

g2d

animazioni

disegno

```
import q2d
 # modulo per la grafica 2d
# finestra grafica (canvas), larghezza=600, altezza=400
g2d.init canvas((600, 400))
# rettangolo((r,g,b),(left,top,w,h))
# giallo (255,255,0)
# spigolo x=150, y=100, larghezza=250, altezza=200
g2d.draw rect((255, 255, 0), (150, 100, 250, 200))
# cerchio((r,g,b),(x centro,y centro), raggio)
 (0, 0)
g2d.draw circle((0, 0, 255), (400, 300), 20)
# Ciclo gestione eventi finestra
 Screen
g2d.main loop()
```


The 2D Screen Coordinates: The origin is located at the top-left corner, with x-axis pointing left and y-axis pointing down.

```
# linea((r,g,b),(x0,y0),(x1,y1))
g2d.draw_line((0, 255, 0), (150, 300), (400, 100))
# testo(stringa,(r,g,b),(x_left,y_top),dimensione)
g2d.draw_text("Hello", (255, 0, 0), (150, 100), 40
)
```


```
i = 0
while i < 10:
 x = i * 25
 y = i * 25
 red = i * 25
 g2d.draw_rect((red, 0, 0), (x, y, 100, 100))
 i += 1
g2d.main_loop()</pre>
```


animazione

```
import q2d
 # modulo per la grafica 2d
 pygame window
def disegna():
 1 1 1
 imbianca il canvas
 disegna una immagine alle coordinate x,50
 sposta x di 5 pixel
 1 1 1
 global x
 g2d.fill canvas((255, 255, 255)) # sfondo bianco
 g2d.draw image(imm, (x, 50)) # disegna pallina
 x = (x + 5) % 320
 # modifica x pallina
# finestra grafica (canvas), larghezza=320, altezza=200
g2d.init canvas((320, 200))
imm = g2d.load image("ball.png") # carica immagine in variabile imm
x = 50
 # posizione iniziale
# chiama la funzione disegna 30 volte al secondo
g2d.main loop(disegna, 1000 // 30)
```


```
def tasto_giu(tasto: str):
 print("premuto: ", tasto)

def tasto_su(tasto: str):
 print("rilasciato: ", tasto)

# gestione pressione tasto
g2d.handle_keyboard(tasto_giu, tasto_su)
```


python introduzione e primi programmi

esercizi

esercizi (1)

o d.1 quadrati casuali

- o chiedere all'utente un numero n
- o disegnare n quadrati
 - o tutti con lato di 100 pixel
 - o ciascuno in posizione casuale
 - o ciascuno con un colore casuale cominciare a disegnare un solo quadrato grigio, in posizione casuale

o d.2 orologio classico

- o disegnare 12 tacche a raggiera, come in un orologio classico
- o miglioramento: disegnare anche le tacche dei minuti, più piccole

usare math.sin e math.cos per determinare le posizioni in cui disegnare

d.3 movimento orizzontale

- o mostrare una *pallina* che si muove in *orizzontale*
- o la pallina *rimbalza* sui bordi

memorizzare in una variabile dx lo spostamento orizzontale da effettuare ad ogni ciclo cambiare segno a dx quando x < 0 oppure $x + w > screen_width$

d.4 movimento a serpentina

- mostrare una *pallina* che si muove a *serpentina*
- partire dall'esercizio precedente
- al momento del rimbalzo, imporre un spostamento verticale
- fare in modo che, in ogni frame, lo spostamento sia solo orizzontale, o solo verticale, ma non diagonale

