Desenvolvedo Jogos com PyGame

Rafael Guterres Jeffman

Tchelinux

2018

Por que Jogos?

- Daemon Attack
- Pitfall
- Enduro
- River Raid
- Decathlon

Por que Python? Expressividade Simplicidade • Multi-paradigma

Por que PyGame?

- Abstrai boa parte das "parada chata".
- Cross-platform (SDL)
- Modelo de aplicação simples.

O que é e não é PyGame?

- É uma biblioteca que auxilia no desenvolvimento de jogos.
- Não é um engine de jogos.
- É uma coleção de métodos e ferramentas de baixo nível.
- Não é para desenvolver o novo FPS 3D a 240fps em 4K.
- Mas é bacana para desenvolver jogos 2D...

Modelo de Aplicação

```
import sys, pygame
pygame.init()

# initialize stuff
while True:
 # handle events
 # update game objects
 # redraw screen stuff
pygame.display.flip()
```

O Projeto

- Um diretório media onde serão armazenados os arquivos de mídia do jogo, com subdiretórios para sons, imagens, vídeos.
- Um diretório features, afinal, você vai usar o behave
- O seu c<mark>ódigo, bem organizado...</mark>

Side Scrolling Shot'em Up

Sua nave foi transportada para o quadrante gamma, no meio das hordas inimigas, durante a Guerra do Infinito.

Sua missão, aceite ou não, é destruir todos os inimigos.


A Tela da Aplicação

- PyGame utiliza SDL para o gerenciamento da janela.
- Deve ser definido o tamanho da janela na sua criação.
- Flags podem ser utilizados para configurar a tela.

```
size = width, height = (800, 600)
flags = pygame.FULLSCREEN
screen = pygame.display.set_mode(size, flags)
```

Cenários

- PyGame não tem o conceito de engine, logo, o cenário também é parte do código.
- O cenário pode ser criado a partir de um procedimento.
- Mesmo em um ambiente 2D, é possível trazer uma sensação de profundidade.
- Para criar o efeito de *parallax*, você deve criar planos que se movimentam em velocidades diferentes.

Objetos do Jogo

- Uma forma de facilitar a escrita do código é criar objetos de jogo.
- Estes objetos devem prover métodos para criação, movimentação e rendering.
- Tratar estes objetos com uma lista de objetos básicos simplifica o código e não afeta a performance.


Controle

- O controle dos objetos é realizado a partir do loop de eventos.
- Os eventos de teclado são divididos em KEYDOWN e KEYUP.
- Também estão disponíveis eventos de mouse e joystick.

Mostrando Textos

```
# Desnecessário se você usou pygame.init()
pygame.font.init()

myfont = pygame.font.SysFont('Lucida Sans', 30)

textsurface = myfont.render('Lorem Ipsum', False, (0, 0, 0))
screen.blit(textsurface,(0,0))
```

Quão produtivo é o PyGame?

- Sem conhecer o PyGame...
- Precisando viajar a Pelotas...
- Precisando dormir...
- Precisando ministrar uma aula...
- Precisando criar essa palestras...
- Precisando sair com os cachorros...

Em 24h, com auxílio da Internet, é possível fazer um jogo (e essa palestra).


Van Osenbrugger
Productions

Muito Obrigado!

https://rafaeljeffman.com/tchelinux https://github.com/rafasgj/tchelinux-code.git rafasgj@gmail.com