

Guía de referencia

Esta guía resume las clases, atributos y métodos mas utilizados de la biblioteca *PySFML*.

Incorporar la biblioteca

El espacio de nombres sf se suele adquirir con la siguiente sentencia:

from PySFML import sf

Blend

Enumera los modos blending para los objetos imprimibles.

Atributos

- Add
- Alpha
- Multiply
- None

sprite.SetBlendMode(sf.Blend.Add)

Clock

Es una clase de utilidad para gestionar el tiempo.

Métodos:

- GetElapsedTime()
- Reset()

Color

Una clase auxiliar para gestionar colores de 32 bits.

Atributos:

- r
- g
- a

Colores predefinidos como atributos:

- Black
- Blue
- Cvan
- Green
- Magenta
- Red
- White
- Yellow

window.Clear(sf.Color.White)

Event

Define un evento del sistema y sus parametros.

Evento	Parametros internos
Closed	
GainedFocus	
JoyButtonPressed JoyButtonReleased	Button JoystickId
JoyMoved	AxisJoystickIdPosition
KeyPressed KeyReleased	Alt Code Control Shift
LostFocus	
MouseButtonPressed MouseButtonReleased	Button X Y
MouseEntered	

MouseLeft	
MouseMoved	• X • Y
MouseWheelMoved	• Delta
Resized	HeightWidth
TextEntered	• Unicode

Código de ejemplo:

```
event = sf.Event()
while True:  # Game loop

while window.GetEvent(event):
 if event.Type == sf.Event.Closed:
 quit()
 elif event.Type == sf.Event.KeyPressed:
 if event.Key.Code == sf.Key.Escape:
 quit()
```

IntRect y FloatRect

Clases auxiliares para manipular rectángulos.

Atributos:

- Bottom
- Left
- Right
- Top

Métodos:

- Contains(X, Y)
- GetHeight()
- GetWidth()
- Intersects(Rectangle, OverlappingRect=None)
- Offset(OffsetX, OffsetY)

Image

Clase de bajo nivel para cargar y manipular imágenes.

Constructores:

- sf.Image()
- sf.Image(Width=0, Height=0, Color=sf.Color.Black)
- sf.Image(Width, Height, Data)

sf.Image(otherImage)

Métodos estáticos:

GetValidTextureSize(Size)

Métodos:

- Bind()
- Copy(Source, DestX, DestY. SourceRect = sf.IntRect(0,0,0,0))
- CopyScreen(Window, SourceRect)
- Create(Width=0, Height=0, Color=sf.Color.Black)
- CreateMaskFromColor(Color)
- GetHeight()
- GetPixel(X, Y)
- GetPixels()
- GetTexCoords(Rect, Adjust=True)
- GetWidth()
- LoadFromFile(Path)
- LoadFromMemory(Data)
- LoadFromPixels(Width, Height, Data)
- SaveToFile(Path)
- SetPixel(X, Y, Col)
- SetSmooth(Smooth)

Input

Maneja los eventos de mouse y teclado en tiempo real (ideal para juegos).

Métodos:

- GetJoystickAxis(JoyId, Axis)
- GetMouseX()
- GetMouseY()
- IsloystickButtonDown(loyId, Button)
- IsKeyDown(KeyCode)
- IsMouseButtonDown(Button)

RenderWindow

Similar a window pero facilita la impresión de graficos en 2D.

Constructores:

- sf.RenderWindow()
- sf.RenderWindow(Mode, Title, Style, Params)

Métodos:

- Capture()
- Clear(FillColor)
- Close()
- ConvertCoords(WindowX, WindowY, TargetView)
- Create(Mode, Title, Style, Params)
- Display()

- Draw(Drawable)
- EnableKeyRepeat(Enable)
- GetDefaultView()
- GetEvent(Event)
- GetFrameTime()
- GetHeight()
- GetInput()
- GetSettings()
- GetView()
- GetWidth()
- IsOpened()
- PreserveOpenGLStates(Preserve)
- SetActive(Active)
- SetCursorPosition(Left, Top)
- SetFramerateLimit(Limit)
- SetIcon(Width, Height, Pixels)
- SetloystickThreshold(Threshold)
- SetPosition(X, Y)
- SetSize(Width, Height)
- SetView(View)
- Show(State)
- ShowMouseCursor(Show)
- UseVerticalSync(Enabled)

Drawable

Clase abstracta para todo objeto que se puede imprimir sobre una ventana RenderWindow.

Métodos:

- GetCenter()
- GetColor()
- GetPosition()
- GetRotation()
- GetScale()
- Move(OffsetX, OffsetY)
- Rotate(Angle)
- Scale(FactorX, FactorY)
- SetBlendMode(Mode)
- SetCenter(CenterX, CenterY)
- SetColor(Color)
- SetRotation(Rotation)
- SetScale(ScaleX, ScaleY)
 - SetScaleX(ScaleX)
 - SetScaleY(ScaleY)
- SetPosition(X, Y)
 - SetX(X)
 - SetY(Y)
- TransformToGlobal(X, Y)
- TransformToLocal(X, Y)

Sprite (hereda de Drawable)

Métodos:

- FlipX(Flipped)
- FlipY(Flipped)
- GetImage()
- GetPixel() GetSize()
- GetSubRect()
- · Resize(Width, Height)
- SetImage(Image)
- SetSubRect(SubRect)

String (hereda de Drawable)

Define un grafico de texto en 2D, que se puede imprimir en la pantalla.

Constructores:

- String ()
- String(Text, Font, Size)

Atributos:

- Bold
- Italic
- Regular
- Underlined

Métodos:

Style

- GetCharacterPos(Index)
- GetColor()
- GetFont()
- GetRect()
- GetSize()
- GetStyle()
- GetText()
- SetColor(Color) SetFont(Font)
- SetSize(Size)
- SetStyle(TextSize) SetText(UnicodeText)

- Estilos para las ventanas. Close
 - Fullscreen
 - None
 - Resize
 - Titlebar

VideoMode

Define un modo de video y provee funciones para conocer modos de video soportados por la tarjeta de video.

Constructores:

- VideoMode()
- VideoMode(ModeWidth, ModeHeight, ModeBpp)

Atributos:

- BitsPerPixel
- Height
- Width

Métodos estáticos:

- GetDesktopMode()
- GetMode(Index)
- GetModesCount()

Métodos:

IsValid()

View

Define una vista, similar a una cámara 2D.

Métodos:

- GetCenter()
- GetHalfSize()
- GetRect()
- Move(OffsetX, OffsetY)
- SetCenter(X, Y)
- SetFromRect(ViewRect)
- SetHalfSize(HalfWidth, HalfHeight)
- Zoom(Factor)

WindowSettings

Estructura que define la configuración de las ventanas.

Atributos:

- AntialiasingLevel
- DepthBits
- StencilBits

Sin documentar

- Font
- Glyph
- Joy
- Key
- Listener
- Mouse

- Music
- PostFX
- Shape
- Sound
- SoundBuffer
- SoundBufferRecorder
- SoundRecorder
- SoundStream
- Window
- Sleep(Duration)

Sitio oficial de la biblioteca

http://www.sfml-dev.org/

Este documento corresponde a la versión 1.5 de la biblioteca.

