

Introduksjon

I denne oppgaven skal du lage en ballanimasjon, ved hjelp av det du l og Pygame Zero. Dersom du ikke husker objekter, kan du gå tilbake o

Steg 1: Høyde og bredde

Lag et nytt python-program med følgende kode:

```
HEIGHT = 400
WIDTH = 600
```

Kjør programmet, og se hva som skjer. Du skal nå se et svart vindu sc

En **piksel** er et lyspunkt på skjermen og nøyaktig hvor stort dette lyst kan det være at vinduet får ulik størrelse på andre datamaskiner enn

Steg 2: Lag en ball!

Vi skal nå lage en ball som vi kan vise på skjermen. Vi begynner med color, samt en posisjon bestående av x og y.

```
COLORS = {
 'red': (255, 0, 0),
 'green': (0, 255, 0),
 'blue': (0, 0, 255),
 'white': (255, 255, 255),
```

```
'black': (0, 0, 0)
}

class Ball:
 radius = 20
 color = COLORS['red']
 x = WIDTH // 2
 y = HEIGHT // 2
```

Vi har her valgt å ha en rød ball, men du kan velge en annen farge fra 'heltallsdivisjon', dvs at svaret rundes av nedover, slik at vi får et helt

Vi må i tillegg ha en funksjon som kan tegne ballen vår. Denne skal vi være en del av klassen må ha et innrykk. Vi må dermed endre på klas

```
class Ball:
 radius = 20
 color = COLORS['red']
 x = WIDTH // 2
 y = HEIGHT // 2

def draw(self):
 screen.draw.filled_circle((self.x, self.y), self.radi
```

Nå må er du nesten ferdig. Vi må lage et Ball-objekt, ball1 og en g

```
ball1 = Ball()

def draw():
 screen.clear()
 ball1.draw()
```

screen.clear() sørger for at vi tegner på en blank skjerm, og må alli

Test programmet ditt

Steg 3: Bevegelse

Vi vil at ballen vår skal bevege seg. Hvordan skal vi få til dette? Vi lag

Først må vi legge til et par variabler som bestemmer farten på ballen. variabel for farten i x-retning.

```
class Ball:
 radius = 20
 color = COLORS['red']
 x = WIDTH // 2
 y = HEIGHT // 2
 speed_x = 3
 speed_y = 3
```

Så må vi lage en en funksjon update() som er en del av Ball. Denn retningen, og speed_y i y-retningen.

```
class Ball:
 # ...

def update(self):
 self.x += self.speed_x
 self.y += self.speed_y
```

I tillegg må vi ha en global funksjon update() som kaller ball1.upda

```
def update():
 ball1.update()
```


Test programmet ditt

Du kan nå teste programmet ditt igjen. Ballen skal nå bevege seg, de Hva skjer når den kommer til kanten? I neste steg skal vi sørge for at

Steg 4: Veggkollisjoner

Vi ønsker å la ballen sprette tilbake når den treffer en vegg. Her er de ballen treffer veggen, og hvordan kan vi endre variablene slik at den s av x og y men den har også radius som vi må ta hensyn til når vi s treffer den øverste eller den nederste veggen ønsker vi at farten reve retning når vi treffer høyre eller venstre vegg.

Vi må endre update() -funksjonen i Ball -klassen:

```
class Ball:
 # ...
 def update(self):
 self.x += self.speed x
 self.y += self.speed y
 # sjekker for kollisjon i x-retning
 if self.x + self.radius >= WIDTH or self.x - self.rad
 self.speed x = -self.speed x
 # sjekker for kollisjon i y-retning
 if self.y + self.radius >= HEIGHT or self.y - self.ra
 self.speed y = -self.speed y
```


Test programmet ditt

Kjør programmet ditt, og pass på at ballen spretter tilbake når den tre

Steg 5: Styre farta til balle

Vi skal la brukeren styre farta til ballen ved hjelp av piltastene. Når broppover (evt. mindre fort nedover), det motsatte skal skje om brukere trykker på 'Pil høyre' eller 'Pil venstre', men da skal fartsendringa skje

For å få til dette skal vi lage en on key down() -funksjon i Ball -klass

```
class Ball:
# ...

def on_key_down(self, key):
 if key == keys.LEFT:
 self.speed_x -= 1
 elif key == keys.RIGHT:
 self.speed_x += 1
 elif key == keys.UP:
 self.speed_y -= 1
 elif key == keys.DOWN:
 self.speed_y += 1
```

Legg merke til at funksjonen har et parameter, key, som brukes til å Vi trenger også en global on_key_down() -funksjon. Denne har også elball1.on_key_down().

```
def on_key_down(key):
 ball1.on_key_down(key)
```


Test programmet ditt

Du skal nå ha en ball som spretter mellom vinduskantene, og du skal

Utfordring: Stopp ballen

Vi ønsker å bruke mellomromstasten for å stoppe ballen. Dvs. sette funksjonen on_key_down(key) i Ball-klassen for å sjekke om bruk

Hint: key == keys.SPACE vil være sant dersom brukeren trykker r

Lisens: CC BY-SA 4.0 Forfatter: Ole Kristian Pedersen, Kodeklu