board.py

```
from const import *
from square import Square
from piece import *
from move import Move
from sound import Sound
import copy
import os
class Board:
  def __init__(self):
 self.squares = [[0, 0, 0, 0, 0, 0, 0, 0] for col in range(COLS)]
 self.last move = None
 self. create()
 self._add_pieces('white')
 self. add pieces('black')
  def move(self, piece, move, testing=False):
 initial = move.initial
 final = move.final
 en_passant_empty = self.squares[final.row][final.col].isempty()
 # console board move update
 self.squares[initial.row][initial.col].piece = None
 self.squares[final.row][final.col].piece = piece
 if isinstance(piece, Pawn):
 # en passant capture
 diff = final.col - initial.col
 if diff!= 0 and en passant empty:
 # console board move update
 self.squares[initial.row][initial.col + diff].piece = None
 self.squares[final.row][final.col].piece = piece
 if not testina:
 sound = Sound(
 os.path.join('assets/sounds/capture.wav'))
 sound.play()
 # pawn promotion
 else:
 self.check_promotion(piece, final)
 # king castling
 if isinstance(piece, King):
 if self.castling(initial, final) and not testing:
 diff = final.col - initial.col
 rook = piece.left_rook if (diff < 0) else piece.right_rook
 self.move(rook, rook.moves[-1])
 # move
 piece.moved = True
 # clear valid moves
 piece.clear_moves()
 # set last move
 self.last_move = move
```

```
def valid move(self, piece, move):
  return move in piece.moves
def check_promotion(self, piece, final):
  if final.row == 0 or final.row == 7:
 self.squares[final.row][final.col].piece = Queen(piece.color)
def castling(self, initial, final):
  return abs(initial.col - final.col) == 2
def set true en passant(self, piece):
  if not isinstance(piece, Pawn):
 return
  for row in range(ROWS):
 for col in range(COLS):
 if isinstance(self.squares[row][col].piece, Pawn):
 self.squares[row][col].piece.en passant = False
  piece.en passant = True
def in_check(self, piece, move):
  temp piece = copy.deepcopy(piece)
  temp_board = copy.deepcopy(self)
  temp_board.move(temp_piece, move, testing=True)
  for row in range(ROWS):
 for col in range(COLS):
 if temp_board.squares[row][col].has_enemy_piece(piece.color):
 p = temp board.squares[row][col].piece
 temp_board.calc_moves(p, row, col, bool=False)
 for m in p.moves:
 if isinstance(m.final.piece, King):
 return True
  return False
def calc_moves(self, piece, row, col, bool=True):
 Calculate all the possible (valid) moves of an specific piece on a specific position
  def pawn_moves():
 # steps
 steps = 1 if piece.moved else 2
 # vertical moves
 start = row + piece.dir
 end = row + (piece.dir * (1 + steps))
 for possible_move_row in range(start, end, piece.dir):
 if Square.in_range(possible_move_row):
 if self.squares[possible move row][col].isempty():
 # create initial and final move squares
 initial = Square(row, col)
 final = Square(possible_move_row, col)
 # create a new move
 move = Move(initial, final)
```

```
# check potencial checks
 if bool:
 if not self.in_check(piece, move):
 # append new move
 piece.add_move(move)
 else:
 # append new move
 piece.add move(move)
 # blocked
 else: break
 # not in range
 else: break
 # diagonal moves
 possible move row = row + piece.dir
 possible_move_cols = [col-1, col+1]
 for possible_move_col in possible_move_cols:
 if Square.in range(possible move row, possible move col):
 if self.squares[possible_move_row]
[possible move col].has enemy piece(piece.color):
 # create initial and final move squares
 initial = Square(row, col)
 final_piece = self.squares[possible_move_row][possible_move_col].piece
 final = Square(possible_move_row, possible_move_col, final_piece)
 # create a new move
 move = Move(initial, final)
 # check potencial checks
 if bool:
 if not self.in_check(piece, move):
 # append new move
 piece.add move(move)
 else:
 # append new move
 piece.add_move(move)
 # en passant moves
 r = 3 if piece.color == 'white' else 4
 fr = 2 if piece.color == 'white' else 5
 # left en pessant
 if Square.in_range(col-1) and row == r:
 if self.squares[row][col-1].has_enemy_piece(piece.color):
 p = self.squares[row][col-1].piece
 if isinstance(p, Pawn):
 if p.en_passant:
 # create initial and final move squares
 initial = Square(row, col)
 final = Square(fr, col-1, p)
 # create a new move
 move = Move(initial, final)
 # check potencial checks
 if bool:
 if not self.in check(piece, move):
 # append new move
 piece.add_move(move)
 else:
 # append new move
 piece.add_move(move)
```

```
# right en pessant
 if Square.in range(col+1) and row == r:
 if self.squares[row][col+1].has enemy piece(piece.color):
 p = self.squares[row][col+1].piece
 if isinstance(p, Pawn):
 if p.en_passant:
 # create initial and final move squares
 initial = Square(row, col)
 final = Square(fr, col+1, p)
 # create a new move
 move = Move(initial, final)
 # check potencial checks
 if bool:
 if not self.in check(piece, move):
 # append new move
 piece.add_move(move)
 else:
 # append new move
 piece.add move(move)
 def knight_moves():
 #8 possible moves
 possible moves = [
 (row-2, col+1),
 (row-1, col+2),
 (row+1, col+2),
 (row+2, col+1),
 (row+2, col-1),
 (row+1, col-2),
 (row-1, col-2),
 (row-2, col-1),
 1
 for possible move in possible moves:
 possible_move_row, possible_move_col = possible_move
 if Square.in_range(possible_move_row, possible_move_col):
 if self.squares[possible_move_row]
[possible_move_col].isempty_or_enemy(piece.color):
 # create squares of the new move
 initial = Square(row, col)
 final_piece = self.squares[possible_move_row][possible_move_col].piece
 final = Square(possible_move_row, possible_move_col, final_piece)
 # create new move
 move = Move(initial, final)
 # check potencial checks
 if bool:
 if not self.in check(piece, move):
 # append new move
 piece.add_move(move)
 else: break
 # append new move
 piece.add_move(move)
 def straightline_moves(incrs):
 for incr in incrs:
```

```
row incr. col incr = incr
 possible move row = row + row incr
 possible move col = col + col incr
 while True:
 if Square.in_range(possible_move_row, possible_move_col):
 # create squares of the possible new move
 initial = Square(row, col)
 final_piece = self.squares[possible_move_row][possible_move_col].piece
 final = Square(possible move row, possible move col, final piece)
 # create a possible new move
 move = Move(initial, final)
 # empty = continue looping
 if self.squares[possible move row][possible move col].isempty():
 # check potencial checks
 if bool:
 if not self.in check(piece, move):
 # append new move
 piece.add move(move)
 else:
 # append new move
 piece.add move(move)
 # has enemy piece = add move + break
 elif self.squares[possible_move_row]
[possible_move_col].has_enemy_piece(piece.color):
 # check potencial checks
 if bool:
 if not self.in_check(piece, move):
 # append new move
 piece.add move(move)
 else:
 # append new move
 piece.add_move(move)
 break
 # has team piece = break
 elif self.squares[possible_move_row]
[possible_move_col].has_team_piece(piece.color):
 break
 # not in range
 else: break
 # incrementing incrs
 possible_move_row = possible_move_row + row_incr
 possible_move_col = possible_move_col + col_incr
 def king_moves():
 adis = [
 (row-1, col+0), # up
 (row-1, col+1), # up-right
 (row+0, col+1), # right
 (row+1, col+1), # down-right
 (row+1, col+0), # down
 (row+1, col-1), # down-left
 (row+0, col-1), # left
 (row-1, col-1), # up-left
```

```
# normal moves
 for possible move in adjs:
 possible move row, possible move col = possible move
 if Square.in_range(possible_move_row, possible_move_col):
 if self.squares[possible move row]
[possible_move_col].isempty_or_enemy(piece.color):
 # create squares of the new move
 initial = Square(row, col)
 final = Square(possible_move_row, possible_move_col) # piece=piece
 # create new move
 move = Move(initial, final)
 # check potencial checks
 if bool:
 if not self.in_check(piece, move):
 # append new move
 piece.add move(move)
 else: break
 else:
 # append new move
 piece.add move(move)
 # castling moves
 if not piece.moved:
 # queen castling
 left_rook = self.squares[row][0].piece
 if isinstance(left_rook, Rook):
 if not left_rook.moved:
 for c in range(1, 4):
 # castling is not possible because there are pieces in between ?
 if self.squares[row][c].has_piece():
 break
 if c == 3:
 # adds left rook to king
 piece.left_rook = left_rook
 # rook move
 initial = Square(row, 0)
 final = Square(row, 3)
 moveR = Move(initial, final)
 # king move
 initial = Square(row, col)
 final = Square(row, 2)
 moveK = Move(initial, final)
 # check potencial checks
 if bool:
 if not self.in_check(piece, moveK) and not self.in_check(left_rook, moveR):
 # append new move to rook
 left_rook.add_move(moveR)
 # append new move to king
 piece.add_move(moveK)
 else:
 # append new move to rook
 left_rook.add_move(moveR)
 # append new move king
 piece.add_move(moveK)
```

```
# king castling
 right rook = self.squares[row][7].piece
 if isinstance(right rook, Rook):
 if not right_rook.moved:
 for c in range(5, 7):
 # castling is not possible because there are pieces in between?
 if self.squares[row][c].has_piece():
 break
 if c == 6:
 # adds right rook to king
 piece.right_rook = right_rook
 # rook move
 initial = Square(row, 7)
 final = Square(row, 5)
 moveR = Move(initial, final)
 # king move
 initial = Square(row, col)
 final = Square(row. 6)
 moveK = Move(initial, final)
 # check potencial checks
 if bool:
 if not self.in_check(piece, moveK) and not self.in_check(right_rook, moveR):
 # append new move to rook
 right_rook.add_move(moveR)
 # append new move to king
 piece.add_move(moveK)
 else:
 # append new move to rook
 right_rook.add_move(moveR)
 # append new move king
 piece.add_move(moveK)
if isinstance(piece, Pawn):
  pawn_moves()
elif isinstance(piece, Knight):
  knight_moves()
elif isinstance(piece, Bishop):
  straightline_moves([
 (-1, 1), # up-right
 (-1, -1), # up-left
 (1, 1), # down-right
 (1, -1), # down-left
  1)
elif isinstance(piece, Rook):
  straightline_moves([
 (-1, 0), # up
 (0, 1), # right
 (1, 0), # down
 (0, -1), # left
  1)
elif isinstance(piece, Queen):
```

```
straightline moves([
 (-1, 1), # up-right
 (-1, -1), # up-left
 (1, 1), # down-right
 (1, -1), # down-left
 (-1, 0), # up
 (0, 1), # right
 (1, 0), # down
 (0, -1) # left
 1)
  elif isinstance(piece, King):
 king_moves()
def create(self):
  for row in range(ROWS):
 for col in range(COLS):
 self.squares[row][col] = Square(row, col)
def add pieces(self, color):
  row pawn, row other = (6, 7) if color == 'white' else (1, 0)
  # pawns
  for col in range(COLS):
 self.squares[row_pawn][col] = Square(row_pawn, col, Pawn(color))
  # knights
  self.squares[row_other][1] = Square(row_other, 1, Knight(color))
  self.squares[row_other][6] = Square(row_other, 6, Knight(color))
  # bishops
  self.squares[row other][2] = Square(row other, 2, Bishop(color))
  self.squares[row_other][5] = Square(row_other, 5, Bishop(color))
  # rooks
  self.squares[row_other][0] = Square(row_other, 0, Rook(color))
  self.squares[row_other][7] = Square(row_other, 7, Rook(color))
  # queen
  self.squares[row_other][3] = Square(row_other, 3, Queen(color))
  self.squares[row_other][4] = Square(row_other, 4, King(color))
```

Color.py

COLS = 8

SQSIZE = WIDTH // COLS

```
class Color:
  def init (self, light, dark):
 self.light = light
 self.dark = dark
Config.py
import pygame
import os
from sound import Sound
from theme import Theme
class Config:
  def __init__(self):
 self.themes = \Pi
 self._add_themes()
 self.idx = 0
 self.theme = self.themes[self.idx]
 self.font = pygame.font.SysFont('monospace', 18, bold=True)
 self.move_sound = Sound(
 os.path.join('assets/sounds/move.wav'))
 self.capture sound = Sound(
 os.path.join('assets/sounds/capture.wav'))
  def change_theme(self):
 self.idx += 1
 self.idx %= len(self.themes)
 self.theme = self.themes[self.idx]
  def _add_themes(self):
 green = Theme((234, 235, 200), (119, 154, 88), (244, 247, 116), (172, 195, 51), '#C86464',
'#C84646')
 brown = Theme((235, 209, 166), (165, 117, 80), (245, 234, 100), (209, 185, 59), '#C86464',
'#C84646')
 blue = Theme((229, 228, 200), (60, 95, 135), (123, 187, 227), (43, 119, 191), '#C86464',
'#C84646')
 gray = Theme((120, 119, 118), (86, 85, 84), (99, 126, 143), (82, 102, 128), '#C86464',
'#C84646')
 self.themes = [green, brown, blue, gray]
Constant.py
# Screen dimensions
WIDTH = 800
HEIGHT = 800
# Board dimensions
ROWS = 8
```

Dragger.py

```
import pygame
from const import *
class Dragger:
  def __init__(self):
 self.piece = None
 self.dragging = False
 self.mouseX = 0
 self.mouseY = 0
 self.initial_row = 0
 self.initial\_col = 0
  # blit method
  def update_blit(self, surface):
 # texture
 self.piece.set_texture(size=128)
 texture = self.piece.texture
 # ima
 img = pygame.image.load(texture)
 # rect
 img_center = (self.mouseX, self.mouseY)
 self.piece.texture_rect = img.get_rect(center=img_center)
 surface.blit(img, self.piece.texture_rect)
  # other methods
  def update_mouse(self, pos):
 self.mouseX, self.mouseY = pos # (xcor, ycor)
  def save_initial(self, pos):
 self.initial_row = pos[1] // SQSIZE
 self.initial_col = pos[0] // SQSIZE
  def drag_piece(self, piece):
 self.piece = piece
 self.dragging = True
  def undrag_piece(self):
 self.piece = None
 self.dragging = False
```

Game.py

```
import pygame
from const import *
from board import Board
from dragger import Dragger
from config import Config
from square import Square
class Game:
  def __init__(self):
 self.next_player = 'white'
 self.hovered sqr = None
 self.board = Board()
 self.dragger = Dragger()
 self.config = Config()
  # blit methods
  def show bg(self, surface):
 theme = self.config.theme
 for row in range(ROWS):
 for col in range(COLS):
 # color
 color = theme.bg.light if (row + col) % 2 == 0 else theme.bg.dark
 # rect
 rect = (col * SQSIZE, row * SQSIZE, SQSIZE, SQSIZE)
 # blit
 pygame.draw.rect(surface, color, rect)
 # row coordinates
 if col == 0:
 # color
 color = theme.bg.dark if row % 2 == 0 else theme.bg.light
 lbl = self.config.font.render(str(ROWS-row), 1, color)
 Ibl pos = (5, 5 + row * SQSIZE)
 # blit
 surface.blit(lbl, lbl_pos)
 # col coordinates
 if row == 7:
 # color
 color = theme.bg.dark if (row + col) % 2 == 0 else theme.bg.light
 lbl = self.config.font.render(Square.get_alphacol(col), 1, color)
 lbl_pos = (col * SQSIZE + SQSIZE - 20, HEIGHT - 20)
 # blit
 surface.blit(lbl, lbl_pos)
  def show_pieces(self, surface):
 for row in range(ROWS):
 for col in range(COLS):
 # piece?
 if self.board.squares[row][col].has piece():
 piece = self.board.squares[row][col].piece
```

```
# all pieces except dragger piece
 if piece is not self.dragger.piece:
 piece.set texture(size=80)
 img = pygame.image.load(piece.texture)
 img_center = col * SQSIZE + SQSIZE // 2, row * SQSIZE + SQSIZE // 2
 piece.texture_rect = img.get_rect(center=img_center)
 surface.blit(img, piece.texture rect)
  def show_moves(self, surface):
 theme = self.config.theme
 if self.dragger.dragging:
 piece = self.dragger.piece
 # loop all valid moves
 for move in piece.moves:
 # color
 color = theme.moves.light if (move.final.row + move.final.col) % 2 == 0 else
theme.moves.dark
 # rect
 rect = (move.final.col * SQSIZE, move.final.row * SQSIZE, SQSIZE, SQSIZE)
 # blit
 pygame.draw.rect(surface, color, rect)
  def show last move(self, surface):
 theme = self.config.theme
 if self.board.last_move:
 initial = self.board.last_move.initial
 final = self.board.last_move.final
 for pos in [initial, final]:
 # color
 color = theme.trace.light if (pos.row + pos.col) % 2 == 0 else theme.trace.dark
 # rect
 rect = (pos.col * SQSIZE, pos.row * SQSIZE, SQSIZE, SQSIZE)
 pygame.draw.rect(surface, color, rect)
  def show_hover(self, surface):
 if self.hovered_sqr:
 # color
 color = (180, 180, 180)
 # rect
 rect = (self.hovered_sqr.col * SQSIZE, self.hovered_sqr.row * SQSIZE, SQSIZE, SQSIZE)
 pygame.draw.rect(surface, color, rect, width=3)
  # other methods
  def next turn(self):
 self.next_player = 'white' if self.next_player == 'black' else 'black'
  def set hover(self, row, col):
 self.hovered_sqr = self.board.squares[row][col]
  def change_theme(self):
 self.config.change_theme()
  def play_sound(self, captured=False):
```

```
if captured:
 self.config.capture_sound.play()
 else:
 self.config.move_sound.play()
  def reset(self):
 self.__init__()
Main.py
import pygame
import sys
from const import *
from game import Game
from square import Square
from move import Move
class Main:
  def init (self):
 pygame.init()
 self.screen = pygame.display.set_mode( (WIDTH, HEIGHT) )
 pygame.display.set_caption('Chess')
 self.game = Game()
  def mainloop(self):
 screen = self.screen
 game = self.game
 board = self.game.board
 dragger = self.game.dragger
 while True:
 # show methods
 game.show_bg(screen)
 game.show last move(screen)
 game.show_moves(screen)
 game.show pieces(screen)
 game.show_hover(screen)
 if dragger.dragging:
 dragger.update_blit(screen)
 for event in pygame.event.get():
 # click
 if event.type == pygame.MOUSEBUTTONDOWN:
 dragger.update_mouse(event.pos)
 clicked row = dragger.mouseY // SQSIZE
 clicked_col = dragger.mouseX // SQSIZE
 # if clicked square has a piece?
 if board.squares[clicked_row][clicked_col].has_piece():
 piece = board.squares[clicked_row][clicked_col].piece
 # valid piece (color)?
 if piece.color == game.next player:
```

board.calc_moves(piece, clicked_row, clicked_col, bool=True)

```
dragger.save initial(event.pos)
 dragger.drag_piece(piece)
 # show methods
 game.show bg(screen)
 game.show_last_move(screen)
 game.show_moves(screen)
 game.show_pieces(screen)
# mouse motion
elif event.type == pygame.MOUSEMOTION:
  motion row = event.pos[1] // SQSIZE
  motion col = event.pos[0] // SQSIZE
  game.set hover(motion row, motion col)
  if dragger.dragging:
 dragger.update_mouse(event.pos)
 # show methods
 game.show_bg(screen)
 game.show last move(screen)
 game.show moves(screen)
 game.show pieces(screen)
 game.show_hover(screen)
 dragger.update_blit(screen)
# click release
elif event.type == pygame.MOUSEBUTTONUP:
  if dragger.dragging:
 dragger.update_mouse(event.pos)
 released row = dragger.mouseY // SQSIZE
 released_col = dragger.mouseX // SQSIZE
 # create possible move
 initial = Square(dragger.initial_row, dragger.initial_col)
 final = Square(released_row, released_col)
 move = Move(initial, final)
 # valid move?
 if board.valid_move(dragger.piece, move):
 # normal capture
 captured = board.squares[released row][released col].has piece()
 board.move(dragger.piece, move)
 board.set_true_en_passant(dragger.piece)
 # sounds
 game.play_sound(captured)
 # show methods
 game.show_bg(screen)
 game.show_last_move(screen)
 game.show_pieces(screen)
 # next turn
 game.next_turn()
  dragger.undrag_piece()
# key press
elif event.type == pygame.KEYDOWN:
```

```
# changing themes
 if event.key == pygame.K t:
 game.change_theme()
 # changing themes
 if event.key == pygame.K_r:
 game.reset()
 game = self.game
 board = self.game.board
 dragger = self.game.dragger
 # quit application
 elif event.type == pygame.QUIT:
 pygame.quit()
 sys.exit()
 pygame.display.update()
main = Main()
main.mainloop()
move.py
class Move:
  def __init__(self, initial, final):
 # initial and final are squares
 self.initial = initial
 self.final = final
  def __str__(self):
 s = "
 s += f'({self.initial.col}, {self.initial.row})'
 s += f' -> ({self.final.col}, {self.final.row})'
 return s
  def __eq__(self, other):
 return self.initial == other.initial and self.final == other.final
Piece.pv
import os
class Piece:
  def __init__(self, name, color, value, texture=None, texture_rect=None):
 self.name = name
 self.color = color
 value_sign = 1 if color == 'white' else -1
 self.value = value * value sign
 self.moves = \Pi
 self.moved = False
 self.texture = texture
```

self.set_texture()

```
self.texture_rect = texture_rect
  def set texture(self, size=80):
 self.texture = os.path.join(
 f'assets/images/imgs-{size}px/{self.color}_{self.name}.png')
  def add move(self, move):
 self.moves.append(move)
  def clear moves(self):
 self.moves = []
class Pawn(Piece):
  def __init__(self, color):
 self.dir = -1 if color == 'white' else 1
 self.en_passant = False
 super().__init__('pawn', color, 1.0)
class Knight(Piece):
  def __init__(self, color):
 super().__init__('knight', color, 3.0)
class Bishop(Piece):
  def __init__(self, color):
 super().__init__('bishop', color, 3.001)
class Rook(Piece):
  def __init__(self, color):
 super().__init__('rook', color, 5.0)
class Queen(Piece):
  def __init__(self, color):
 super().__init__('queen', color, 9.0)
class King(Piece):
  def __init__(self, color):
 self.left rook = None
 self.right_rook = None
 super().__init__('king', color, 10000.0)
Sound.py
import pygame
class Sound:
  def __init__(self, path):
 self.path = path
 self.sound = pygame.mixer.Sound(path)
  def play(self):
 pygame.mixer.Sound.play(self.sound)
```

Square.py

```
class Square:
  ALPHACOLS = {0: 'a', 1: 'b', 2: 'c', 3: 'd', 4: 'e', 5: 'f', 6: 'g', 7: 'h'}
  def __init__(self, row, col, piece=None):
 self.row = row
 self.col = col
 self.piece = piece
 self.alphacol = self.ALPHACOLS[col]
  def __eq__(self, other):
 return self.row == other.row and self.col == other.col
  def has_piece(self):
 return self.piece != None
  def isempty(self):
 return not self.has_piece()
  def has team piece(self, color):
 return self.has_piece() and self.piece.color == color
  def has_enemy_piece(self, color):
 return self.has piece() and self.piece.color != color
  def isempty or enemy(self, color):
 return self.isempty() or self.has_enemy_piece(color)
  @staticmethod
  def in_range(*args):
 for arg in args:
 if arg < 0 or arg > 7:
 return False
 return True
  @staticmethod
  def get alphacol(col):
 ALPHACOLS = {0: 'a', 1: 'b', 2: 'c', 3: 'd', 4: 'e', 5: 'f', 6: 'g', 7: 'h'}
 return ALPHACOLS[col]
Theme.py
from color import Color
#here we have used color moudule because
#Converts and manipulates common color representation (RGB, HSL, web, ...)
class Theme:
  def __init__(self, light_bg, dark_bg,
 light trace, dark trace,
 light_moves, dark_moves):
 self.bg = Color(light bg, dark bg)
 self.trace = Color(light trace, dark trace)
 self.moves = Color(light_moves, dark_moves)
```