目录

第1课】	hello pygame	1
第2课】	游戏的本质	4
第3课】	游戏中的事件	5
第4课】	获取鼠标位置	7
第5课】	游戏中的运动	9
第6课】	面向对象的游戏设计	14
第7课】	多变的宿敌	17
第8课】	火力全开	21
第9课】	一大波飞机	25
第10课】	命中目标	27
第11课】	GAME OVER	29
第12课】	屡败屡战	31
	第第第第第第第第第第 2 3 4 4 5 6 7 8 9 9 10 11 11 11 11 11 11 11 11 11 11 11 11	第3课】 游戏中的事件

【Pygame 第1课】 hello pygame

我们已经把 python 的基本内容讲得差不多了, 所以从今天起, 尝试一下新的方面: pygame -- 用 python 来写游戏。

pygame 是一个 python 的游戏库,借助它,我们可以用 python 写一些小游戏。虽然你想用它写出一个魔兽世界那样的游戏是不大可能的,但它的确适合 python 学习者入手游戏开发。

安装 pygame

python 标准库里是没有包含 pygame 的,所以我们需要去下载安装它。去 <u>www. pygame. org</u>上的 downloads 找到对应你 python 版本的安装包下载并安装。Mac 用户要注意一下,可能你 mac 里默认的 python 版本无法于 pygame 兼容,需要去 puthon. org 重新下载安装 python2. 7。

安装完之后,可以在你的 python shell 里验证一下:

- 1. >>>import pygame
- 2. >>>pygame. ver
- 3. '1.9.1release'

pygame 的 hello world

照例, 我们要用一个hello world 程序来开始我们的学习。

在写代码之前,先去找一张图片,确定图片的长宽值。我们要用它来做为背景图片。

- 1. # -*- coding: utf-8 -*-
- 2. import pygame
- 3. # 导入 pygame 库
- 4. from sys import exit
- 5. #向 sys 模块借一个 exit 函数用来退出程序
- 6. pygame.init()
- 7. #初始化 pygame, 为使用硬件做准备

```
8. screen = pygame.display.set_mode((600, 170), 0, 32)
9. #创建了一个窗口,窗口大小和背景图片大小一样
10. pygame.display.set_caption("Hello, World!")
11. #设置窗口标题
12. background = pygame. image. load('bg. jpg').convert()
13. #加载并转换图像
14. while True:
15. #游戏主循环
 for event in pygame. event. get():
 if event.type == pygame.QUIT:
 #接收到退出事件后退出程序
 pygame. quit()
 exit()
 screen. blit(background, (0,0))
 #将背景图画上去
 pygame.display.update()
 #刷新一下画面
```

运行代码。幸运的话, 你会看到一个有图片背景的窗口, 不再是黑乎乎或者白花花的控制台了。以后, 我们的游戏就会出现在这个窗口里。

```
hello.py 💥
# -*- coding: utf-8 -*-
import pygame
#导入pygame库
from sys import exit
#向sys模块借一个exit函数用来退出程序
pygame.init()
#初始化pygame,为使用硬件做准备
screen = pygame.display.set_mode((600, 170), 0, 32)
#创建了一个窗口,窗口大小和背景图片大小一样
pygame.display.set caption("Hello, World!")
#设置窗口标题
background = pygame.image.load('bg.jpg').convert()
#加载并转换图像
while True:
#游戏主循环
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 #接收到退出事件后退出程序
 pygame.quit()
 exit()
 screen.blit(background, (0,0))
 #将背景图画上去
 pygame.display.update()
 #刷新一下画面
 Python Tab Width: 8 Ln 21, Col 35
 INS
crossin@nono:~/Desktop$ python hello.py
there is no soundcard
 Hello, World!
```

【Pygame 第2课】 游戏的本质

你小时候有没有玩过这样一种玩具:一块硬纸,一面画着一只鸟,一面画着一个笼子。硬纸下粘上一根细棒。用手来回转动细棒,让硬纸的两面快速交替出现,就会看见鸟被关在了笼子里。

这种现象被称为视觉暂留,又称余晖效应。人眼的性质使得光信号在进入之后,会保持一小段时间, 这段时间大约是 0.1~0.4 秒。电影、动画便是利用这种现象得以实现,把一幅幅静态画面快速连续播放,形成看上去连续的活动画面。游戏也不例外。

回顾一下昨天的代码, 你会注意到有一个 while True 的循环, 注释为"游戏主循环"。这就是游戏的主体部分。每次循环都相当于是一张静态的画面, 程序一直运行, 画面就有了动态的效果。这个程序中还看不出, 因为始终只有一张固定不动的背景图片。

与动画不同,游戏中不仅要把一幅幅画面播放出来,还需要处理玩家的操作与游戏中内容的交互。所以在这个while循环中,还要去接收玩家的输入,以及处理游戏中的各种逻辑判断、运动、碰撞等等。

在我们程序的主循环里,做了对退出事件的响应:

```
for event in pygame. event. get():
 if event. type == pygame. QUIT:
 #接收到退出事件后退出程序
 pygame. quit()
 exit()
```

然后把图像绘制到窗口中:

1. screen.blit(background, (0,0))

最后,把整个窗口画面更新:

1. pygame.display.update()

如果你看过泥土动画,那么就可以把整个游戏过程想象成拍摄泥土动画的过程:每一次,screen. blit()相当于去把人偶、布景移动一点点位置,pygame. display. update()则是按下快门拍下一帧新的画面。而 if event. type == pygame. QUIT:就是在判断,导演是不是喊停收工了。这一切都由计算机在很短的时间内处理,以至于玩家感觉是连贯的。

尽管我们只是从简单的游戏做起,但在本质上、绝大多数的游戏都是相通的。

有些大型 3D 游戏需要在一次循环内做很多事情,需要进行复杂的物理运算、计算光线的照射效果、处理大量电脑角色的智能、网络信息通讯等。在配置不高的电脑上,这些计算花费的时间就多,游戏刷新画面的频率就变慢了。这也就是我们常听说"一个游戏的帧率低"的原因,这种时候你就会感到游戏不流畅。

【Pygame 第3课】 游戏中的事件

有人问,为什么突然讲游戏了?有人问,为什么不继续讲 python 的基础?有人问,为什么不讲爬虫?有人问,为什么不讲算法? ······

因为有很多内容,每一块都有想听的人。因为同时不可能推送很多内容。因为我喜欢游戏开发,制作一款游戏的过程很有趣。我会尽量在论坛上补充更多方面的内容。微信上的推送有天生的限制,不能让所有人满足,大家见谅。

上次课讲了游戏最根本的框架,说到在每次循环中会接收玩家的操作。这是游戏中很重要的一个环节

--事件响应。

玩家的操作会触发程序中的事件,常见的事件包括:关闭程序、按下键盘、移动鼠标、按下鼠标等等。今天我们挑其中一个来举例说明:"鼠标按下"事件(MOUSEBUTTONDOWN)。

还记得上次课中的这段代码吗:

```
for event in pygame. event. get():
 if event. type == pygame. QUIT:
 #接收到退出事件后退出程序
 pygame. quit()
 exit()
```

它就是一段事件响应的处理代码。pygame. event. get()会接收所有程序中的事件。当判断这个事件是一个关闭程序(QUIT)的事件时,就将程序关闭。

现在, 我们要增加一个事件响应: 当玩家点击了鼠标之后, 就换一张背景图。

在 for 循环中新增一段 if 语句:

```
if event. type == pygame. MOUSEBUTTONDOWN:
#接收到鼠标按下事件后更换背景
background = pygame. image. load('bg2. jpg'). convert()
```

pygame. image. load(). convert()是将图片文件读入程序, 后面的. convert()可以省略。

运行程序,在窗口上点击鼠标,背景会变成 bg2. jpg 的图案。为了显示效果,最好使用和 bg. jpg 长宽一样的图片。

不过点击了一次之后,背景就不会再变了。而实际上,在你每次点击的时候,程序都会去读取一遍bg2.jpg,这是没有必要。把这个程序的改进留给你们:点击鼠标的时候,背景可以在2张甚至多张图片间切换,另外最好不要每次都去读文件。

最近微信上很火的"打飞机"游戏,通过手指在屏幕上触摸的位置来移动你的飞机。在电脑上,我们没法直接用手操作,但可以用鼠标替代手指。

在电脑游戏里, 鼠标是个很好用的输入设备。因此在很多游戏中, 都需要得到鼠标的位置, 以响应用户的操作。

现在, 我们要在之前 hello world 的程序上增加一架飞机, 并且用鼠标来控制飞机的位置。

得到鼠标位置坐标的方法是:

```
1. pygame. mouse. get_pos()
```

与以往用的函数有些不同,这个函数会返回两个值: 鼠标的 x 坐标和 y 坐标。所以你需要两个变量来记录返回值:

```
1. x, y = pygame. mouse. get_pos()
```

然后,在游戏主循环中,把实现准备好的飞机图片画到屏幕上,位置就是(x,y):

```
 screen.blit(plane, (x, y))
```

运行程序, 你会发现, 鼠标移动到哪, 飞机就会"飞"到哪。但是, 飞机图片始终在鼠标的右下方。 这是因为图片的坐标原点是在左上角, 原点与鼠标的位置对齐。

如果你想让图片的中心和鼠标位置对齐,则需要再调整一下x,y的位置:

```
 x -= plane. get_width() / 2
 y -= plane. get_height() / 2
```

get_width 和 get_height 分别是获取图片的宽和高。

pygame. quit()

exit()

你可以挑张合适的背景图和一张边缘透明的飞机图,再把窗口的长宽调整一下,让它看上去更舒服一些。

完整代码:

13.

14.

```
1. # -*- coding: utf-8 -*-
2. import pygame
3. from sys import exit
4. pygame.init()
5. screen = pygame.display.set_mode((600, 170), 0, 32)
6. pygame.display.set_caption("Hello, World!")
7. background = pygame.image.load('bg.jpg').convert()
8. plane = pygame.image.load('plane.jpg').convert()
9. #加载飞机图像
10. while True:
11. for event in pygame.event.get():
12. if event.type == pygame.QUIT:
```

```
15.
 screen. blit(background, (0,0))
16.
17.
 x, y = pygame. mouse. get pos()
18.
 #获取鼠标位置
19.
 x = plane.get width() / 2
20.
 y -= plane.get_height() / 2
 #计算飞机的左上角位置
21.
22.
 screen. blit (plane, (x, y))
23.
 #把飞机画到屏幕上
24.
 pygame. display. update()
```

```
*Untitled Document 1 💥 📓 4.py 💥
# -*- coding: utf-8 -*-
import pygame
from sys import exit
pygame.init()
screen = pygame.display.set_mode((600, 170), 0, 32)
pygame.display.set caption("Hello, World!")
background = pygame.image.load('bg.jpg').convert()
plane = pygame.image.load('plane.jpg').convert()
#加载飞机图像
while True:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 pygame.quit()
 exit()
 screen.blit(background, (0,0))
 x, y = pygame.mouse.get_pos()
 #获取鼠标位置
 x-= plane.get width() / 2
 y-= plane.get height() / 2
 #计算飞机的左上角位置
 screen.blit(plane, (x,y))
 #把飞机画到屏幕上
 pygame.display.update()
 Hello, World!
```

【Pygame 第5课】 游戏中的运动

本来,在上一次 pygame 的教程中,我只是顺手拿了微信"打飞机"里的图来演示用鼠标控制图片位置的操作。后来觉得,这个游戏还算比较适合用来做例子,也有朋友反馈说想做这个游戏,那不如就以"打飞机"为例来说 python 游戏开发好了。

今天,就再进一步:既然要打飞机,那得能发射子弹才行。所以从最简单的做起,来给游戏加上"一颗"子弹。

上次的背景图和飞机图, 我自己稍微处理了下, 包括这一课要用到的子弹图片, 都放在论坛上, 需要的自行下载。

大体的思路是这样的:

- 1. 用之前在屏幕上绘制飞机的方法,再绘制一张很小的子弹图片。补充一下: 当你需要绘制一张带透明部分的图片时,要用 convert alpha()替代之前的 convert(),具体用法参见代码中。
- 2. 子弹被发射的位置是飞机的位置,也就是鼠标的位置。注意,要让它们的中心点对齐,而不是左上角对齐,处理方法我们已经说过。
- 3. 让这个子弹往上运动。还记得我在第2课《游戏的本质》里面说的吗:在游戏主循环中,要处理物理运动。所以在程序中要做的就是,每次循环里,把子弹图片的y坐标减少一个量(因为屏幕左上角的坐标是(0,0))。为了能记住子弹上一次循环中的位置,要有变量专门来记录子弹的坐标值。
- 4. 当子弹移动到屏幕上方外部之后(y坐标小于0),再把它的位置重置回发射的位置。这样看上去就是又一颗子弹被发射出来了,尽管我们一直是在操作同一张图片。游戏中经常会使用到诸如此类的小技巧,来欺骗你的视觉,这也是我觉得开发游戏很有意思的一个地方,好像是在变魔术。
- 5. 为了看起来更符合常理,你得把子弹的图片放在飞机的图片下面,这样看上去才会是从飞机上发射出去,而不是凭空冒出来的。在程序中,就是先绘制子弹,再绘制飞机,像是画油画,后画的会覆盖掉先画的。
- 6. 我在一开始就将子弹的位置设到屏幕上方之外,这样它就会自动被循环内的条件判断给重置位置,而不需要我再额外手动去初始化它的位置。

理清了如上的思路之后, 能不能搞定代码了? 如果能的话, 就先别往下看, 试着在程序里写写看。

以下是我的实现代码:

- 1. # -*- coding: utf-8 -*-
- 2. import pygame
- 3. from sys import exit
- 4. pygame. init()
- 5. screen = pygame. display. set_mode((450, 800), 0, 32)
- 6. pygame. display. set_caption("Hello, World!")
- 7. background = pygame.image.load('back.jpg').convert()
- 8. plane = pygame.image.load('plane.png').convert alpha()
- 9. bullet = pygame.image.load('bullet.png').convert alpha()
- 10. #加载子弹图像
- 11. bullet x = 0

```
12. bullet_y = -1
13. #初始化子弹位置
14. while True:
15.
 for event in pygame. event. get():
16.
 if event.type == pygame.QUIT:
17.
 pygame. quit()
18.
 exit()
 screen. blit(background, (0,0))
19.
20.
 x, y = pygame. mouse. get_pos()
21.
 if bullet_y < 0:
22.
 #如果子弹位置超出了屏幕上端
23.
 bullet_x = x - bullet.get_width() / 2
 bullet_y = y - bullet.get_height() / 2
24.
25.
 #把子弹的中心位置设为鼠标坐标
26.
 else:
27.
 bullet_y -= 5
28.
 #子弹的位置往上移
29.
 screen.blit(bullet, (bullet_x, bullet_y))
 #把子弹画到屏幕上
30.
31.
 x= plane. get_width() / 2
 y-= plane.get_height() / 2
32.
33.
 screen.blit(plane, (x, y))
34.
 pygame. display. update()
```


```
🔊 🖨 📵 5.py (~/Desktop/pygame) - gedit
 Open ▼ 💆 Save
 Undo ...
5.py 🗱 📄 *Untitled Document 1 💥
# -*- coding: utf-8 -*-
import pygame
from sys import exit
pygame.init()
screen = pygame.display.set mode((450, 800), 0, 32)
pygame.display.set caption("Hello, World!")
background = pygame.image.load('back.jpg').convert()
plane = pygame.image.load('plane.png').convert_alpha()
bullet = pygame.image.load('bullet.png').convert_alpha()
#加载子弹图像
bullet x = 0
bullet y = -1
#初始化子弹位置
while True:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 pygame.quit()
 exit()
 screen.blit(background, (0,0))
 x, y = pygame.mouse.get pos()
 if bullet_y < 0:</pre>
 #如果子弹位置超出了屏幕上端
 bullet_x = x - bullet.get_width() / 2
 bullet y = y - bullet.get_height() / 2
 #把子弹的中心位置设为鼠标坐标
 else:
 bullet v -= 5
 4
 #子弹的位置往上移
 screen.blit(bullet, (bullet_x, bullet_y))
 #把子弹画到屏幕上
 x-= plane.get_width() / 2
 y-= plane.get height() / 2
 screen.blit(plane, (x, y))
 pygame.display.update()
 Python • Tab Width: 8 •
 Ln 35, Col 1
 INS
```

【Pygame 第 6 课】 面向对象的游戏设计

上节课中, 我们的飞机已经可以发射子弹了, 尽管只有一颗。为什么我只加了一颗? 试着多加几颗你就会发现, 你得用好几个变量去分别记录它们的 xy 坐标, 在主循环中判断每一颗子弹的状态。你可

以用 list 把程序写得稍稍不那么复杂,但这还没完。别忘了你打飞机的对手--敌机还没有加入到游戏。到时候你又需要更多的变量去记录它们的坐标,去判断它们的状态,去处理敌机、子弹、玩家飞机之间的关系。想想都觉得头大。

于是乎,我之前煞费苦心讲解的面向对象就该派上用场了。我要把子弹相关的东西都封装在一起。

先看看目前子弹相关的有哪些东西: x、y 坐标,一张图片,好像就这么多。然后,还有一段处理子弹运动状态的代码。来建一个 Bullet 类,把 x、y、image 作为成员变量,再提供一个叫做 move 的成员函数,处理子弹的运动。

#定义一个Bullet 类, 封装子弹相关的数据和方法

```
1. class Bullet:
2.
 def __init__(self):
 #初始化成员变量, x, y, image
3.
 self.x = 0
4.
 self. v = -1
5.
 self.image = pygame.image.load('bullet.png').convert alpha()
6.
7.
 def move(self):
8.
9.
 #处理子弹的运动
10.
 if self. v < 0:
11.
 mouseX, mouseY = pygame. mouse. get_pos()
12.
 self. x = mouseX - self. image. get width() / 2
 self. y = mouseY - self. image. get_height() / 2
13.
14.
 else:
 self.y -= 5
15.
```

代码的内容基本和之前一样,只是改为了面向对象的写法。如果你对__init__, self 这些字眼感到陌生的话,请发送数字 47 到 50,回顾一下关于 python 面向对象的课程。

接下来,程序主体就可以瘦身了。在原本加载子弹图片、初始化位置的地方,直接创建一个Bullet的实例。

```
1. bullet = Bullet()
```

在主循环中处理子弹运动的地方,调用 Bullet 的 move 方法。

```
1. bullet.move()
```

绘制子弹的时候, 从 bullet 实例中取数据。

```
 screen.blit(bullet.image, (bullet.x, bullet.y))
```

就这么简单。

运行程序看看效果是否正常。相比昨天,游戏的功能没有任何进展,但在结构上清晰了许多。之后,可以放心地添加更多子弹和敌机,而不会导致代码变成一坨。

```
# -*- coding: utf-8 -*-
import pygame
from sys import exit
#定义一个Bullet类, 封装子弹相关的数据和方法
class Bullet:
 def __init__(self):
 self.x = 0
 self.y = -1
 self.image = pygame.image.load('bullet.png').convert_alpha()
 #初始化成员变量,x,y,image
 def move(self):
 #处理子弹的运动
 if self.y < 0:
 mouseX, mouseY = pygame.mouse.get_pos()
 self.x = mouseX - self.image.get_width() / 2
 self.y = mouseY - self.image.get_height() / 2
 else:
 self.y -= 5
pygame.init()
screen = pygame.display.set_mode((450, 800), 0, 32)
pygame.display.set_caption("Hello, World!")
background = pygame.image.load('back.jpg').convert()
plane = pygame.image.load('plane.png').convert alpha()
bullet = Bullet()
#创建一个Bullet的实例
while True:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 pygame.quit()
 exit()
 screen.blit(background, (0,0))
 bullet.move()
 #调用move方法,处理子弹的运动
 screen.blit(bullet.image, (bullet.x, bullet.y))
 #绘制子弹,数据来自其成员变量
 x, y = pygame.mouse.get pos()
 x-= plane.get_width() / 2
 y-= plane.get_height() / 2
 screen.blit(plane, (x, y))
 pygame.display.update()
```

【Pygame 第7课】 多变的宿敌

在游戏中,一般都有个宿敌什么的。在我们这个打飞机小游戏中,宿敌就是不断从天而降的敌机。它与本机、子弹构成了这个游戏的三个要素:

- 本机会发射子弹, 子弹向上运动
- 敌机会不停产生, 向下运动
- 子弹碰到敌机, 敌机和子弹都销毁, 加分
- 本机碰到敌机, 本机和敌机都销毁, 游戏结束

这节课就来创造这个宿敌。

同样,为敌机创建一个类: Enemy,类的内容大致与Bullet相似。

```
1. class Enemy:
2.
 def init (self):
3.
 self.x = 200
4.
 self. y = -50
5.
 self. image = pygame. image. load('enemy.png').convert_alpha()
6.
7.
 def move(self):
8.
 if self.y < 800:
9.
 self. y += 0.3
10.
 else:
11.
 self. y = -50
```

复制代码

让敌机在屏幕上方外部靠中间的位置产生,并且在每一次循环中都向下移动,当飞出屏幕下方后,就回到屏幕上方重新开始。

和 bullet 一样, 我们创建一个 Bullet 对象, 然后在循环中调用它的 move 方法, 并且绘制在屏幕上。

```
 enemy = Enemy()
 while True:
 ###
 enemy. move()
 screen. blit(enemy. image, (enemy. x, enemy. y))
```

复制代码

运行程序。敌机开始在屏幕中部周而复始地自上向下运动。

这宿敌也太呆了吧! 这样的游戏谁要玩!

所以我们要加点随机性。

让敌机的出现位置有变化, 让它的速度有变化。

给 Enemy 增加一个 restart 方法:

1. def restart(self):

- 2. self. x = random. randint(50, 400)
- 3. self. y = random. randint(-200, -50)
- 4. self. speed = random. random() + 0.1

复制代码

它的作用是,给敌机在屏幕上方的一定范围内随机一个初始位置,然后再给它增加一个叫做 speed 的随机量,作为它的速度,在 move 函数中被使用。这样,它的行为开始有了变化。这里用到了 random 模块,记得在程序开头 import 它。

restart 在__init__函数以及飞出屏幕下方时调用。后面,在敌机被击中的时候,也会要调用它。

再次运行程序,看上去有那么点意思了。如果敌机再多一点,子弹再多一点,就更好了。这个,留在下节课中说。


```
class Enemy:
 def restart(self):
 #重置敌机位置和速度
 self.x = random.randint(50, 400)
 self.y = random.randint(-200, -50)
 self.speed = random.random() + 0.1
 def __init__(self):
 #初始化.
 self.restart()
 self.image = pygame.image.load('enemy.png').convert alpha()
 def move(self):
 if self.y < 800:
 #向下移动
 self.y += self.speed
 else:
 #重置
 self.restart()
```

```
pygame.init()
screen = pygame.display.set mode((450, 800), 0, 32)
pygame.display.set_caption("Hello, World!")
background = pygame.image.load('back.jpg').convert()
plane = pygame.image.load('plane.png').convert_alpha()
bullet = Bullet()
#创建敌机
enemy = Enemy()
while True:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 pygame.quit()
 exit()
 screen.blit(background, (0,0))
 bullet.move()
 screen.blit(bullet.image, (bullet.x, bullet.y))
 #更新敌机位置
 enemy.move()
 screen.blit(enemy.image, (enemy.x, enemy.y))
 x, y = pygame.mouse.get_pos()
 x-= plane.get width() / 2
 y-= plane.get height() / 2
 screen.blit(plane, (x, y))
 pygame.display.update()
```

【Pygame 第8课】 火力全开

游戏中的几个主要角色我们都有了,接下来就是去完善它们,用它们来组成一个完整的游戏。

首先我们要处理的是子弹。只有一发子弹显然是不够的, 群众表示要火力全开!

所以,我们要有一个 list,这里 list 里面存放着一些 Bullet 的对象。但一个 list 的 Bullet 都按 之前的方法创建是不行的,那样所有的子弹都会在同一时间发射出去,同时到达屏幕上方,又同时再 次发射,这样的视觉效果和一发子弹没什么区别。所以我们要让它们按照一定的时间间隔,一个一个 地发射。

另外,之前到了屏幕顶端就回头的方法也会带来问题,重新发射的子弹会和按时发射的子弹混在一起,打乱发射的节奏。所以,子弹"回收"的方法也要改。有种最简单的方法,就是不回收,每次发射都是创建一个新的Bullet对象,飞出屏幕之后就抛弃它。这当然是可以的,但每次都要创建对象,读取图片,并在list上做添加和删除的操作。这样会比较消耗资源,在游戏开发中一般都尽量避免。即使现在这个小游戏中它还不至于影响到体验,也应该养成节约的良好习惯。

我们今天要解决的就是两个问题:定时和回收。

python 中有定时运行的方法。但这里,我不打算用它。我们有现成的循环在这儿,只要设定好隔多少次循环运行,就简单地实现了定时的效果。尽管在游戏中,每次循环的时间并不相同,这么做会有潜在的问题:间隔的真实时间会受电脑运行速度的影响。但暂时你可以忽略这个细节(它是有解决办法的)。

我们设定一个变量 interval_b, 作为 Bullet 的发射间隔。在每次循环中, 让 interval_b 递减, 当减到 0 以下时, 便运行, 并重置 interval_b 的间隔。

```
 interval_b = 0
 while True:
 interval_b = 1
 #当间隔小于 0 时,激活一发子弹
 if interval_b < 0:</li>
 ###(发射子弹代码)
 interval_b = 100
```

关于子弹的重复利用, 我们增加一个变量 active, 只有 active 为 True 的子弹, 我们才去处理它的运动。另外, 为了依次使用 list 中有限的子弹, 还需要一个变量 index_b 来记录下一颗子弹是第几号。每激活发射一颗子弹, 就把 index_b 指向它的下一号, 最后一号之后再回头使用第 0 号。

修改一下 Bullet 类, 增加 active, 并根据 active 的状态处理运动。增加一个 restart 方法, 用来重新发射子弹。

```
1. class Bullet:
 def init (self):
2.
 self.x = 0
3.
4.
 self. y = -1
 self. image = pygame. image. load('bullet.png').convert alpha()
5.
 #默认不激活
6.
 self.active = False
7.
8.
 def move(self):
9.
10.
 #激活状态下, 向上移动
 if self.active:
11.
```

```
12.
 self. y = 3
13.
 #当飞出屏幕,就设为不激活
14.
 if self. v < 0:
15.
 self.active = False
16.
 def restart(self):
17.
 #重置子弹位置
18.
 mouseX, mouseY = pygame.mouse.get pos()
19.
 self. x = mouseX - self. image. get_width() / 2
20.
 self.y = mouseY - self.image.get_height() / 2
21.
22.
 #激活子弹
 self.active = True
23.
```

在游戏中创建5发子弹的 list (5发足够了,只要保证你的子弹数足够在打完一轮之前到达屏幕顶端)。

```
 #创建子弹的 list
 bullets = []
 #向 list 中添加 5 发子弹
 for i in range(5):
 bullets. append (Bullet())
 #子弹总数
 count_b = len(bullets)
 #即将激活的子弹序号
 index_b = 0
 #发射子弹的间隔
 interval_b = 0
```

时间间隔到达时, restart 一颗子弹, 并将序号递增。

```
1. while True:
 #发射间隔递减
2.
3.
 interval b -= 1
4.
 #当间隔小于0时,激活一发子弹
 if interval b < 0:
5.
 bullets[index b].restart()
6.
7.
 #重置间隔时间
 interval b = 100
8.
 #子弹序号周期性递增
9.
10.
 index b = (index b + 1) \% count b
 #判断每个子弹的状态
11.
12.
 for b in bullets:
 #处于激活状态的子弹, 移动位置并绘制
13.
 if b. active:
14.
15.
 b. move()
16.
 screen.blit(b.image, (b.x, b.y))
```

只处理 active 的子弹, 绘制它们。

如此一来, 你可以不停地向敌机开火了。根据你电脑的运行状况, 适当调整一下子弹的移动速度和发

射间隔, 让它看起来更自然。

至于敌机的行为, 比子弹要简单一些, 因为不需要定时出现, 所以之前用的回收方法可以继续使用, 我们下次再说。

```
class Bullet:
 def _init_(self):
 self.x = 0
 self.y = -1
 self.image = pygame.image.load('bullet.png').convert_alpha()
 #默认不激活
 self.active = False
 def move(self):
 #激活状态下,向上移动
 if self.active:
 self.y -= 3
 #当飞出屏幕,就设为不激活
 if self.y < 0:
 self.active = False
 def restart(self):
 #重置子弹位置
 mouseX, mouseY = pygame.mouse.get_pos()
 self.x = mouseX - self.image.get_width() / 2
 self.y = mouseY - self.image.get_height() / 2
 #激活子弹
 self.active = True
```

```
pygame.init()
screen = pygame.display.set mode((450, 800), 0, 32)
pygame.display.set caption("Hello, World!")
background = pygame.image.load('back.jpg').convert()
plane = pygame.image.load('plane.png').convert_alpha()
#创建子弹的list
bullets = []
#向list中添加5发子弹
for i in range(5):
 bullets.append(Bullet())
#子弹总数
count_b = len(bullets)
#即将激活的子弹序号
index b = 0
#发射子弹的间隔
interval b = 0
enemy = Enemy()
while True:
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 pygame.quit()
 exit()
 screen.blit(background, (0,0))
 #发射间隔递减
 interval b -= 1
 #当间隔小于0时,激活一发子弹
 if interval b < 0:
 bullets[index_b].restart()
 #重置间隔时间
 interval b = 100
 #子弹序号周期性递增
 index b = (index b + 1) \% count b
 #判断每个子弹的状态
 for b in bullets:
 #处于激活状态的子弹,移动位置并绘制
 if b.active:
 b.move()
 screen.blit(b.image, (b.x, b.y))
 enemy.move()
 screen.blit(enemy.image, (enemy.x, enemy.y))
 x, y = pygame.mouse.get_pos()
 x-= plane.get_width() / 2
 y-= plane.get_height() / 2
 screen.blit(plane, (x, y))
 pygame.display.update()
```

又到周一了,小伙伴们周末过得可好?是不是有人刚刚结束了无聊的暑假,又开始丰富多彩的校园生活了?

上周最后的课里说了,这次我们要来加入一大波飞机正在接近的效果。这个要比之前的子弹容易实现多了。因为只要让飞机不停地从屏幕上方出现就好了,不用管它具体的间隔怎样,看上去像那么回事就可以。

之前我们单个飞机已经完成了在屏幕上方区域内随机出现,并且到底底部后重新回上方的功能。现在要做的,仅仅是把一架敌机换成一组敌机:

- 1. enemies = []
- 2. for i in range (5):
- 3. enemies. append (Enemy ())

创建5个Enemy的对象,把它们添加到一个叫做 enemies 的 list 中。然后,在主循环里,去处理每一架敌机的运动:

- 1. for e in enemies:
- 2. e. move()
- 3. screen.blit(e.image, (e.x, e.y))

如果你觉得几架敌机的运动状态还是比较接近,试着调节它们速度随机范围,以及出现的位置范围。它们在屏幕上方出现的范围选择越大,在游戏中新增敌机的间隔随机性就越大。

That's all. 就这么多。感谢面向对象让我们省去了很多代码量。运行游戏看看有没有不断各种敌机前赴后继进攻的感觉?

【Pygame 第10课】 命中目标

现在, 我们的"打飞机"游戏已经到了万事俱备只欠东风的阶段: 有了子弹也有了敌机, 但它们之间还没有办法擦出火花。这节课的内容就是让玩家可以真正的"打"飞机。

我们判断子弹命中飞机的依据很简单:就是子弹的位置在飞机图片的内部。这不需要很精确,因为在快速的游戏过程中,人眼也无法分辨细微的差别。来看下面这张示意图:

(e.x, e.y)

(e.x+e.width, e.y)

(e.x+e.width, e.y+e.height)

(b.x, b.y)

按照我们的设定(为了简化,假设子弹的长宽忽略不计),当子弹的坐标(b.x,b.y)在飞机的图片范围,也就是(e.x,e.y)到(e.x+e.width,e.y+e.height)所围成的矩形当中时,就可以认定是命中了。也就是满足:

e. x < b. x < e. x+e. width

e.y < b.y < e.y+e.height

当命中后,要做两件事:把敌机重置;把子弹重置。(之后还可以加上得分)

在代码中的实现:

- 1. def checkHit(enemy, bullet):
- 2. if (bullet. x > enemy. x = and bullet. x < enemy. x + enemy. image. $\text{get_width}()$) and (bullet. y > enemy. y = enemy. y + enemy. image. $\text{get_height}()$):
- 3. enemy. restart()
- 4. bullet. active = False

我们把这段是否命中的检测代码写成一个函数 checkHit (enemy, bullet), 在主循环中, 检测每一颗 active 的子弹是否命中任何一个 enemy:

```
 for b in bullets:
 if b.active:
 for e in enemies:
 checkHit(e, b)
```

运行代码, 你就可以痛击敌机了, 虽然效果还很突兀。

在游戏中,我们把这种判断两样物体是否有重合关系的处理称为"碰撞检测"。其实在 pygame 中, 已经为我们实现好了更方便更高效的碰撞检测方法。这里自己手动实现一个简单的碰撞检测,可以对 其原理有更好的认识。

```
def checkHit(enemy, bullet):
 #如果子弹在敌机的图片范围之内
 if (bullet.x > enemy.x and bullet.x < enemy.x + enemy.image.get_width()) and (
 bullet.y > enemy.y and bullet.y < enemy.y + enemy.image.get_height()
):
 #重置敌机
 enemy.restart()
 #重置子弹
 bullet.active = False</pre>
```

```
for b in bullets:
 if b.active:
 #检测每一颗active的子弹是否与enemy碰撞
 for e in enemies:
 checkHit(e, b)
 b.move()
 screen.blit(b.image, (b.x, b.y))
```

【Pygame 第 11 课】 GAME OVER

继续我们的打飞机游戏。完成了子弹和敌机之间的碰撞检测之后,自然还要来处理敌机与本体之间的碰撞检测,这决定了游戏是否结束。

之前我们没有把 plane 作为一个对象来处理,现在为了能更方便地做碰撞检测,我们还是要把它封装一下。这和我们之前对 bullet 和 enemy 所做的操作类似。

```
1. class Plane:
2.
 def restart(self):
3.
 self.x = 200
4.
 self.y = 600
5.
 def __init__(self):
6.
7.
 self.restart()
8.
 self. image = pygame. image. load('plane.png').convert alpha()
9.
10.
 def move(self):
11.
 x, y = pygame. mouse. get_pos()
 x = self. image. get width() / 2
12.
 y -= self. image. get height() / 2
13.
 self.x = x
14.
15.
 self.y = y
16.
17. plane = Plane()
```

在 move 方法中,依旧根据鼠标的位置改变飞机的位置。 然后我们增加一个 checkCrash 的函数,和 checkHit 类似,它用来处理敌机和本体之间的碰撞。

```
 def checkCrash(enemy, plane):
 if (plane.x + 0.7*plane.image.get_width() > enemy.x) and (plane.x + 0.3*plane.image.get_width() < enemy.x + enemy.image.get_width()) and (plane.y + 0.7*plane.image.get_height() > enemy.y) and (plane.y + 0.3*plane.image.get_width() < enemy.y + enemy.image.get_height()):</li>
 return True
 return False
```

这里的判断比之前要复杂一些,因为敌机和本体都有一定的面积,不能像子弹一样忽略长宽。但如果两张图片一旦有重合就算是碰撞,会让游戏看上去有些奇怪:有时候你觉得并没有撞上,而实际已经有了重合,游戏就失败了。所以为了避免这一现象,我们要给 plane 的长宽打上一点折扣。这也就是代码中判断条件里"0.3""0.7"的意义所在。

checkCrash 把碰撞检测的结果用 True 或 False 返回。在游戏主循环里,我们增加一个记录游戏是否结束的变量 gameover。把之前的游戏逻辑放在 gameover 为 False 的情况下。而当 checkCrash 为 True 时,就把 gameover 设为 True。

```
1. gameover = False
2. while True:
3.
 ###
4.
 if not gameover:
 ###省略部分游戏逻辑
5.
6.
 for e in enemies:
7.
 #如果撞上敌机,设gameover为True
8.
 if checkCrash(e, plane):
9.
 gameover = True
10.
 e. move()
11.
 screen.blit(e.image, (e.x, e.y))
```

```
12. #检测本体的运动

13. plane. move()

14. screen. blit(plane. image, (plane. x, plane. y))

15. else:

16. #待处理

17. pass
```

运行代码,当你不幸被敌机撞上后,游戏陷入一片空白。然后,你只好关闭程序。下一课,我们来处理被撞后的善后工作。

【Pygame 第12课】 屡败屡战

打飞机游戏, 我们已经做得差不多了。今天要再加上两个功能, 让它看上去更完整: 显示分数、重新开始。这样, 玩家才能一次接一次地玩下去。

要显示分数,首先得有一个变量记录分数:

score = 0

当打中敌机的时候,把分数增加。为了达到这个目的,修改一下之前的 checkHit 函数,让它和 checkCrash 一样,返回一个 bool 值,表示是否发生了碰撞:

```
1. def checkHit(enemy, bullet):
2.
 if (bullet.x \geq enemy.x and bullet.x \leq enemy.x + enemy.image.get_width()) and (
 bullet.y > enemy.y and bullet.y < enemy.y + enemy.image.get_height()
3.
4.
 ):
5.
 enemy.restart()
6.
 bullet.active = False
7.
 #增加返回值
8.
 return True
9.
 return False
```

在主循环里, 当 checkHit 为 True 时, 就增加分数:

```
 for b in bullets:
 if b. active:
 for e in enemies:
 #击中敌机后,分数加100
 if checkHit(e, b):
 score += 100
 b. move()
 screen. blit(b. image, (b. x, b. y))
```

这样,就用 score 记录了游戏中的分数。

在 pygame 中要显示文字,不能直接 print,那样只会在命令行里输出,无法显示在屏幕上。需要先创建一个 font 对象:

1. font = pygame. font. Font (None, 32)

None 表示使用默认字体, 32 是字号。

然后,用 font 渲染出字体,再绘制到 screen上:

```
1. text = font.render("Socre: %d" % score, 1, (0, 0, 0))
```

2. screen. blit(text, (0, 0))

(0,0)是屏幕左上角的位置。

当游戏结束后, 我们要把分数显示在屏幕中间, 改变这个坐标就可以了。

为了让游戏结束后能方便地重新开始, 我们再往事件响应的代码中增加一段处理:

- 1. #判断在 gameover 状态下点击了鼠标
- 2. if gameover and event.type == pygame.MOUSEBUTTONUP:
- 3. #重置游戏
- 4. plane. restart()
- 5. for e in enemies:
- 6. e. restart()
- 7. for b in bullets:
- 8. b. active = False
- 9. score = 0
- 10. gameover = False

当 gameover 状态下发生了鼠标按钮抬起的事件(即玩家点击了鼠标),我们就把本体和敌机都重置位置,子弹都设 active 为 False,分数清零, gameover 为 False,游戏重新开始。

好了,现在你可以一次又一次地去迎战敌机,再一次又一次地被撞毁了。不限次数,不用向好友索要飞机哦。至于记录最高分什么的,我想你应该也可以搞定吧。

```
for checkHit(enemy, bullet):

if (bullet.x > enemy.x and bullet.x < enemy.x + enemy.image.get_width()) and (
 bullet.y > enemy.y and bullet.y < enemy.y + enemy.image.get_height()

it enemy.restart()
 bullet.active = False
 #增加返回值
 return True

return False
```

```
90 gameover = False
91 #分数
92 score = 0
93 #用以显示文字的Font对象
94 font = pygame.font.Font(None, 32)
95 while True:
 for event in pygame.event.get():
96
97
 if event.type == pygame.QUIT:
98
 pygame.quit()
99
 exit()
 #判断在gameover状态下点击了鼠标
.00
01
 if gameover and event.type == pygame.MOUSEBUTTONUP:
02
 #重置游戏
103
 plane.restart()
04
 for e in enemies:
 e.restart()
.05
 for b in bullets:
106
07
 b.active = False
 score = 0
108
109
 gameover = False
 screen.blit(background, (0,0))
10
```

```
for b in bullets:
117
 if b.active:
118
119
 for e in enemies:
 #击中敌机后,分数加100
120
 if checkHit(e, b):
121
 score += 100
122
123
 b.move()
124
 screen.blit(b.image, (b.x, b.y))
```

```
plane.move()
130
 screen.blit(plane.image, (plane.x, plane.y))
131
 #在屏幕左上角显示分数
132
 text = font.render("Socre: %d" % score, 1, (0, 0, 0))
133
134
 screen.blit(text, (0, 0))
 else:
135
136
 text = font.render("Socre: %d" % score, 1, (0, 0, 0))
137
 screen.blit(text, (190, 400))
138
 pygame.display.update()
139
```