen so we can make changes to the screen while waiting to see whether the player chooses to start a new game. The rest of the function calls only need to happen when the game is active, because when the game is inactive, we don't need to update the positions of game elements.

Now when you play Alien Invasion, the game should freeze when you've used up all of your ships.

TRY IT YOURSELF

13-6. Game Over: Using your code from Exercise 13-5 (page 284), keep track of the number of times the player misses the ball. When they've missed the ball three times, end the game.

Summary

In this chapter you learned how to add a large number of identical elements to a game by creating a fleet of aliens. You learned how to use nested loops to create a grid of elements, and you made a large set of game elements move by calling each element's update() method. You learned to control the direction of objects on the screen and how to respond to events, such as when the fleet reaches the edge of the screen. You also learned how to detect and respond to collisions when bullets hit aliens and aliens hit the ship. Finally, you learned how to track the statistics in a game and use a game_active flag to determine when the game was over.

In the final chapter of this project, we'll add a Play button so the player can choose when to start their first game and whether to play again when the game ends. We'll speed up the game each time the player shoots down the entire fleet, and we'll add a scoring system. The final result will be a fully playable game!

14

SCORING

In this chapter we'll finish the Alien Invasion game. We'll add a Play button to start a game on demand or to restart a game once it ends. We'll also change the game so it speeds up when the player moves up a level, and we'll implement a scoring system. By the end of the chapter, you'll know enough to start writing games that increase in difficulty as a player progresses and that show scores.

Adding the Play Button

In this section we'll add a Play button that appears before a game begins and reappears when the game ends so the player can play again.

Right now the game begins as soon as you run *alien_invasion.py*. Let's start the game in an inactive state and then prompt the player to click a Play button to begin. To do this, enter the following in *game_stats.py*:

game_stats.py

```
def __init__(self, ai_settings):
 """Initialize statistics."""
 self.ai_settings = ai_settings
 self.reset_stats()

# Start game in an inactive state.
 self.game_active = False

def reset_stats(self):
 --snip--
```

Now the game should start in an inactive state with no way for the player to start it until we make a Play button.

Creating a Button Class

import pygame.font

Because Pygame doesn't have a built-in method for making buttons, we'll write a Button class to create a filled rectangle with a label. You can use this code to make any button in a game. Here's the first part of the Button class; save it as *button.py*:

```
button.py
```

```
class Button():
0
 def init (self, ai settings, screen, msg):
 """Initialize button attributes."""
 self.screen = screen
 self.screen rect = screen.get rect()
 # Set the dimensions and properties of the button.
Ø
 self.width, self.height = 200, 50
 self.button color = (0, 255, 0)
 self.text color = (255, 255, 255)
 self.font = pygame.font.SysFont(None, 48)
 # Build the button's rect object and center it.
4
 self.rect = pygame.Rect(0, 0, self.width, self.height)
 self.rect.center = self.screen rect.center
 # The button message needs to be prepped only once.
 self.prep msg(msg)
```

First we import the pygame.font module, which lets Pygame render text to the screen. The __init__() method takes the parameters self, the ai_settings and screen objects, and msg, which contains the text for the button ①. We set the button dimensions at ②, and then we set button_color to color the button's rect object bright green and set text_color to render the text in white.

At **3** we prepare a font attribute for rendering text. The None argument tells Pygame to use the default font, and 48 determines the size of the text. To center the button on the screen, we create a rect for the button **4** and set its center attribute to match that of the screen.

Pygame works with text by rendering the string you want to display as an image. At **6** we call prep_msg() to handle this rendering.

Here's the code for prep msg():

button.py

ø

The prep_msg() method needs a self parameter and the text to be rendered as an image (msg). The call to font.render() turns the text stored in msg into an image, which we then store in msg_image ①. The font.render() method also takes a Boolean value to turn antialiasing on or off (antialiasing makes the edges of the text smoother). The remaining arguments are the specified font color and background color. We set antialiasing to True and set the text background to the same color as the button. (If you don't include a background color, Pygame will try to render the font with a transparent background.)

At **9** we center the text image on the button by creating a rect from the image and setting its center attribute to match that of the button.

Finally, we create a draw_button() method that we can call to display the button onscreen:

button.py

```
def draw_button(self):
 # Draw blank button and then draw message.
 self.screen.fill(self.button_color, self.rect)
 self.screen.blit(self.msg_image, self.msg_image_rect)
```

We call screen.fill() to draw the rectangular portion of the button. Then we call screen.blit() to draw the text image to the screen, passing it an image and the rect object associated with the image. This completes the Button class.

Drawing the Button to the Screen

We'll use the Button class to create a Play button. Because we need only one Play button, we'll create the button directly in <code>alien_invasion.py</code> as shown here:

alien_ invasion.py

```
--snip--
  from game stats import GameStats
  from button import Button
  --snip--
  def run game():
 --snip--
 pygame.display.set caption("Alien Invasion")
 # Make the Play button.
 play button = Button(ai settings, screen, "Play")
 --snip--
 # Start the main loop for the game.
 while True:
 --snip--
Ø
 gf.update screen(ai settings, screen, stats, ship, aliens, bullets,
 play button)
  run game()
```

We import Button and create an instance called play_button ①, and then we pass play_button to update_screen() so the button appears when the screen updates ②.

Next, modify update_screen() so the Play button appears only when the game is inactive:

game_ functions.py

To make the Play button visible above all other elements on the screen, we draw it after all other game elements have been drawn and before flipping to a new screen. Now when you run Alien Invasion you should see a Play button in the center of the screen, as shown in Figure 14-1.

Figure 14-1: A Play button appears when the game is inactive.

Starting the Game

To start a new game when the player clicks Play, add the following code to *game_functions.py* to monitor mouse events over the button:

```
game_
functions.py
```

We've updated the definition of check_events() to accept the stats and play_button parameters. We'll use stats to access the game_active flag and play_button to check whether the Play button has been clicked.

Pygame detects a MOUSEBUTTONDOWN event when the player clicks anywhere on the screen ①, but we want to restrict our game to respond to mouse clicks only on the Play button. To accomplish this, we use pygame.mouse.get_pos(), which returns a tuple containing the x- and y-coordinates of the mouse cursor when the mouse button is clicked ②. We send these values to the function check_play_button() ③, which uses collidepoint() to see if the point of the mouse click overlaps the region defined by the Play button's rect ④. If so, we set game active to True, and the game begins!

The call to check_events() in *alien_invasion.py* needs to pass two additional arguments, stats and play_button:

alien_ invasion.py

At this point, you should be able to start and play a full game. When the game ends, the value of game_active should become False and the Play button should reappear.

Resetting the Game

The code we just wrote works the first time the player clicks Play but not once the first game ends, because the conditions that caused the game to end haven't been reset.

To reset the game each time the player clicks Play, we need to reset the game statistics, clear out the old aliens and bullets, build a new fleet, and center the ship, as shown here:

game_ functions.py

```
def check play button(ai settings, screen, stats, play button, ship, aliens,
 bullets, mouse x, mouse y):
 """Start a new game when the player clicks Play."""
 if play button.rect.collidepoint(mouse x, mouse y):
 # Reset the game statistics.
0
 stats.reset stats()
 stats.game active = True
 # Empty the list of aliens and bullets.
A
 aliens.empty()
 bullets.empty()
 # Create a new fleet and center the ship.
6
 create fleet(ai settings, screen, ship, aliens)
 ship.center ship()
```

We update the definition of check_play_button() so it has access to ai_settings, stats, ship, aliens, and bullets. It needs these objects to reset the settings that have changed during the game and to refresh the visual elements of the game.

At **①** we reset the game statistics, which gives the player three new ships. Then we set game_active to True (so the game will begin as soon as the code in this function finishes running), empty the aliens and bullets groups **②**, and create a new fleet and center the ship **⑤**.

The definition of check_events() needs to be modified, as does the call to check play button():

game_ functions.py

0

The definition of check_events() needs the aliens parameter, which it will pass to check_play_button(). We then update the call to check_play_button() so it passes the appropriate arguments ①.

Now update the call to check_events() in *alien_invasion.py* so it passes the aliens argument:

alien_ invasion.py

```
# Start the main loop for the game.
while True:
 gf.check_events(ai_settings, screen, stats, play_button, ship,
 aliens, bullets)
 --snip--
```

The game will now reset properly each time you click Play, allowing you to play it as many times as you want!

Deactivating the Play Button

One issue with our Play button is that the button region on the screen will continue to respond to clicks even when the Play button isn't visible. Click the Play button area by accident once a game has begun and the game will restart!

To fix this, set the game to start only when game_active is False:

game_ functions.py

The flag button_clicked stores a True or False value **①**, and the game will restart only if Play is clicked *and* the game is not currently active **②**. To test this behavior, start a new game and repeatedly click where the Play button should be. If everything works as expected, clicking the Play button area should have no effect on the gameplay.

Hiding the Mouse Cursor

We want the mouse cursor visible in order to begin play, but once play begins it only gets in the way. To fix this, we'll make it invisible once the game becomes active:

game_ functions.py

Passing False to set_visible() tells Pygame to hide the cursor when the mouse is over the game window.

We'll make the cursor reappear once the game ends so the player can click Play to begin a new game. Here's the code to do that:

game_ functions.py

```
def ship_hit(ai_settings, screen, stats, ship, aliens, bullets):
 """Respond to ship being hit by alien."""
 if stats.ships_left > 0:
 --snip--
 else:
 stats.game_active = False
 pygame.mouse.set_visible(True)
```

We make the cursor visible again as soon as the game becomes inactive, which happens in ship_hit(). Attention to details like this makes your game seem more professional and allows the player to focus on playing rather than figuring out the user interface.

TRY IT YOURSELF

14-1. Press P to Play: Because Alien Invasion uses keyboard input to control the ship, it's best to start the game with a keypress. Add code that lets the player press P to start. It may help to move some code from check_play_button() to a start_game() function that can be called from both check_play_button() and check_keydown_events().

14-2. Target Practice: Create a rectangle at the right edge of the screen that moves up and down at a steady rate. Then have a ship appear on the left side of the screen that the player can move up and down while firing bullets at the moving, rectangular target. Add a Play button that starts the game, and when the player misses the target three times, end the game and make the Play button reappear. Let the player restart the game with this Play button.

Leveling Up

In our current game, once a player shoots down the entire alien fleet, the player reaches a new level, but the game difficulty doesn't change. Let's liven things up a bit and make the game more challenging by increasing the speed of the game each time a player clears the screen.

Modifying the Speed Settings

We'll first reorganize the Settings class to group the game settings into static and changing ones. We'll also make sure that settings that change over the course of a game reset when we start a new game. Here's the init () method for *settings.py*:

settings.py

```
def
 init (self):
 """Initialize the game's static settings."""
 # Screen settings
 self.screen width = 1200
 self.screen height = 800
 self.bg color = (230, 230, 230)
 # Ship settings
 self.ship limit = 3
 # Bullet settings
 self.bullet width = 3
 self.bullet height = 15
 self.bullet color = 60, 60, 60
 self.bullets allowed = 3
 # Alien settings
 self.fleet drop speed = 10
 # How quickly the game speeds up
 self.speedup scale = 1.1
 self.initialize dynamic settings()
```

We continue to initialize the settings that stay constant in the __init__() method. At ① we add a speedup_scale setting to control how quickly the game speeds up: a value of 2 will double the game speed every time the player reaches a new level; a value of 1 will keep the speed constant. A speed value like 1.1 should increase the speed enough to make the game challenging but not impossible. Finally, we call initialize_dynamic_settings() to initialize the values for attributes that need to change throughout the course of a game ②.

Here's the code for initialize dynamic settings():

settings.py

0

```
def initialize_dynamic_settings(self):
 """Initialize settings that change throughout the game."""
 self.ship_speed_factor = 1.5
 self.bullet speed factor = 3
```

```
self.alien_speed_factor = 1
# fleet_direction of 1 represents right; -1 represents left.
self.fleet direction = 1
```

This method sets the initial values for the ship, bullet, and alien speeds. We'll increase these speeds as the player progresses in the game and reset them each time the player starts a new game. We include fleet_direction in this method so the aliens always move right at the beginning of a new game. To increase the speeds of the ship, bullets, and aliens each time the player reaches a new level, use increase_speed():

settings.py

```
def increase_speed(self):
 """Increase speed settings."""
 self.ship_speed_factor *= self.speedup_scale
 self.bullet_speed_factor *= self.speedup_scale
 self.alien_speed_factor *= self.speedup_scale
```

To increase the speed of these game elements, we multiply each speed setting by the value of speedup scale.

We increase the game's tempo by calling increase_speed() in check_bullet_alien_collisions() when the last alien in a fleet has been shot down but before creating a new fleet:

game_ functions.py

```
def check_bullet_alien_collisions(ai_settings, screen, ship, aliens, bullets):
 --snip--
 if len(aliens) == 0:
 # Destroy existing bullets, speed up game, and create new fleet.
 bullets.empty()
 ai_settings.increase_speed()
 create_fleet(ai_settings, screen, ship, aliens)
```

Changing the values of the speed settings ship_speed_factor, alien_speed_factor, and bullet_speed_factor is enough to speed up the entire game!

Resetting the Speed

We need to return any changed settings to their initial values each time the player starts a new game, or each new game would start with the increased speed settings of the previous game:

game_ functions.py

Playing Alien Invasion should be more fun and challenging now. Each time you clear the screen, the game should speed up and become slightly more difficult. If the game becomes too difficult too quickly, decrease the value of settings.speedup_scale, or if the game isn't challenging enough, increase the value slightly. Find a sweet spot by ramping up the difficulty in a reasonable amount of time. The first couple of screens should be easy, the next few challenging but doable, and subsequent screens almost impossibly difficult.

TRY IT YOURSELF

14-3. Challenging Target Practice: Start with your work from Exercise 14-2 (page 298). Make the target move faster as the game progresses, and restart at the original speed when the player clicks Play.

Scoring

Let's implement a scoring system to track the game's score in real time, as well as to display the high score, level, and the number of ships remaining. The score is a game statistic, so we'll add a score attribute to GameStats:

game_stats.py

```
class GameStats():
 --snip--
 def reset_stats(self):
 """Initialize statistics that can change during the game."""
 self.ships_left = self.ai_settings.ship_limit
 self.score = 0
```

To reset the score each time a new game starts, we initialize score in reset_stats() rather than __init__().

Displaying the Score

To display the score on the screen, we first create a new class, Scoreboard. For now this class will just display the current score, but we'll use it to report the high score, level, and number of ships remaining as well. Here's the first part of the class; save it as *scoreboard.py*:

scoreboard.py

```
import pygame.font

class Scoreboard():
 """A class to report scoring information."""

def __init__(self, ai_settings, screen, stats):
 """Initialize scorekeeping attributes."""
 self.screen = screen
```

```
self.screen_rect = screen.get_rect()
self.ai_settings = ai_settings
self.stats = stats

# Font settings for scoring information.
self.text_color = (30, 30, 30)
self.font = pygame.font.SysFont(None, 48)

# Prepare the initial score image.
self.prep score()
```

Because Scoreboard writes text to the screen, we begin by importing the pygame.font module. Next, we give __init__() the parameters ai_settings, screen, and stats so it can report the values we're tracking ①. Then, we set a text color ② and instantiate a font object ③.

To turn the text to be displayed into an image, we call prep_score() **9**, which we define here:

scoreboard.py

```
def prep_score(self):
 """Turn the score into a rendered image."""
 score_str = str(self.stats.score)
 self.score_image = self.font.render(score_str, True, self.text_color, self.ai_settings.bg_color)

# Display the score at the top right of the screen.
self.score_rect = self.score_image.get_rect()
self.score_rect.right = self.screen_rect.right - 20
self.score_rect.top = 20
```

In prep_score(), we first turn the numerical value stats.score into a string **①**, and then pass this string to render(), which creates the image **②**. To display the score clearly onscreen, we pass the screen's background color to render() as well as a text color.

We'll position the score in the upper-right corner of the screen and have it expand to the left as the score increases and the width of the number grows. To make sure the score always lines up with the right side of the screen, we create a rect called score_rect ③ and set its right edge 20 pixels from the right screen edge ④. We then place the top edge 20 pixels down from the top of the screen ⑤.

Finally, we create a show_score() method to display the rendered score image:

scoreboard.py

```
def show_score(self):
 """Draw score to the screen."""
 self.screen.blit(self.score_image, self.score_rect)
```

This method draws the score image to the screen at the location specified by score_rect.

Making a Scoreboard

To display the score, we'll create a Scoreboard instance in *alien_invasion.py*:

alien_ invasion.py

run_game()

We import the new Scoreboard class and make an instance called sb after creating the stats instance ①. We then pass sb to update_screen() so the score can be drawn to the screen ②.

To display the score, modify update_screen() like this:

game_ functions.py

We add sb to the list of parameters that define update_screen() and call show_score() just before the Play button is drawn.

When you run Alien Invasion now, you should see 0 at the top right of the screen. (For now we just want to make sure that the score appears in the right place before developing the scoring system further.) Figure 14-2 shows the score as it appears before the game starts.

Figure 14-2: The score appears at the top-right corner of the screen.

Now to assign point values to each alien!

Updating the Score as Aliens Are Shot Down

To write a live score to the screen, we update the value of stats.score whenever an alien is hit, and then call prep_score() to update the score image. But first, let's determine how many points a player gets each time they shoot down an alien:

settings.py

```
def initialize_dynamic_settings(self):
 --snip--

# Scoring
self.alien_points = 50
```

We'll increase the point value of each alien as the game progresses. To make sure this point value is reset each time a new game starts, we set the value in initialize_dynamic_settings().

Update the score each time an alien is shot down in check_bullet_alien_collisions():

game_ functions.py

We update the definition of check_bullet_alien_collisions() to include the stats and sb parameters so it can update the score and the scoreboard. When a bullet hits an alien, Pygame returns a collisions dictionary. We check whether the dictionary exists, and if it does, the alien's value is added to the score ①. We then call prep_score() to create a new image for the updated score.

We need to modify update_bullets() to make sure the appropriate arguments are passed between functions:

game_ functions.py

```
def update_bullets(ai_settings, screen, stats, sb, ship, aliens, bullets):
 """Update position of bullets and get rid of old bullets."""
 --snip--
 check_bullet_alien_collisions(ai_settings, screen, stats, sb, ship,
 aliens, bullets)
```

The definition of update_bullets() needs the additional parameters stats and sb. The call to check_bullet_alien_collisions() needs to include the stats and sb arguments as well.

We also need to modify the call to update_bullets() in the main while loop:

alien_ invasion.py

The call to update_bullets() needs the stats and sb arguments. Now when you play Alien Invasion, you should be able to rack up points!

Making Sure to Score All Hits

As currently written, our code could miss some aliens. For example, if two bullets collide with aliens during the same pass through the loop or if we make an extra wide bullet to hit multiple aliens, the player will receive points only for one of the aliens killed. To fix this, let's refine the way that alien bullet collisions are detected.

In check_bullet_alien_collisions(), any bullet that collides with an alien becomes a key in the collisions dictionary. The value associated with each bullet is a list of aliens it has collided with. We loop through the collisions dictionary to make sure we award points for each alien hit:

game_ functions.py

0

If the collisions dictionary has been defined, we loop through all values in the collisions dictionary. Remember that each value is a list of aliens hit by a single bullet. We multiply the value of each alien by the number of aliens in each list and add this amount to the current score. To test this, change the width of a bullet to 300 pixels and verify that you receive points for each alien you hit with your extra wide bullets; then return the bullet width to normal.

Increasing Point Values

Because the game gets more difficult each time a player reaches a new level, aliens in later levels should be worth more points. To implement this functionality, we'll add code to increase the point value when the game's speed increases:

settings.py

```
class Settings():
 """A class to store all settings for Alien Invasion."""
 def init (self):
 --snip--
 # How quickly the game speeds up
 self.speedup scale = 1.1
 # How quickly the alien point values increase
0
 self.score scale = 1.5
 self.initialize dynamic settings()
 def increase speed(self):
 """Increase speed settings and alien point values."""
 self.ship speed factor *= self.speedup scale
 self.bullet speed factor *= self.speedup scale
 self.alien speed factor *= self.speedup scale
 self.alien points = int(self.alien points * self.score scale)
```

We define a rate at which points increase, which we call score_scale **①**. A small increase in speed (1.1) makes the game grow challenging quickly,

but in order to see a notable difference in scoring you need to change the alien point value by a larger amount (1.5). Now when we increase the speed of the game, we also increase the point value of each hit ②. We use the int() function to increase the point value by whole integers.

To see the value of each alien, add a print statement to the method increase_speed() in Settings:

settings.py

```
def increase_speed(self):
 --snip--
 self.alien_points = int(self.alien_points * self.score_scale)
 print(self.alien_points)
```

You should see the new point value in the terminal every time you reach a new level.

NOTE

Be sure to remove the print statement after verifying that the point value is increasing, or it may affect the performance of your game and distract the player.

Rounding the Score

Most arcade-style shooting games report scores as multiples of 10, so let's follow that lead with our scoring. Let's also format the score to include comma separators in large numbers. We'll make this change in Scoreboard:

scoreboard.py

The round() function normally rounds a decimal number to a set number of decimal places given as the second argument. However, if you pass a negative number as the second argument, round() will round the value to the nearest 10, 100, 1000, and so on. The code at ① tells Python to round the value of stats.score to the nearest 10 and store it in rounded_score.

NOTE

In Python 2.7, round() always returns a decimal value, so we use int() to make sure the score is reported as an integer. If you're using Python 3, you can leave out the call to int().

At **②**, a string formatting directive tells Python to insert commas into numbers when converting a numerical value to a string—for example, to output 1,000,000 instead of 1000000. Now when you run the game, you should see a neatly formatted, rounded score even when you rack up lots of points, as shown in Figure 14-3.

Figure 14-3: Rounded score with comma separators

High Scores

Every player wants to beat a game's high score, so let's track and report high scores to give players something to work toward. We'll store high scores in GameStats:

```
game_stats.py
```

```
def __init__(self, ai_settings):
 --snip--
# High score should never be reset.
self.high_score = 0
```

Because the high score should never be reset, we initialize high_score in __init__() rather than in reset_stats().

Now we'll modify Scoreboard to display the high score. Let's start with the __init__() method:

scoreboard.py

```
def __init__(self, ai_settings, screen, stats):
 --snip--
# Prepare the initial score images.
self.prep_score()
self.prep_high_score()
```

The high score will be displayed separately from the score, so we need a new method, prep_high_score(), to prepare the high score image **①**.

Here's the prep_high_score() method:

scoreboard.py

```
def prep_high_score(self):
 """Turn the high score into a rendered image."""
high_score = int(round(self.stats.high_score, -1))
```

We round the high score to the nearest 10 **1** and format it with commas **2**. We then generate an image from the high score **3**, center the high score rect horizontally **3**, and set its top attribute to match the top of the score image **3**.

The show_score() method now draws the current score at the top right and the high score at the top center of the screen:

scoreboard.py

```
def show_score(self):
 """Draw the score to the screen."""
 self.screen.blit(self.score_image, self.score_rect)
 self.screen.blit(self.high_score_image, self.high_score_rect)
```

To check for high scores, we'll write a new function, check_high_score(), in *game_functions.py*:

game_ functions.py

```
def check_high_score(stats, sb):
 """Check to see if there's a new high score."""

if stats.score > stats.high_score:
 stats.high_score = stats.score
 sb.prep_high_score()
```

The function check_high_score() takes two parameters, stats and sb. It uses stats to check the current score and the high score, and it needs sb to modify the high score image when necessary. At ① we check the current score against the high score. If the current score is greater, we update the value of high_score and call prep_high_score() to update the image of the high score.

We need to call check_high_score() each time an alien is hit after updating the score in check bullet alien collisions():

game_ functions.py

We call check_high_score() when the collisions dictionary is present, and we do so after updating the score for all the aliens that have been hit.

The first time you play Alien Invasion your score will be the high score, so it will be displayed as both the current and high score. But when you start a second game, your high score should appear in the middle and your current score at the right, as shown in Figure 14-4.

Figure 14-4: The high score is shown at the top center of the screen.

Displaying the Level

To display the player's level in the game, we first need an attribute in GameStats representing the current level. To reset the level at the start of each new game, initialize it in reset stats():

game_stats.py

```
def reset_stats(self):
 """Initialize statistics that can change during the game."""
 self.ships_left = self.ai_settings.ship_limit
 self.score = 0
 self.level = 1
```

To have Scoreboard display the current level (just below the current score), we call a new method, prep_level(), from __init__():

scoreboard.py

```
def __init__(self, ai_settings, screen, stats):
 --snip--

# Prepare the initial score images.
 self.prep_score()
 self.prep_high_score()
 self.prep_level()
```

Here's prep_level():

scoreboard.py

The method prep_level() creates an image from the value stored in stats.level ① and sets the image's right attribute to match the score's right attribute ②. It then sets the top attribute 10 pixels beneath the bottom of the score image to leave space between the score and the level ③.

We also need to update show score():

scoreboard.py

```
def show_score(self):
 """Draw scores and ships to the screen."""
 self.screen.blit(self.score_image, self.score_rect)
 self.screen.blit(self.high_score_image, self.high_score_rect)
 self.screen.blit(self.level image, self.level rect)
```

This adds a line to draw the level image to the screen.

We'll increment stats.level and update the level image in check_bullet_ alien collisions():

game_ functions.py

If a fleet is destroyed, we increment the value of stats.level **1** and call prep level() to make sure the new level is displayed correctly **2**.

To make sure the scoring and level images are updated properly at the start of a new game, trigger a reset when the Play button is clicked:

game_ functions.py

```
# Reset the game statistics.
stats.reset_stats()
stats.game_active = True

# Reset the scoreboard images.
sb.prep_score()
sb.prep_high_score()
sb.prep_level()

# Empty the list of aliens and bullets.
aliens.empty()
bullets.empty()
```

The definition of check_play_button() needs the sb object. To reset the scoreboard images, we call prep_score(), prep_high_score(), and prep_level() after resetting the relevant game settings ①.

Now pass sb from check_events() so check_play_button() has access to the scoreboard object:

game_ functions.py

0

The definition of check_events() needs sb as a parameter, so the call to check play button() can include sb as an argument **①**.

Finally, update the call to check_events() in *alien_invasion.py* so it passes sb as well:

alien_ invasion.py

```
# Start the main loop for the game.
while True:
 gf.check_events(ai_settings, screen, stats, sb, play_button, ship,
 aliens, bullets)
 --snip--
```

Now you can see how many levels you've completed, as shown in Figure 14-5.

Figure 14-5: The current level is reported just below the current score.

NOTE

In some classic games, the scores have labels, such as Score, High Score, and Level. We've omitted these labels because the meaning of each number becomes clear once you've played the game. To include these labels, add them to the score strings just before the calls to font.render() in Scoreboard.

Displaying the Number of Ships

Finally, let's display the number of ships the player has left, but this time, let's use a graphic. To do so, we'll draw ships in the upper-left corner of the screen to represent how many ships are left, like many classic arcade games do.

First, we need to make Ship inherit from Sprite so we can create a group of ships:

ship.py

```
import pygame
from pygame.sprite import Sprite
```

• class Ship(Sprite):

```
def __init__(self, ai_settings, screen):
 """Initialize the ship and set its starting position."""
super(Ship, self).__init__()
 --snip--
```

Here we import Sprite, make sure Ship inherits from Sprite **①**, and call super() at the beginning of __init__() **②**.

Next, we need to modify Scoreboard to create a group of ships we can display. Here's the import statements and __init__():

scoreboard.py

Because we're making a group of ships, we import the Group and Ship classes. We call prep_ships() after the call to prep_level().

Here's prep_ships():

scoreboard.py

```
def prep_ships(self):
 """Show how many ships are left."""
self.ships = Group()
for ship_number in range(self.stats.ships_left):
 ship = Ship(self.ai_settings, self.screen)
ship.rect.x = 10 + ship_number * ship.rect.width
ship.rect.y = 10
self.ships.add(ship)
```

The prep_ships() method creates an empty group, self.ships, to hold the ship instances ①. To fill this group, a loop runs once for every ship the player has left ②. Inside the loop we create a new ship and set each ship's x-coordinate value so the ships appear next to each other with a 10-pixel margin on the left side of the group of ships ③. We set the y-coordinate value 10 pixels down from the top of the screen so the ships line up with the score image ④. Finally, we add each new ship to the group ships ⑤.

Now we need to draw the ships to the screen:

scoreboard.py

```
def show_score(self):
 --snip--
 self.screen.blit(self.level_image, self.level_rect)
 # Draw ships.
 self.ships.draw(self.screen)
```

To display the ships on the screen, we call draw() on the group, and Pygame draws each ship.

To show the player how many ships they have to start with, we call prep_ships() when a new game starts. We do this in check_play_button() in *game_functions.py*:

game_ functions.py

We also call prep_ships() when a ship is hit to update the display of ship images when the player loses a ship:

game_ functions.py

```
• def update aliens(ai settings, screen, stats, sb, ship, aliens, bullets):
 --snip--
 # Look for alien-ship collisions.
 if pygame.sprite.spritecollideany(ship, aliens):
Ø
 ship hit(ai settings, screen, stats, sb, ship, aliens, bullets)
 # Look for aliens hitting the bottom of the screen.
 check aliens bottom(ai settings, screen, stats, sb, ship, aliens, bullets)
• def ship hit(ai settings, screen, stats, sb, ship, aliens, bullets):
 """Respond to ship being hit by alien."""
 if stats.ships left > 0:
 # Decrement ships left.
 stats.ships left -= 1
 # Update scoreboard.
 sb.prep ships()
 # Empty the list of aliens and bullets.
 --snip--
```

We first add the parameter sb to the definition of update_aliens() ①. We then pass sb to ship_hit() ② and check_aliens_bottom() so each has access to the scoreboard object ③.

Then we update the definition of ship_hit() to include sb ②. We call prep_ships() after decreasing the value of ships_left ③, so the correct number of ships is displayed each time a ship is destroyed.

There's a call to ship_hit() in check_aliens_bottom(), so update that function as well:

game_ functions.py

Now check_aliens_bottom() accepts sb as a parameter, and we add an sb argument in the call to ship_hit().

Finally, pass sb in the call to update aliens() in *alien_invasion.py*:

alien_ invasion.py

Figure 14-6 shows the complete scoring system with the remaining ships displayed at the top left of the screen.

Figure 14-6: The complete scoring system for Alien Invasion

TRY IT YOURSELF

14-4. All-Time High Score: The high score is reset every time a player closes and restarts Alien Invasion. Fix this by writing the high score to a file before calling sys.exit() and reading the high score in when initializing its value in GameStats.

14-5. Refactoring: Look for functions and methods that are doing more than one task, and refactor them to keep your code organized and efficient. For example, move some of the code in check_bullet_alien_collisions(), which starts a new level when the fleet of aliens has been destroyed, to a function called start_new_level(). Also, move the four separate method calls in the __init__() method in Scoreboard to a method called prep_images() to shorten __init__(). The prep_images() method could also help check_play_button() or start_game() if you've already refactored check_play_button().

NOTE Before attempting to refactor the project, see Appendix D to learn how to restore the project to a working state if you introduce bugs while refactoring.

14-6. Expanding Alien Invasion: Think of a way to expand Alien Invasion. For example, you could program the aliens to shoot bullets down at the ship or add shields for your ship to hide behind, which can be destroyed by bullets from either side. Or use something like the pygame.mixer module to add sound effects like explosions and shooting sounds.

Summary

In this chapter you learned to build a Play button to start a new game and how to detect mouse events and hide the cursor in active games. You can use what you've learned to create other buttons in your games, like a Help button to display instructions on how to play. You also learned how to modify the speed of a game as it progresses, how to implement a progressive scoring system, and how to display information in textual and nontextual ways.