
PYGAME
Conceptos Básicos

¿Qué es Pygame?

Una librería que permite trabajar con imágenes y sonido...

¡Abierta y gratuita!

¡Animadas!

... que gestiona su interacción...
Sprites

... y que controla el Hardware.

Bucle
de

Eventos

Esquema General

Importación

Inicialización

Ejecución

Importación

import pygame
from pygame.locals import *
import sys

El módulo sys es importante para trabajar
correctamente con el sistema operativo.

En particular
sys.exit()

Contiene variables y
constantes muy útiles

Inicialización

pygame.init()
visor = pygame.display.set_mode((640, 480), 0, 32)

display.set_mode() crea la
superficie de visualización.

Tamaño de la
superficie

Opciones

Profundidad
de color

Inicialización

pygame.init()
visor = pygame.display.set_mode((640, 480), 0, 32)

visor contiene un objeto Surface que puede
ser una ventana o la pantalla completa.

¡Aquí es
donde se mostrarán las

animaciones!

Inicialización

pygame.init()
visor = pygame.display.set_mode((640, 480), 0, 32)

FULLSCREEN Pantalla completa.

Opciones

RESIZABLE Tamaño variable.

NOFRAME Sin bordes ni título.

OPENGL Para 3D.

DOUBLEBUF Doble bufer.

HWSURFACE Acelerada por Hardware.

Puedo poner varias con | de separador

Inicialización

pygame.init()
visor = pygame.display.set_mode((640, 480), 0, 32)

Profundidad de
color (en bits)

8 256 colores. 15 32 768 colores con transparencia.

16 65 536 colores. 24 16.7 millones de colores.

32 16.7 millones de colores con transparencia.

Ejecución

Mostrar
imágenes y sonido

Responder a las
acciones del jugador

Detectar las
incidencias en el juego

Y debo hacerlo una y otra vez, continuamente,
durante todo el juego.

FPS
Fotogramas por Segundo

Bucle
de

Eventos

Bucle de Eventos
while True:
 ...
 for event in pygame.event.get():
 ...
 if event.type == QUIT:
 pygame.quit()
 sys.exit()

Todo lo que ocurre durante el juego debe estar aquí.

Mirar la lista de
eventos

Responder al
tipo de evento from pygame.locals import *

while True:
 ...
 for event in pygame.event.get():
 ...
 if event.type == QUIT:
 pygame.quit()
 sys.exit()

Haz sin parar:
 ...
 Mira cada evento pendiente:
 ...
 Si el tipo de evento es salir:
 sal de pygame
 sal del programa

Observa lo
que se está
haciendo...

Aquí se
pondrán el resto de los

procesos...

... y eventos.

Dibujado en Pantalla
Para evitar artefactos
se dibuja offscreen y
luego se vuelca todo en
pantalla.

Usando el método
visor.blit()

Usando el método
pygame.display.update()

Frame
Fotograma

¡Muchos fotogramas

producen una

animación...

... si son diferentes!

En realidad hay más métodos para dibujar offscreen...

blit() para imágenes.

draw.line() líneas

draw.circle() círculos

draw.ellipse() elipses

Consulta la
documentación.

...

draw.rect() rectángulos

¿Cómo defino Colores y Posiciones?

Colores con tuplas RGB.

Posiciones con tuplas 2D.

Y zonas con tuplas RECT.

colorVerde = (0,255,0)

punto = (223,327)

zona = (0,0,300,200)

r g b

x y

¿Y cómo dibujar Texto ?

Primero, definimos el tipo de letra.

Segundo, generamos el texto.

Y tercero, lo dibujamos offscreen.

tipoLetra = pygame.font.SysFont(‘arial’, 48)

texto = tipoLetra.render('Hola', True, color1, color2)

visor.blit(texto, textRect)

 de texto de fondo
Suavizar

lugar

¡Todo es un objeto!
Siempre podemos acceder a sus propiedades o
usar sus métodos.

xCentro = visor.get_rect().centerx

visor.fill((0,0,0))

Consulta la
Documentación.

¿Preguntas?

