ЛАБОРАТОРИСКА ВЕЖБА 330.12.2020

ПРОГРАМИРАЊЕ НА ВИДЕО ИГРИ И СПЕЦИЈАЛНИ ЕФЕКТИ

Simulate puzzle game

Професор: д-р Катарина Тројачанец Динева

Студент: Кирил Зеленковски

1. Барање 1

Секвенцата што играчот треба да ја повтори потребно е да биде комплетно различна од таа во претходната итерација на играта така што секој елемент од секвенцата ќе биде додаден со случаен избор од можните полиња.

Ова барање се врти околу манипулација на главната листа од чекори. По default таа секој пат кога играчот ќе погоди чекор ја зголемува листата со тоа што рандом прикачува елемент од можните бои (коцки со боја кои се црвено, зелено, жолто, плаво). И потоа од 0 го прикажува тој pattern, елемент по елемент.

Јас прво дефинирав бројач, counter кој го поставувам иницијално на 1 и потоа секој пат кога играчот ќе погоди боја, следната итерација ја сетирам листата pattern = [] да биде празна и во јамка од ново додавам рандом елементи од 0 до counter (бројачот на погодени доаѓа). И секој пат кога ќе погодам го зголемувам бројачот и автоматски ја полнам листата со нови елементи.

Додавање на променливата counter = 1, пред јамката за главната игра.

```
# step counter
counter = 1

while True: # main game loop

clickedButton = None # button that was clicked (set to YELLOW, RED, GREEN, or BLUE)

DISPLAYSURF.fill(bgColor)
```

Потоа кога сме погодиле чекаме да ни се зголеми резултатот и да се промени секвенцата. Тука ја поставуваме листата да биде празна, потоа ја двжиме јамката од 0 до бројачот и се доделуваме вредности рандом за таа секвенца (ред 102-104).

```
if not waitingForInput:
 # play the pattern
 pygame.display.update()
 pygame.time.wait(1000)
 pattern = []
 for c in range(0, counter):
 pattern.append(random.choice((YELLOW, BLUE, RED, GREEN)))
 for button in pattern:
 flashButtonAnimation(button)
 pygame.time.wait(FLASHDELAY)
 waitingForInput = True
 else:
 # wait for the player to enter buttons
 if clickedButton and clickedButton == pattern[currentStep]:
 # pushed the correct button
 flashButtonAnimation(clickedButton)
 currentStep += 1
 lastClickTime = time.time()
```

Потоа кога ќе се стигне до истиот број на чекори при повторување од играчот се зголемува бројачот за листата (ред 124).

```
# wait for the player to enter buttons

if clickedButton and clickedButton == pattern[currentStep]:

# pushed the correct button

flashButtonAnimation(clickedButton)

currentStep += 1

lastClickTime = time.time()

if currentStep == len(pattern):

# pushed the last button in the pattern

changeBackgroundAnimation()

score += 1

waitingForInput = False

currentStep = 0_# reset back to first step

counter += 1
```

Резултатот од една итерација (видео линк подолу) на мојот компјутер од ваквиот код беше следна:

1 итерација: црвена

2 итерација: зелена, црвена

3 итерација: зелена, жолта, жолта

. . .

Исто така доста важно, откако ќе згрешиме и ќе имаме **gameOver** треба исто така да се ресетира бројачот на 1 повторно за да не продолжи нова игра од пример нивото или итерацијата до која сме стигнале.

```
elif (clickedButton and clickedButton != pattern[currentStep]) or (currentStep

# pushed the incorrect button, or has timed out

gameOverAnimation()

# reset the variables for a new game:

pattern = []

currentStep = 0

waitingForInput = False

score = 0

counter = 1 # reset counter to 1


pygame.time.wait(1000)

changeBackgroundAnimation()
```

Бидејќи сметав дека подобро ќе биде визуелно да се види промената место screenshots

снимив видео и е достапно тука:

https://youtu.be/T98T4Va1STw

2. Барање 2

Намалете ја вредноста на timeout (почнувајќи од 5 до 3) на секои 10 промени на секвенцата. По достигнување на вредност 3, повеќе не се прави намалување.

Најпрво ја поставуваме променливата TIMEOUT на 5 во самиот почеток од кодот и ја додаваме како глобална променлива за да избегнеме конфилкт за доделување на вредност пред да се дефинира бидејќи ако сакаме да и смениме вредност а не е глобална ќе имаме грешка (линија 16 и линија 42).

Главна јамка:

```
9 FPS = 30
10 WINDOWWIDTH = 640
11 WINDOWHEIGHT = 480
12 FLASHSPEED = 500 # in milliseconds
13 FLASHDELAY = 200 # in milliseconds
14 BUTTONSIZE = 200
15 BUTTONGAPSIZE = 20
16 TIMEOUT = 5 # seconds before game over if no button is pushed.
```

Дефинирање како глобална:

```
def main():
global FPSCLOCK, DISPLAYSURF, BASICFONT, BEEP1, BEEP2, BEEP3, BEEP4, TIMEOUT

pygame.init()
FPSCLOCK = pygame.time.Clock()
DISPLAYSURF = pygame.display.set_mode((WINDOWWIDTH, WINDOWHEIGHT))
pygame.display.set_caption('Simulate')
```

Потоа правиме промена во главната јамка каде идејата е следна ако должината на чекорите (секвенцата) која играчот треба да ја повтори е делива со 10 (тоа е случај на 10, 20, 30 .. должина) и TIMEOUT е поголем од 2 (тоа е сучај за 5, 4, 3) тогаш, намали го TIMEOUT. Со тоа намалуваме на 10 чекори од 4 на 5, на 20 од 4 на 3 и потоа секогаш е 3.

Ова се случува во самата јамка и после промената на 3 нема да влезе во овој услов и вредноста за TIMEOUT останува 3.

3. Барање 3

Да се зголеми матрицата од полиња за едно по двете димензии (ширина и висина) секогаш кога ќе се достигне резултат со вредност што цел број пати содржи 10 (10, 20, 30, ...).

За ова барање проверката е слична како претходното барање, кога резултатот % 10 ќе биде 0 тогаш ќе додаваме едно поле во ширина и едно во висина.

Бидејќи повеќе бои ќе беа неопходни барањето го правев за 0-10 резултат, 11-20, 21-30 и потем 30 останува истата матрица. Визуелно ги прикажувам додавањата на полињата со следниот цртеж (правен во draw.io)

Прво рештката ја намалувам на 2 полиња и потоа зголемувам по 2 полиња (едно висина едно ширина). Причина зошто намалувам рештката е бидејќи функционалноста е иста независно дали започнувам од 1х2 или од 2х2, само повеќе бои ќе треба доколку полињата се од 2х2 (Зто ниво вака ќе биде 2х4).

Чекорите се слични како во работата на час, променливи кој ги менувам се следни:

- **XMARGIN:** оваа променлива е од големо значење треба да ја менуваме за да може да собира 1 колона, 2 колони, 3 колони, ..
- color_list: ова е листа од торки, каде секоја торка е боја.
 - 1 ниво: Иницијално е поставена на 2 бои YELLOW, RED
 - 2 ниво: Потоа се проширува оваа листа за уште 2 бои YELLOW, RED, BLUE, GREEN
 - 3 ниво: И на крај се сите 6 YELLOW, RED, BLUE, GREEN, ORANGE, PURPLE
- **level:** ова е обичен цел број кој го чувам за подоцнежни проверки во самите функции го подавам како аргумент и исто така го користам за испиушување на нивото на самиот екран слично како поените собрани

NOTE: За ова барање при тестирање морав да ја сменам промената од барање 1 за рандом иницирање на секвенцата бидејќи тешко станување за играње. И исто така при тестирање користам помали резултати за нивоата (1 ниво: 0-3, 2 ниво: 4-6, 3 ниво: 7-..). Во финалниот код прикачен ќе ги модифицирам на 10, 20, 30.

Иницијални чекори:

Менување на иницијалните големи на прозорецот (800 на 500):

```
FPS = 30

WINDOWWIDTH = 800

WINDOWHEIGHT = 500

FLASHSPEED = 500 # in milliseconds

FLASHDELAY = 200 # in milliseconds

BUTTONSIZE = 100

BUTTONGAPSIZE = 20

TIMEOUT = 5 # seconds before game over if no button is pushed.
```

Додавање бои (обични и светли за трепкање) за сите копчиња:

```
## R G B

WHITE = (255, 255, 255)

BLACK = (__0, _0, _0)

BRIGHTRED = (200, _0, _0) # 1ва боја: RED1

RED = (100, _0, _0) # 1ва посветла боја: RED2

BRIGHTGREEN = (__0, _200, _0) # 2ра боја: GREEN1

GREEN = (__0, _100, _0) # 3та боја: BLUE1

BRIGHTBLUE = (__0, _0, _200) # 3та боја: BLUE1

BLUE = (__0, _0, _100) # 3та посветла боја: BLUE2

BRIGHTYELLOW = (200, _200, _0) # 4та боја: YELLOW1

YELLOW = (100, _100, _0) # 4та посветла боја: YELLOW2

BRIGHTPURPLE = (186, _85, _211) # 5та боја: PURPLE1

PURPLE = (_75, _0, _130) # 5та посветла боја: PURPLE2

BRIGHTORANGE = (255, _140, _0) # 6та посветла боја: ORANGE2

DARKGRAY = (_40, _40, _40)

bgColor = BLACK
```

Дефинирање на почетна маргина (1 на 2 матрица почетна) како и дефинирање на повеќето од променливите како глобални за да овозможиме подоцнежен пристап:

```
XMARGIN = int((WINDOWWIDTH - (1 * BUTTONSIZE) - BUTTONGAPSIZE) / 2)

YMARGIN = int((WINDOWHEIGHT - (2 * BUTTONSIZE) - BUTTONGAPSIZE) / 2)

def main():
 global FPSCLOCK, DISPLAYSURF, BASICFONT, BEEP1, BEEP2, BEEP3, BEEP4, BEEP5, BEEP6
 global TIMEOUT, XMARGIN, level, color_list
 global YELLOWRECT, REDRECT, BLUERECT, GREENRECT, ORANGERECT, PURPLERECT

pygame.init()
 FPSCLOCK = pygame.time.Clock()
 DISPLAYSURF = pygame.display.set_mode((WINDOWWIDTH, WINDOWHEIGHT))
 pygame.display.set_caption('Simulate')
```

Дефинирање на правоаголник со текст за score, и за level, додавање на сите звуци:

```
# load the sound files

# load the sound files

# BEEP1 = pygame.mixer.Sound('beep1.ogg')

# BEEP2 = pygame.mixer.Sound('beep2.ogg')

# BEEP3 = pygame.mixer.Sound('beep4.ogg')

# BEEP5 = pygame.mixer.Sound('beep4.ogg')

# BEEP6 = pygame.mixer.Sound('beep4.ogg')

# Initialize some variables for a new game

pattern = []

currentStep = 0

lastClickTime = 0

score = 0

# when False, the pattern is playing. when True, waiting for the player to click a colored button:

waitingForInput = False

# step counter

counter = 1

# list of colors

color_list = [YELLOW, RED]

# level

level = 0
```

До сега сите дефиниции се фокусирани на имплементација на самите копчиња. Сега веќе започнуваме со самите модификации на нивоа. Прво проверуваме дали сме на ниво потоа ако идеме во ново ниво:

- Дефинираме ново ниво
- Пресметуваме маргина нова
- Додавање на новите бои во листата (color_list)
- Редефинирање на копчињата (ова го правам за поубаво да ги поместува при промена на маргина во самиот почетен код тие се дефинираат надвор но вака ќе бидат статични јас сакав да ги направам подинамични со тоа што ќе се менуваат на секое ниво)

Еве ги промените во самиот код:

```
if 3 <= score <= 5:
 level = 1
 XMARGIN = int((WINDOWWIDTH - (2 * BUTTONSIZE) - BUTTONGAPSIZE) / 2) # 1+1 = 2
 color_list.append(GREEN)
 color_list.append(BLUE)
 YELLOWRECT = pygame.Rect(XMARGIN, YMARGIN, BUTTONSIZE, BUTTONSIZE)
 REDRECT = pygame.Rect(XMARGIN, YMARGIN + BUTTONSIZE + BUTTONGAPSIZE, BUTTONSIZE, BUTTONSIZE)
 BLUERECT = pygame.Rect(XMARGIN + BUTTONSIZE + BUTTONGAPSIZE, YMARGIN, BUTTONSIZE, BUTTONSIZE)
 GREENRECT = pygame.Rect(XMARGIN + BUTTONSIZE + BUTTONGAPSIZE, YMARGIN + BUTTONSIZE + BUTTONGAPSIZE,
 BUTTONSIZE, BUTTONSIZE)
elif 6 <= score <= 8:</pre>
 XMARGIN = int((WINDOWWIDTH - (3 * BUTTONSIZE) - BUTTONGAPSIZE) / 2) # 2+1 = 3
 color_list.append(ORANGE)
 color_list.append(PURPLE)
 YELLOWRECT = pygame.Rect(XMARGIN, YMARGIN, BUTTONSIZE, BUTTONSIZE)
 <u>REDRECT</u> = pygame.Rect(XMARGIN, YMARGIN + BUTTONSIZE + BUTTONGAPSIZE, <u>BUTTONSIZE</u>, <u>BUTTONSIZE</u>, <u>BUTTONSIZE</u>)
 BLUERECT = pygame.Rect(XMARGIN + BUTTONSIZE + BUTTONGAPSIZE, YMARGIN, BUTTONSIZE, BUTTONSIZE)
 GREENRECT = pygame.Rect(XMARGIN + BUTTONSIZE + BUTTONGAPSIZE, YMARGIN + BUTTONSIZE + BUTTONGAPSIZE,
 BUTTONSIZE, BUTTONSIZE)
 ORANGERECT = pygame.Rect(XMARGIN + BUTTONSIZE * 2 + BUTTONGAPSIZE * 2, YMARGIN, BUTTONSIZE,
 PURPLERECT = pygame.Rect(XMARGIN + BUTTONSIZE * 2 + BUTTONGAPSIZE * 2,
 YMARGIN + BUTTONSIZE + BUTTONGAPSIZE, BUTTONSIZE, BUTTONSIZE)
```

Потоа останува да се додат на одредени места исцртувањата на копчињата а тоа е ф-јата draw buttons(), која ја модифицирав така што прима аргумент level.

1 ниво: жолта, црвена

2 ниво: жолта, црвена, плава, зелена

3 ниво: сите 6

```
def drawButtons(level):
 if level == 0:
 pygame.draw.rect(DISPLAYSURF, YELLOW, YELLOWRECT)
 pygame.draw.rect(DISPLAYSURF, RED,
 REDRECT)
 elif level == 1:
 pygame.draw.rect(DISPLAYSURF, YELLOW, YELLOWRECT)
 pygame.draw.rect(DISPLAYSURF, RED, REDRECT)
 pygame.draw.rect(DISPLAYSURF, BLUE,
 BLUERECT)
 pygame.draw.rect(DISPLAYSURF, GREEN,
 GREENRECT)
 elif level > 1:
 pygame.draw.rect(DISPLAYSURF, YELLOW, YELLOWRECT)
 pygame.draw.rect(DISPLAYSURF, RED, REDRECT)
 pygame.draw.rect(DISPLAYSURF, BLUE, BLUERECT)
 pygame.draw.rect(DISPLAYSURF, GREEN, GREENRECT)
 pygame.draw.rect(DISPLAYSURF, ORANGE, ORANGERECT)
 pygame.draw.rect(DISPLAYSURF, PURPLE, PURPLERECT)
```

Потоа на одредени места само остана да се додадат опциите за притиснување на буква од тастатура за копче и некаде ако требаше да се додадат копчињата.

Притоа играта кога завршува треба да се ресетираат сотојбите на почетни:

- Маргината на првобитна состојба
- Нивото (level) на 0
- Листата од бои само на првите две бои
- Секвенцата на празна

```
elif (clickedButton and clickedButton != pattern[currentStep]) or (currentStep != 0 and time.time() - IIMEOUT > lastClickTime):

# pushed the incorrect button, or has timed out
gameOverAnimation()

# reset the variables for a new game:
pattern = []

currentStep = 0

waitingForInput = False

score = 0

counter = 1 # reset counter to 1

level = 0

color_list = [YELLOW, RED]


XMARGIN = int((WINDOWWIDTH - (1 * BUTTONSIZE) - BUTTONSIZE) / 2)
YELLOWRECT = pygame.Rect(XMARGIN, YMARGIN, BUTTONSIZE, BUTTONSIZE, BUTTONSIZE, BUTTONSIZE)

pygame.time.wait(1800)

changeBackgroundAnimation()
```

За поубаво да се види имплементацијата на ова барање снимив видео кое е достапно на следниот линк:

https://youtu.be/TGrtMdM-csA

Притоа ова се неколку screenshots од играта низ првите 3 нивоа (со 6 место со 10 бидејќи полесно беше за тестирање). Промените за %10 ги имам наведено во кодот кој го прикачувам може и со %10 и со фиксни вредности и двете работеа.

