Desenvolvendo Jogos com pygame

Rafael Guterres Jeffman

2019

Desenvolver Jogos

- É divertido.
- Tu sempre quis fazer.
- Foi a primeira coisa que tu fez com algo que parecia um computador.

- Não precisa ser difícil.
- Não é fácil.
- Tu quer mostrar pra todo mundo que tu consegue desenvolver um jogo.

É muito divertido!

Por que Python?

- É divertido.
- Permite que a preocupação seja o problema.
- Faz com que tu aprenda uma linguagem que está sendo muito utilizada.

pygame

- É multi-plataforma (SDL).
- É uma biblioteca de componentes.
- Retira *as parada chata* da programação de jogos.
- Não é um engine de jogos, afinal, queremos programar.

Genesis

Every saga has a beginning!

Durante um teste de rotina, a nave Genesis é trasportada através de um wormhole para o quadrante gamma da galáxia, e precisa sobreviver à Guerra do Infinito.

O que era só um dia de testes virou uma luta pela sobrevivência.

Na vida nada se cria...

- Gradius/Nemesis
- Farscape
- Star Trek: Voyager
- Um filme muito, muito ruim...

Modelo de Aplicação pygame

```
import pygame
pygame.init()
# inicia tela
screen = pygame.display.set_mode((320,200))
pygame.display.set_caption("Hello World!")
# loop principal
running = True
while running:
 # trata eventos
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 running = False
 # atualiza objetos
 # desenha objetos
 # pygame usa double buffer!
 pygame.display.update()
```

O mínimo que voce precisa saber...

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

Desenhando na tela

```
python.draw.circle(screen, red, (100,100), 50)
python.draw.polygon(screen, white, point_list)
python.draw.rect(screen, white, (x, y, rect_w, rect_h))
screen.blit(image, (x, y))
```

Um universo a estrelar...

```
from random import randint, choice

def create_star(x):
 y = randint(0, height)
 speed = choice([1, 2, 3])
 magnitude = choice([1, 2, 3])
 color = (coice(100, 200, 250),) * 3
 return (x, y, speed, magnitude, color)
```

List Comprehension

• É uma construção de Python que permite o processamento de uma lista de elementos.

Operador Ternário

- O operador ternário seleciona um entre dois valores, dada uma condição.
- Vai muito bem com guacamole e list comprehension.

```
stars = [(x - speed, y, speed, mag, color)
 if x - speed > 0
 else create_star(width)}
 for x, y, speed, mag, color in stars]
```

Desenhando a lista de estrelas

• Os list comprehension estão entre as estruturas mais eficientes para processar listas.

```
[python.draw.circle(screen, color, (x, y), mag) for x, y, _, mag, color in stars]
```


Sprites

- Sprites são imagens 2D, mas nos jogos, eles tem movimento.
- O uso de sprites facilita a definição dos objetos móveis do jogo.
- Sprites, normalmente, tem suporte a transparência.

Sprites com animação

- pygame suporta imagens GIF, mas sem animação.
- É possível utilizar eventos para animar sprites.
- pygame oferece diversos plugins que podem ser utilizados.
- Obviamente, existe um plugin para GIF animado (que não funciona).

(C) 2012 Van Osenbrugge

Tratamento de Eventos

- pygame oferece um sistema de eventos por polling.
- Para criar um engine com um loop genérico, é preciso permitir que o código cliente seja chamado de volta.
- Um mecanismo desses permite que funções cliente sejam chamadas para eventos do pygame.
- E para felicidade geral da nação...
 funções são cidadãs de primeira ordem!

O loop de eventos

```
# loop genérico, em Game.run()
while self.running:
 # handle events
 for event in pygame.event.get():
 handle_event(event)
```

Respondendo a eventos de teclado

```
def handle_event(event):
 if event.type in [pygame.KEYDOWN]:
 keydown(event)

def keydown(event):
 for handler in keydown_handlers:
 handler(event)
```

Respondendo a eventos de teclado

```
# my code
def move(event):
 """Move player with directional keys."""
 keys = pygame.key.get_pressed()
 dx, dy = 0, 0
 dy = -1 if keys[pygame.K_UP] else 0
 dy = dy + 1 if keys[pygame.K_DOWN] else dy
 dx = -1 if keys[pygame.K_LEFT] else 0
 dx = dx + 1 if keys[pygame.K_RIGHT] else dx
 player.move = (dx * config.speed, dy * config.speed)
# Configuring the game object
game.on_keydown((pygame.K_UP, pygame.K_DOWN,
 pygame.K LEFT, pygame.K RIGHT), move)
game.on_keyup((pygame.K_UP, pygame.K_DOWN,
 pygame.K LEFT, pygame.K RIGHT), move)
```


Um jogo tem tanta coisa...

- Tratamento de colisões.
- Comportamento de NPCs.
- Trocas de fazes.
- Cenários.

pygame Mixer!

- pygame tem um mixer que, sem configuração, suporta 8 canais de audio.
- Suporte a loops de áudio já embutido.
- Suporte a diversos formatos de áudio.
- Ogg Vorbis é a melhor opção.
- E a inte<mark>rnet está cheia de loops royalty free...</mark>

https://python.org

https://pygame.org

Próximos Passos

- Desenvolver um engine para criação de jogos 2D!
- Para ensinar programação orientada a objetos com Python.
- Para ensinar design de jogos.
- Para ensinar criação de roteiros de jogos.

https://github.com/rafasgj/genesis

Van Osenbrugger Productions

Muito Obrigado!

mailto:rafasgj@gmail.com https://rafaeljeffman.com/tchelinux

> Van Osenbrugge Productions