
TECNOLOGÍA DE LA INFORMACIÓN CURSO: 1 BACH

Pygame (Práctica 3)
Objetivo

Vas a trabajar progresivamente en varios programas hasta conseguir dominar el uso de
diferentes elementos en una animación por fotogramas e impedir que éstos salgan de los
límites de visualización.

Programa 3: pygame3.py

Parece sencillo pero no lo es. Cuando se ejecuta el programa, con cada click del ratón se
dibuja un cuadrado y su color va cambiando con el tiempo...

#!/usr/bin/env python
-*- coding: utf-8 -*-

En este programa vamos a generar un número indefinido de cuadrados, uno
cada vez que el jugador haga click con el ratón. Además, para ilustrar
los cambios dinámicos, camibaremos su color al azar en cada fotograma

Empezamos importando los módulos necesarios

Fíjate que no importamos directamente pygame.locals como en otras ocasiones
Eso hace que las variables y constantes se tengan que referenciar de otro
modo. Por ejemplo, en lugar de QUIT, hay que escribir pygame.QUIT
import pygame, sys

Queremos también hacer cosas al azar, así que importamos un viejo conocido
Pero lo hacemos al revés que otras veces. Fíjate que antes teníamos que
escribir random.randint() y ahora basta poner randint() directamente.
from random import randint

Creo la surface del programa
visor = pygame.display.set_mode((600,600))

Guardaremos la lista de cuadrados generados en una lista
cuadrados = []

En la tupla (x,y) almacenaremos las coordenadas del ratón.
x, y = 0,0

Vamos al bucle del programa
while True:
 # Primero la lista de eventos
 for evento in pygame.event.get():
 # Si movemos el ratón, actualizamos en consecuencia los valores de x e y
 if evento.type == pygame.MOUSEMOTION:
 x, y = evento.pos

TECNOLOGÍA DE LA INFORMACIÓN CURSO: 1 BACH

 # Si hacemos click, añadimos un nuevo cuadrado (su centro) a la lista
 if evento.type == pygame.MOUSEBUTTONDOWN:
 cuadrados.append((x-5,y-5))
 # Para salir del programa, en vez de hacerlo de la manera habitual
 # usamos otro evento. Se trata de mirar si el usuario a pulsado
 # una tecla (evento KEYDOWN) y si la tecla es la 'q' (K_q)
 # se procede a terminar el programa
 if evento.type == pygame.KEYDOWN and evento.key == pygame.K_q:
 pygame.quit()
 sys.exit()

 # Fuera del bucle de eventos ya, dibujamos el fotograma
 # En primer lugar el fondo negro
 visor.fill((0,0,0))

 # Y en segundo lugar, recorremos la lista de cuadrados y los dibujamos
 # uno a uno, eligiendo el color al azar cada vez.
 for caja in cuadrados:
 color = (randint(0,255), randint(0,255), randint(0,255))
 pygame.draw.rect(visor, color, (caja, (10,10)))
 pygame.draw.rect(visor, (255,255,255), ((x-5,y-5), (10,10)))

 # Terminado. Actualizamos la pantalla volcando el fotograma
 pygame.display.flip()

Programa 4: cuadradosColor.py

Bien. Modifiquemos el programa anterior para que, durante la animación, los cuadrados
mantengan el color con el que se han creado (color que a su vez es aleatorio).

#!/usr/bin/env python
-*- coding: utf-8 -*-

cuadradosColor.py

Este programa es una modificación de pygame3.py en el que el color
de los cuadrados se deja fijo

import pygame, sys

from random import randint

visor = pygame.display.set_mode((600,600))

cuadrados = []

TECNOLOGÍA DE LA INFORMACIÓN CURSO: 1 BACH

x, y = 0,0

while True:

 for evento in pygame.event.get():

 if evento.type == pygame.MOUSEMOTION:
 x, y = evento.pos

 if evento.type == pygame.MOUSEBUTTONDOWN:

 # PRIMER CAMBIO: El color se decide en la creaci贸 n del cuadrado
 color = (randint(0,255), randint(0,255), randint(0,255))

 # SEGUNDO CAMBIO: Pongo en la lista el cuadrado y su color
 cuadrados.append(((x-5,y-5),color))

 if evento.type == pygame.KEYDOWN and evento.key == pygame.K_q:
 pygame.quit()
 sys.exit()

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

 for caja in cuadrados:

 # TERCER CAMBIO: Accedo al cuadrado y su color como elemento de la tupla
 pygame.draw.rect(visor, caja[1], (caja[0], (10,10)))
 pygame.draw.rect(visor, (255,255,255), ((x-5,y-5), (10,10)))

 pygame.display.flip()

Programa 5: cuadradosDiagonales.py

Seguimos modificando. Ahora queremos que los cuadrados no se queden quietos...

#!/usr/bin/env python
-*- coding: utf-8 -*-

cuadradosDiagonales.py

Este programa es una modificación de cuadradosColor.py en el que los cuadrados
se mueven en diagonal hacia la derecha

import pygame, sys

from random import randint

TECNOLOGÍA DE LA INFORMACIÓN CURSO: 1 BACH

visor = pygame.display.set_mode((600,600))

cuadrados = []

x, y = 0,0

while True:

 for evento in pygame.event.get():

 if evento.type == pygame.MOUSEMOTION:
 x, y = evento.pos

 if evento.type == pygame.MOUSEBUTTONDOWN:
 color = (randint(0,255), randint(0,255), randint(0,255))

 # PRIMERA MODIFICACIÓN: Cada cuadrado se añade como una lista y no
 # como una tupla, pues sus elementos (posición) se van a modificar
 cuadrados.append([[x-5,y-5],color])

 if evento.type == pygame.KEYDOWN and evento.key == pygame.K_q:
 pygame.quit()
 sys.exit()

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

 for caja in cuadrados:

 # SEGUNDA MODIFICACIÓN: Se modifica la posición de cada cuadrado
 # accediendo a sus coordenadas y sumando 1 a la x y restando 1 a la y
 # Luego, se dibuja normalmente
 caja[0][0] = caja[0][0] + 1
 caja[0][1] = caja[0][1] - 1
 pygame.draw.rect(visor, caja[1], (caja[0], (10,10)))
 pygame.draw.rect(visor, (255,255,255), ((x-5,y-5), (10,10)))

 pygame.display.flip()

Programa 6: cuadradosRebotantes.py

Finalmente, nos aseguraremos de que los cuadrados no salgan de la pantalla haciendo
que reboten contra sus límites...

TECNOLOGÍA DE LA INFORMACIÓN CURSO: 1 BACH

#!/usr/bin/env python
-*- coding: utf-8 -*-

cuadradosRebotantes.py

Este programa es una modificación de cuadradosDiagonales.py en el que los
cuadrados rebotan en los bordes de la ventana

import pygame, sys

from random import randint

visor = pygame.display.set_mode((600,600))

cuadrados = []

x, y = 0,0

PRIMER CAMBIO:
Necesitamos almacenar la dirección de movimiento de cada cuadraado.
Por defecto es sumar 1 a la x (ir hacia la derecha) y restar 1 a la y (ir
hacia arriba)

dirX = 1
dirY = -1

while True:

 for evento in pygame.event.get():

 if evento.type == pygame.MOUSEMOTION:
 x, y = evento.pos

 if evento.type == pygame.MOUSEBUTTONDOWN:
 color = (randint(0,255), randint(0,255), randint(0,255))

 # SEGUNDO CAMBIO: Para cada cuadrado creado ahora también hay que
 # incluir su movimiento por defecto
 cuadrados.append([[x-5,y-5],color, dirX, dirY])

 if evento.type == pygame.KEYDOWN and evento.key == pygame.K_q:
 pygame.quit()
 sys.exit()

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

TECNOLOGÍA DE LA INFORMACIÓN CURSO: 1 BACH

 for caja in cuadrados:

 # TERCER CAMBIO: Hay que mirar si el cuadrado rebota.
 # Horizontalmente ocurre si la x es 5 o 595 (ya que entonces está
 # tocando el borde (recuerda que visor es 600x600)
 if caja[0][0] <=5 or caja[0][0] >=595:
 # Para hacer el rebote hay que cambiar el signo correpondiente
 # al dirX del cuadrado
 caja[2] = -caja[2]
 # Ahora hay que hacer lo mismo con la dirección vertical:
 if caja[0][1] <=5 or caja[0][1] >=595:
 # ... teniendo en cuenta que ahora se actua sobre la dirY
 caja[3] = -caja[3]

 # CUARTO CAMBIO: Ahora el incremento se hace con el almacenado
 # en el propio cuadrado.
 caja[0][0] = caja[0][0] + caja[2]
 caja[0][1] = caja[0][1] + caja[3]
 pygame.draw.rect(visor, caja[1], (caja[0], (10,10)))
 pygame.draw.rect(visor, (255,255,255), ((x-5,y-5), (10,10)))

 pygame.display.flip()

Esta vez lo único que se te pide es que escribas cada uno de los programas y com-
pruebes que funcionan. Envíalos todos juntos a tu profesor. Voluntariamente, puedes in-
ventarte un movimiento distinto y dejarte llevar por la imaginación...

Recapitulación

Esta práctica está en centrada en que trates de comprender cómo funciona la animación a
base de fotogramas y en que manejes las posiciones de los protagonistas mediante coor-
denadas. Pocos conceptos nuevos aparecen. Pero hay matices...

• ¿Controlas los diferentes tipos de eventos que hemos manejado?

• ¿Hay alguna diferencia entre update() y flip()?

• ¿Cómo se hace para detectar la pulsación de una tecla?

• Si los elementos de una lista (o una tupla) son, a su vez, otras listas, ¿cómo puede ac-
cederse a sus elementos?

• ¿Cómo se hace para que algo, que está moviéndose, rebote?

