Como desarrollar juegos con Python y Pygame

Autor: Hugo Ruscitti

Email: hugoruscitti@gmail.com

Web: http://www.losersjuegos.com.ar

Evento: CaFeCONF 2007

Fecha: 6 de Septiembre del 2007

Licencia: Creative Commons

Resumen: Se mostrará como construir videojuegos en

2 dimensiones utilizando el lenguaje de

programación Python y la biblioteca Pygame.

Índice de contenidos

- ¿Por qué desarrollar videojuegos?
- Herramientas a utilizar.
- Veamos como hacer un juego paso a paso.

- Otros proyectos interesantes.
- Preguntas.

¿Por qué desarrollar videojuegos?

- Hacer juegos permite:
 - aprender acerca de tecnología.
 - conocer el funcionamiento de los programas.
 - encontrar una forma práctica usar matemáticas.
 - constituye una actividad muy constructiva.
- ahora entre nosotros, permite:
 - dar vida a un montón de ideas locas.
 - compartir tu experiencia de aprendizaje.
 - es todo un desafío.
 - diversión, mucha diversión...

Herramientas a utilizar

• python, como lenguaje de programación.

y pygame como biblioteca multimedia.

Python, como sugerencia

python es:

- Un lenguaje de programación.
- dinámico e interpretado.
- multiplataforma (GNU/Linux, Windows, Mac)
- es adecuado para casi todo proyecto.

¿Por qué python?

- es fácil de aprender.
- excelente documentación.
- promueve código elegante, simple y legible.
- puedes adaptar tu programa al cambio.

Pygame, una biblioteca multimedia

- pygame se encarga de gestionar:
 - imágenes en formato PNG, BMP, PCX, TGA ...
 - sistemas de sonido, formatos MOD, OGG, MP3...
 - operaciones relacionadas con el gestor de ventana.
 - eventos de aplicación y dispositivos de entrada como mouse, teclado y joystick.
 - temporizadores.
 - Colisiones, sistema de Sprites (objetos de un juego).

Un juego paso a paso

• Es simple, pero tiene todo lo que la mayoría de los juegos tiene.

1 - Como crear una ventana

- Incorporar el módulo "pygame".
- Utilizar la función "set_mode" con el tamaño de pantalla.

resultado

2 - Manejo de imágenes en pygame

- La función "load" permite incorporar gráficos a partir de archivos BMP, PNG, JPEG... etc.
- "load" genera un objeto "Surface" que representará a la imagen en la memoria del equipo.
- El retorno de "set_mode" también es una superficie, pero esta representa lo que veremos en pantalla.

2 - Como crear objetos Surface

```
logotipo = pygame.image.load("cafeconf_2007.png")
 código
fondo = pygame.image.load("escenario.jpg")
 código
logotipo
 fondo
```

2 - El método Blit

- · Se utiliza (generalmente) para dibujar en pantalla.
- "blit" recibe la superficie a imprimir y su posición.
- La posición consiste en una coordenada (x, y).

3 - ¿ y como realizamos movimientos?

- Los juegos generalmente utilizan un bucle de repetición (llamado "main loop").
- Ejecuta pequeñas operaciones muy rápidamente.

```
while not salir:
 pos_x = pos_x + 1

 screen.blit(mono, (pos_x, pos_y))
 pygame.display.flip()


# restauramos el fondo
 screen.blit(fondo, (0, 0))
```


3 - ¿ y como realizamos movimientos?

 En nuestro casos podemos cambiar poco a poco la posición del Mono en el escenario.

posicion = (400, 300)

posicion = (600, 300)

4 - Sprite, como base para el Mono.

 Agrupa todo lo relacionado con el personaje, atributos, comportamiento.

El método "update" contiene el comportamiento

del personaje.

```
class Mono(Sprite):

 def __init__(self):
 self.image = pygame.image.load("mono.png")
 self.rect = self.image.get_rect()
 self.rect.move_ip(200, 300)

 def update(self):
 self.rect.x += 5
```

código

diagrama

4 - Detectando la pulsación de teclas

- El módulo "key" contiene una función llamada "get_pressed".
- "get_pressed" nos informa el estado completo del teclado en un instante del juego.

Ejemplo: como podemos manejar al Mono del juego

```
def update(self):
 teclas = pygame.key.get_pressed()
 if teclas[K_LEFT]:
 self.rect.x -= 10
 elif teclas[K_RIGHT]:
 self.rect.x += 10
```


5 - Grupos

- La clase Group permite agrupar y clasificar sprites.
- pygame facilita así la administración de objetos.
- Para nuestro ejemplo podemos crear 4 grupos:

```
from pygame.sprite import Group

sprites = Group()
bananas = Group()
bombas = Group()
cazadores = Group()

sprites.add([bananas, bombas])
sprites.add([mono, cazadores])
```


5 - Colisiones de grupos.

- El módulo "sprite" incluye varias funciones para controlar colisiones entre objetos "Sprite".
- La colisión se evalúa en base a los atributos "rect" de cada "Sprite", aunque se puede modificar...

Algunas posibilidades:

pygame.sprite.groupcollide (...)

Colisiones entre miembros de dos grupos.

pygame.sprite.spritecollide (...)

Detecta todas las colisiones entre un *sprite* y miembros de un grupo.

pygame.sprite.spritecollideany (...)

Detecta la primer colisión entre un sprite y miembros de un grupo

6 - Otras mejoras

- Una decoración alrededor del escenario.
- Un laberinto de troncos.
- Enemigos con autonomía (IA bastante trucha...).
- · y movimientos en bloque...

Algunos proyectos interesantes...

Algunos proyectos interesantes...

PyAr

- PyAr es el grupo de usuarios de Python en Argentina.
- Suelen participar de la competencia internacional pyweek.
- ... casualmente darán una charla a continuación en el Mini Auditorio (llamada "pyweek un juego en 7 días").

Algunos proyectos interesantes...

LosersJuegos

- Es un proyecto que promueve el desarrollo de juegos Libres.
- Realizamos artículos, traducciones de documentación al español y juegos.
- Contamos con un sitio web, un foro y un wiki cooperativo.
- También armamos un CD ...

Preguntas...

Programación y parloteo:

Hugo Ruscitti - <hugoruscitti@gmail.com>

Gráficos e ideas locas:

Walter Velazquez - <wgv_tattoo@yahoo.com.ar>

Web

http://www.losersjuegos.com.ar