
Bases de l'utilisation de Pygame

Ce cours vous présente quelques commandes de Pygame, permettant tout de même

de réaliser de nombreux programmes.

Remarques préliminaires :

a) Pour interagir avec pygame on utilise des évènements qui peuvent être un clic de

la souris, un appui sur une touche etc….Ces évènements sont stockées dans une file

qui s'appelle pygame.event. Les événements sont traités dans leur ordre

chronologique. On peut avoir le type de l'évènement grâce à la commande

event.type. Avec des instructions conditionnelles, on peut gérer les actions

correspondant aux différents évènements.

b)Les positions d'un objet sont toujours calculées à partir du coin en haut à gauche

du contenant (c’est-à-dire de l'écran pour la fenêtre, de la fenêtre pour les objets qui

sont tracés dessus…etc…) et on donne toujours d'abord l'abscisse (de 0 à gauche à

la largeur de la fenêtre à droite) puis l'ordonnée (de 0 en haut jusqu'à la hauteur de la

fenêtre en bas : l'axe des ordonnées va donc vers le bas..).

1) Création d'une fenêtre :

Voici le schéma d’un programme créant une fenêtre Pygame :

import pygame #importation de pygame

import os

import traceback #module pour récupérer des infos sur les erreurs

from pygame.locals import * #on importe les constantes de pygame

pygame.init() #on lance pygame

#toujours encadrer vos programmes pygame par try et finally ce qui permet de

fermer correctement la fenêtre pygame en cas d'erreur

try:

 #pour positionner la fenêtre sur l'écran à la position (400,600).

 os.environ['SDL_VIDEO_WINDOW_POS']="400,600"

 #création d'une fenêtre

 fenetre=pygame.display.set_mode((640,480))#fenêtre de taille 640*480

 continuer=1

 #boucle perpétuelle qui permet de garder la fenêtre ouverte

 while continuer:

 for event in pygame.event.get():

 #pygame prend le premier évènement de la file

 if event.type==QUIT:

 #l'évènement QUIT correspond au clic sur la croix

 continuer=0 #permet de quitter la boucle

except :

 traceback.print_exc()

finally:

 pygame.quit()

 exit()

 Commandes additionnelles :

• remplir la fenêtre (qui a pour nom "fenetre" dans notre programme) d'une

certaine couleur

fenetre.fill((R,G,B)) : R est la quantité de rouge entre 0 et 255, G (ou V) pour le

vert et B pour le bleu. Attention il y a une parenthèse pour "fill" et une

parenthèse pour la couleur (R,G,B)

Pour tester les couleurs vous pouvez aussi utiliser le petit logiciel qui s'appelle

la boîte à couleur.

• mettre un titre à la fenêtre :

pygame.display.set_caption("Mon_titre")

• rafraîchir l'écran : indispensable après toute modification:

pygame.display.flip()

Mise en œuvre : Créer une fenêtre de taille 300*200 coloriée en bleu

2) Image.

Pour afficher une image :

• Il faut charger l'image (après avoir lancé pygame) :

image1=pygame.image.load("mon_image.jpg").convert()

Entre les guillemets on met l'adresse de l'image par rapport au dossier où se

trouve le programme (voir les adresses dans la page sur le HTML sur le site).

On peut utiliser toutes sortes de formats d'images (jpg, png …)

"convert" sert à convertir l'image dans un format dont l'affichage est plus

rapide.

• Il faut "coller", on dit "blitter" l'image sur l'écran :

fenetre.blit(image1,(x,y))

x,y sont les coordonnées du coin en haut à gauche de l'image

• Il faut rafraîchir l'affichage :

pygame.display.flip()

Commandes complémentaires :

On peut (entre autres) :

• rendre le fond de l'image transparent de deux manières :

si c'est une image au format png dont le fond est transparent, remplacer

convert par convert_alpha

si c'est une image autre dont le fond a une couleur (R,G,B), on utilise la

commande : image1.set_colorkey((R,G,B))

Remarque : dans la boîte à couleur on peut "récupérer" les valeurs RGB d'une

couleur d'une image en utilisant la petite "pipette"

• redimensionner une image :

image1=pygame.transform.scale(image1,(30,30)) pour avoir une image

30*30

Mise en œuvre : Afficher l’image « perso1.png » avec un fond transparent dans la

fenêtre créée précédemment. L’image devra être de taille 20*20 et être dans le coin

en bas à droite.

3) Evènements .

Exemple :

On reprend le programme du début et on insère après le bloc "if event.type==QUIT",

d'autres blocs, par exemple :

if event.type==KEYDOWN: #appui sur une touche

 if event.key==K_UP: #la touché est la flèche vers le haut

 déplacer le personnage d'une case vers le haut…(voir plus loin)

 if event.key==K_DOWN:

 déplacer le personage d'une case vers le bas

Les différents types d'évènements :

• event.type==QUIT (c'est l'une des "constantes importées de pygame .locals)

c'est le fait d'appuyer sur la croix : vous pouvez décider d'associer ceci à la

fermeture de la fenêtre (c'est ce qui est fait en général) ou autre chose !

• event.type==KEYDOWN

correspond à l'enfoncement d'une touche (il y a aussi KEYUP)

On peut alors récupérer la touche appuyée avec la commande :

event.key qui peut prendre différentes valeurs.

Pour avoir une liste complète:

http://thepythongamebook.com/fr:glossaire:p:pygame:keycodes

� K_a pour le a (et pareil pour le reste de l'alphabet)

� K_0 pour les chiffres en haut du clavier

� K_F1 pour la touche F1

� K_SPACE pour la touche espace

� K_RETURN pour la touche ENTER

� K_ESCAPE pour la touche Echap

� K_UP pour la flèche vers le haut (DOWN, LEFT, RIGHT)

� K_KP0 pour le 0 du pavé numérique

Si on maintient la touche enfoncée on peut répéter l'évènement avec la

commande :

pygame.key.set_repeat(400,30) 400 est le délai (en millisecondes) avant que

la répétition ne commence et à partir de là, un nouvel évènement est généré

toutes les 30 ms. Si votre touche provoque un déplacement et que vous

appuyez 550ms sur la touche, le déplacement va se faire une première fois au

début, il y aura 400ms d'attente , puis il y aura un déplacement à 400ms, à

430 ms, à 460 ms….Le délai est là pour qu'il n'y ait pas de répétitions

indésirables.

On peut récupérer les caractères tapés (par exemple si le joueur tape son

nom et qu'on veut le récupérer) , après un if event.type==KEYDOWN:

carac=event.dict['unicode'] si on a tapé la touche K_a alors carac='a'

• event.type==MOUSEBUTTONDOWN

quand on clique avec la souris . Pour récupérer les coordonnées x et y de la

position de la souris on écrit (x,y)=event.pos

• event.type==MOUSEMOTION

quand on déplace la souris, par exemple si on veut déplacer un personnage

avec la souris (on récupère la position comme ci-dessus). Attention ce type

d'évènements peut rapidement remplir la file des évènements….

Pour attendre les évènements :

• pygame.event.wait() :

attend le prochain évènement et le programme se met en pause en attendant

• pygame.event.poll():

fait la même chose, mais le programme continue à tourner.

Mise en œuvre :Crée une fenêtre de taille 600*400 et écrire un programme qui

affiche « perso1.png » à l’endroit où on a cliqué avec la souris. Comment faire pour

qu’un seul personnage soit affiché à chaque fois ?

4) Les mouvements.

Il est recommandé d'utiliser des rectangles qui contiennent les objets, ce qui permet

de les déplacer facilement et de mieux gérer l'affichage, les effets de bord et les

collisions.

• pour récupérer le rectangle d'un objet appelé objet :

objet_rect=objet.get_rect()

#objet_rect vaut alors (x,y,largeur,hauteur) où (x,y) est la position de l’objet

#et largeur et hauteur sont les dimensions du rectangle qui entoure l’image.

• pour créer un rectangle :

mon_rect=pygame.Rect(x,y,largeur, hauteur) où x,y correspond à la position

du rectangle

• pour déplacer un rect (et donc l'objet qui est dedans) :

mon_rect.move(x,y) (x est le déplacement horizontal, y vertical)

Attention, il faut blitter l'objet et remettre le "fond" à la place précédente de

l'objet.

fenetre.blit(objet,mon_rect) et pour le fond cela dépend des situations (voir

l'exemple qui suit) et ne pas oublier de rafraîchir la fenêtre fenetre.display.flip()

Voici les attributs d'un rect appelé r :

• r.left (ou right, bottom, top)

• r.center

• r.centerx (ou y)

• r.size

• r.width (ou height)

• r.topleft (ou right)

• r.midtop (ou midbottom ou

midright ou midleft)

Mise en œuvre : Afficher « perso1.png » , récupérer son « rect » et l’afficher dans la

console . Recommencer, mais choisir vous-même le « rect » pour que le

personnage soit au centre de l’écran.

Exemple de déplacement d'un personnage :

import pygame

from pygame.locals import *

import traceback

pygame.init()

try:

 fenetre=pygame.display.set_mode((640,480))

 fenetre.fill((255,255,255)) #on remplit la fenêtre de blanc

 image1=pygame.image.load("perso1.png").convert_alpha()

 image1_rect=image1.get_rect() #on crée un rectangle entourant l'image

 fenetre.blit(image1,image1_rect) #on blitte l'image dans ce rectangle

 pygame.key.set_repeat(400,30) #on active la répétition des touches

 pygame.display.flip()

 continuer=1

 while continuer:

 for event in pygame.event.get():

 #attention, toujours prévoir un moyen de sortir de la boucle

 if event.type==QUIT:

 continuer=0

 elif event.type==KEYDOWN:

 if event.key==K_LEFT:

 image1_rect=image1_rect.move(-5,0)

 #on déplace le rectangle de l'image de 5 pixel vers la gauche

 if image1_rect.left<0:

 #si le bord gauche de l'image sort du cadre, on remet l'image à droite

 image1_rect.left=610

 if event.key==K_RIGHT:

 image1_rect=image1_rect.move(5,0)

 if image1_rect.right>640:

 image1_rect.right=30

 #si on ne re-remplit pas le fond, on verra l'objet aux deux positions

 fenetre.fill((255,255,255))

 fenetre.blit(image1,image1_rect)

 pygame.display.flip()

except :

 traceback.print_exc()

finally:

 pygame.quit()

 exit()

Mise en oeuvre : compléter le programme ci-dessus en ajoutant des déplacements

vers le haut et vers le bas. Ajouter des instructions de telle sorte que le personnage

soit remis au centre quand on appuie sur « Espace ».

5) Les textes

Voici comment afficher une chaîne.

• chaine="ma chaine sur une seule ligne" (penser à la méthode format pour

afficher une chaîne contenant des données variables, par exemple le nom du

joueur ou le score)

• font=pygame.font.SysFont("broadway",24,bold=False,italic=False) pour choisir

la police broadway , en taille 24, pas de gras, pas d'italique.

• text=font.render(chaine,1,(R,G,B)) pour créer l'objet texte

• fenetre.blit(text,(30,30)) où (30,30) correspond à la position du texte

• fenetre.display.flip() pour rafraîchir l'affichage

Mise en oeuvre : compléter le programme précédent pour que l’appui sur la touche

« Echap » provoque l’affichage du texte suivant : « Je me suis déplacé n fois » si le

personnage a effectué n mouvements .

6) Les dessins

On peut dessiner des formes dans pygame :

• un rectangle : mon_rectangle=pygame.draw.rect(surface,color,rect,épaisseur)

avec surface est la surface sur laquelle on veut dessiner le rectangle (la

fenêtre ou autre chose), color c'est un triplet (R,G,B), rect correspond à la

position : ce peut être un pygame.Rect ou (positionx, positiony, largeur,

hauteur) ,épaisseur est l'épaisseur du trait (0 donne un rectangle plein)

• un cercle :

mon_cercle=pygame.draw.circle(surface,color,pos_centre,rayon,épaisseur)

pos_centre est du type (x,y)

• une ligne :

ma_ligne=pygame.draw(surface,color,position_départ,position_arrivée,épaiss

eur)

Inutile de blitter, mais il faut rafraîchir l'écran.

On peut créer des surfaces (par exemple pour avoir deux parties dans une fenêtre) :

ma_surface=pygame.Surface((34,34)) crée un rectangle noir de taille 34*34

On peut le remplir entièrement ou partiellement :

surf.fill((R,G,B) le remplira entièrement

surf.fill((R,G,B), rect) remplira le rect seulement où rect est un pygame.Rect ou

(x,y,largeur,hauteur)

Ceci s'applique aussi au remplissage de la fenêtre.

Les différents objets peuvent alors être blittés sur cette surface : la position s'entend

alors par rapport au coin supérieur gauche de ma_surface.

Il faut évidemment blitter ma_surface et rafraîchir l'écran.

Mise en œuvre : écrire un programme qui trace les segments entre les points où on

aura cliqué successivement avec la souris.

7) Le temps

• pygame.time.delay(100) crée une attente de 100ms

• pygame.time.get_ticks() compte le temps en ms depuis pygame.init()

• limiter le nombre d'images à 60 images par seconde :

clock=pygame.time.Clock

clock.tick(60)

• Si on veut répéter une action à intervalles de temps réguliers on peut suivre

un schéma analogue au suivant en utilisant un timer:

import pygame

import os

import traceback

from pygame.locals import *

pygame.init()

try:

 fenetre=pygame.display.set_mode((640,480))

 fenetre.fill((255,255,255))

 image1=pygame.image.load("perso1.png").convert_alpha()

 image1_rect=image1.get_rect()

 fenetre.blit(image1,image1_rect)

 pygame.display.flip()

 #on crée un évènement qui n'est pas un évènement prédéfini par le système : il

 faut lui donner un numéro pour que pygame le gère

depla=USEREVENT+1 #on donne un numéro à l'évènement entre USEREVENT

 #et NUMEVENTS (qui sont des constantes de Pygame :sur mon ordinateur

 # cela se situe entre 25 et 31. On peut les faire afficher dans la console)

#on peut aussi utiliser directement un numéro à la place de "depla", ici 25)

 pygame.time.set_timer(depla,150) #l'évènement va se mettre dans la file des

 #évènements toutes les 150 ms

 continuer=1

 while continuer:

 for event in pygame.event.get():

 if event.type==QUIT:

 continuer=0

 elif event.type==depla: #gestion de l'évènement répétitif

 #on fait ce que l'on veut, ici on déplace le personnage en diagonale

 image1_rect=image1_rect.move(3,3)

 fenetre.fill((255,255,255))

 fenetre.blit(image1,image1_rect)

 pygame.display.flip()

except :

 traceback.print_exc()

finally:

 pygame.quit()

 exit()

8) Animation

Pour animer un objet le principe est simple et est le même que dans les dessins

animés : on affiche successivement des images de l'objet dans différentes positions

après avoir « effacé » le précédent.

Voici un exemple :

import sys,pygame

import traceback

from pygame.locals import *

blue=145,197,235

clock=pygame.time.Clock()

 #voir à la fin, on veut choisir le nombre d'images par secondes

def image(chaine):

 """fonctions qui charge les sprites et rend le fond transparent etc.."""

 im=pygame.image.load(chaine)

 im=im.convert_alpha(im)

 return im

try:

 screen=pygame.display.set_mode((400,151))

 b1=image("course4.png")

 b2=image("course2.png")

 b3=image("course3.png")

 b=[b1,b2,b3]

 #on fait une liste des images du personnage dans différentes positions

 continuer=1

 i=0 #index de l’image qu’on va afficher

 while continuer:

 for event in pygame.event.get():

 if event.type in (QUIT, KEYDOWN):#pour quitter

 continuer=0

 screen.fill(blue)

 #on va afficher successivement les images de la liste en revenant au début

 #quand on est à la fin (avec i%3)

 screen.blit(b[i%3],(180,54)) #(180,54) est la position où on blitte

 i=i+1 #pour afficher ensuite l’image suivante

 clock.tick(10) #on limite le nombre d'images à 10 images par seconde.

#sinon on ne voit rien, c’est trop rapide

 pygame.display.flip()

except :

 traceback.print_exc()

finally:

 pygame.quit()

Beaucoup d'autres instructions existent et sont décrites dans la documentation de

pygame (en anglais) : http://www.pygame.org/docs/ref/

Transparence dans GIMP :

avec les sprites :

sélectionner l'un des sprite

sélectionner rect

édition copier

édition coller comme……image

Dans la nouvelle image :

sélection par couleur

cliquer sur le fond

puis

sélection inverser

puis

copier

coller comme…..image

exporter……..choisir png

