

파이썬게임만들기


이수안


목차

- 1. 파이썬 게임
- 2. Python 설치
- 3. pygame 설치
- 4. 파이썬 게임 만들기

1. 파이썬 게임


Python Game


- 파이썬 언어를 이용하여 파이썬 게임 만 들기
- 파이썬Python의 사전적인 뜻은 고대 신화 속의 파르나수스Parnassus 산의 동굴에 살던 큰 뱀


2. Python 설치


Python 다운로드


Python 설치


3. pygame 설치


pygame

■ pygame은 SDL라이브러리 위에 구축되어 게임과 같은 멀티미디어 어플리케이션을 만들기 위한 오픈 소스 파이썬 프로그래 밍 라이브러리


- Silliness built in.
- Does not require OpenGL.
- Multi core CPUs can be used easily.
- Uses optimized C, and Assembly code for core functions.
- Comes with many Operating systems.
- Truly portable.
- It's Simple and easy to use.
- Does not require a GUI to use all functions.
- Small amount of code.
- It's not the best game library.

파이썬에 pygame 라이브러리 추가

- Command Prompt 열기
 - [시작] [실행] cmd.exe
- pygame 라이브러리 추가 명령어
 - pip install pygame


파이썬에서 pygame 설치 확인

- Python Shell에서 명령어를 통해 pygame 설치 확인
 - import pygame


4. 파이썬 게임 만들기


Import & global variable

```
import pygame
import sys
import time
import random
from pygame.locals import *
WINDOW_WIDTH, WINDOW_HEIGHT = 800, 600
GRIDSIZE
 = 20
GRID_WIDTH = WINDOW_WIDTH / GRIDSIZE
GRID HEIGHT = WINDOW HEIGHT / GRIDSIZE
WHITE = (255, 255, 255)
GREEN = (0, 100, 0)
RED = (255, 0, 0)
GRAY = (100, 100, 100)
UP = (0, -1)
DOWN = (0, 1)
LEFT = (-1, 0)
RIGHT = (1, 0)
FPS = 10
```

Class Python

```
class Python(object):
 def __init__(self):
 self.create()
 self.color = GREEN
 def create(self):
 self.length = 2
 self.positions = [((WINDOW_WIDTH / 2), (WINDOW_HEIGHT / 2))]
 self.direction = random.choice([UP, DOWN, LEFT, RIGHT])
 def control(self, xy):
 if (xy[0] * -1, xy[1] * -1) == self.direction:
 return
 else:
 self.direction = xy
 def move(self):
 cur = self.positions[0]
 x, y = self.direction
 new = (((cur[0] + (x * GRIDSIZE)) % WINDOW_WIDTH), (cur[1] + (y * GRIDSIZE)) % WINDOW_HEIGHT)
 if new in self.positions[2:]:
 self.create()
 else:
 self.positions.insert(0, new)
 if len(self.positions) > self.length:
 self.positions.pop()
 def eat(self):
 self.length += 1
 def draw(self, surface):
 for p in self.positions:
 draw_object(surface, self.color, p)
```

Class Feed

```
class Feed(object):
 def __init__(self):
 self.position = (0,0)
 self.color = ORANGE
 self.create()

 def create(self):
 self.position = (random.randint(0, GRID_WIDTH - 1) * GRIDSIZE, random.randint(0, GRID_HEIGHT - 1) * GRIDSIZE)

 def draw(self, surface):
 draw_object(surface, self.color, self.position)
```

Functions

main

```
if __name__ == '__main__':
 python = Python()
 feed = Feed()

 pygame.init()
 window = pygame.display.set_mode((WINDOW_WIDTH, WINDOW_HEIGHT), 0, 32)
 pygame.display.set_caption('Python Game')
 surface = pygame.Surface(window.get_size())
 surface = surface.convert()
 surface.fill(WHITE)
 clock = pygame.time.Clock()
 pygame.key.set_repeat(1, 40)
 window.blit(surface, (0,0))
```

while True:

```
for event in pygame.event.get():
 if event.type == QUIT:
 pygame.quit()
 sys.exit()
 elif event.type == KEYDOWN:
 if event.key == K_UP:
 python.control(UP)
 elif event.key == K DOWN:
 python.control(DOWN)
 elif event.key == K LEFT:
 python.control(LEFT)
 elif event.key == K RIGHT:
 python.control(RIGHT)
surface.fill(WHITE)
python.move()
check_eat(python, feed)
speed = (FPS + python.length)/2
show_info(python.length, speed, surface)
python.draw(surface)
feed.draw(surface)
window.blit(surface, (0,0))
pygame.display.flip()
pygame.display.update()
clock.tick(speed)
```

