

ANEXO II - TUTORIAS Y BUENAS PRÁCTICAS - PYTHON

TUTORIAL DEL EJERCICIO III - IDLE

Realicen un programa en el que a través de un laberinto se recorra una ciudad recogiendo la basura que contamina el lugar.

Deben utilizarse los comandos y herramientas trabajados anteriormente, tener por lo menos dos niveles de complejidad (dos laberintos diferentes) y objetos que representen obstáculos para lograr pasar de nivel.

Contenidos: tipos de variables; manejo de input output; manejo de gráficos e imágenes; sentencias de decisión; bucles; manejo de datos; módulos; manejo de archivos; uso de librerías.

Actividad 1

Existe una ciudad en donde los ciudadanos dejan restos de basura en diferentes partes contaminando el medio ambiente. Deben recorrer esta ciudad e ir recolectando o eliminando la “Basura en la Ciudad”.

- Presenten el escenario de la ciudad puede o no ser el mismo fondo para nivel 1 y nivel 2.
- Al iniciar el juego en nivel 1, aparecerá aleatoriamente la basura en diferentes sectores de la ciudad, recolectenla antes de que termine el tiempo.
- Si logran recolectar todos los objetos del nivel 1, pasarán al nivel 2 y otra tanda de objetos aparecerá, que deberán recolectar antes de que termine el tiempo.
- Nombren el juego.

Cada ronda durará 10 segundos y el jugador tendrá que utilizar al escobillón para barrer las bolsas de basura de la ciudad, lo cual le sumará puntos. Esto implica que hay que tener 3 imágenes como mínimo: una para la ciudad, una para el escobillón, y una para la basura.

Extras: Si el tiempo se los permite pueden agregar diferentes tipos de basura y sonido lo que dará dos puntos extras a ser considerado por los jueces.

Nivel 1: deben encontrar las bolsas de basura antes de que termine el tiempo

Basura que deben encontrar

Escobillón que manejan

Imagen final aproximada del juego terminado:

Escriban estas líneas para referenciar librerías que utilizarán posteriormente.

Inicialicen Pygame que los ayudará a graficar y manejar al mouse y Random, para poder hacer cosas aleatorias. Además carguen la ruta a las imágenes.

```
import os
import pygame
import random

pygame.init()

scriptDir = os.path.dirname(__file__)
impath = os.path.join(scriptDir, 'Images')
```

Carguen las imágenes en memoria.

```
player= pygame.image.load(os.path.join(impath, 'player.png'))
garbage= pygame.image.load(os.path.join(impath, 'garbage.png'))
background = pygame.image.load(os.path.join(impath, 'background.png'))
```

Cuentan con tres variables, cada una conteniendo la imagen lista para mostrarse.

Preparen las cosas que necesitan para dibujar en la pantalla.

Utilicen una variable que indique el color negro, otra para dejar un espacio sobre el mapa que permita mostrar los puntajes, y creen una ventana del tamaño correcto para mostrar el mapa.

```
BLACK = (0,0,0)
offset = (0,30)
size = background.get_size()
size=(size[0]+offset[0],size[1]+offset[1])
screen = pygame.display.set_mode(size)
screen.blit(background, (0,0))
```

Obtengan los rectángulos para cada basura y jugador.

Esto es lo que utilizarán luego para detectar si el escobillón está tocando la basura

```
playerRect=player.get_rect()
garbageRect=garbage.get_rect()
```

Cambien las tipografías e inicialicen unas variables más.

```
score=0
levelGarbage=[]
font = pygame.font.SysFont("monospace", 15)
timeLeft=0
levelCount=0
done = False
```

Realicen las funciones que dibujan la pantalla, revisan las colisiones y mueven el jugador a un punto determinado.

```
def movePlayerTo(coords):
 playerRect.center=coords

def checkCollisions():
 global score
 for g in levelGarbage:
 if playerRect.colliderect(g):
 score+=1
 levelGarbage.remove(g)

def draw():
 screen.fill(BLACK)
 screen.blit(background,offset)
 for g in levelGarbage:
 screen.blit(garbage, (g.left,g.top))
 screen.blit(player, ( playerRect.left,playerRect.top))
 label = font.render("Score:" + str(score), 1, (255, 255, 255))
 screen.blit(label, (0, 0))

 label2 = font.render("Fin del juego!", 1, (255, 255, 255))
 if levelCount>2:
 screen.blit(label2, (0+label.get_rect().width +10, 0))

 label3 = font.render("Tiempo Restante:" +str(timeLeft), 1, (255, 255, 255))
 screen.blit(label3, (0 +label.get_rect().width+ label2.get_rect().width + 20, 0))

pygame.display.flip()
```

Realicen las funciones que inician a un nivel, y que crean a la basura en posiciones aleatorias.

```
def createSingleGarbage():
 temp = garbageRect.copy()
 temp.top=random.randint(offset[0],size[1])
 temp.left =random.randint(offset[1],size[0])
 return temp

def createLevel(amount):
 global timeLeft
 timeLeft=10
 levelGarbage.clear()
 for x in range(amount):
 levelGarbage.append(createSingleGarbage())
```

Realicen la función que avanza al nivel y la que va decrementando el contador

```
def advanceLevel():
 global levelCount
 global timeLeft
 if len(levelGarbage)==0:
 levelCount+=1
 timeLeft=0
 if(levelCount<3):
 createLevel(7 +3*levelCount)
pygame.time.set_timer(pygame.USEREVENT, 1000)
def timeDown():
 global timeLeft
 global levelCount
 if(timeLeft<=0):
 levelCount=3
 return True
 timeLeft-=1
```

Armen la función del bucle del juego. Todos los juegos la tienen. Esta función moverá al jugador, revisará las colisiones contra la basura, y a lo último llama a la que grafica los elementos.

```
while not done:
 # --- Main event loop
 for event in pygame.event.get():
 if event.type == pygame.USEREVENT:
 timeDown()
 if event.type == pygame.QUIT:
 done=True
 break;
 if levelCount<3:
 advanceLevel()
 movePlayerTo(pygame.mouse.get_pos())
 checkCollisions()
 draw()

pygame.quit()
```

Actividad 2

Deben limpiar las calles de una ciudad con un “Robot Reciclador de Basura” dada la una invasión de desperdicios; aparecerán bolsas de basura que nuestro robot deberá eliminar mientras esquiva a los autos mediante saltos.

- a) Presenten el escenario de la ciudad. Puede o no ser el mismo fondo para el nivel 1 y nivel 2.
- b) Al iniciar el juego en nivel 1, aparecerán autos acercándose y bolsas de basura en forma aleatoria.
- c) El robot debe moverse con las flechas izquierda y derecha del teclado. Barra espaciadora para saltar.
- d) El robot debe tocar la bolsa de residuos para sumar 10 puntos. Un sonido confirmará dicha acción.
- e) Si logran 40 puntos, se pasa al nivel 2 y los autos irán más rápido.
- f) En el caso que el robot colisione contra un auto, el juego se termina y la puntuación vuelve a 0.
- g) Nombren el juego.

Si hubo una puntuación máxima mayor a la histórica se registrará para las partidas posteriores.

Nivel 1 y 2: deben recolectar las bolsas de basura sin chocar los autos. Cuando se aproxime un auto deben saltar.

Hay que tener 5 imágenes como mínimo: un robot, 2 autos, un fondo y una bolsa de basura y por último 2 sonidos: bolsa recolectada y salto del robot.

Bolsa de residuos que deben eliminar	
Robot reciclador de basura	
Autos a esquivar	
	

A continuación les mostramos una imagen final aproximada del juego terminado:

Realicen un código de inicialización.

```
import pygame
import os
import random

pygame.init()
pygame.mixer.init()
win = pygame.display.set_mode((500, 500))
pygame.display.set_caption("Robot que recicla")
font = pygame.font.SysFont("monospace", 20)

scriptDir = os.path.dirname(__file__)
impath = os.path.join(scriptDir, 'Imágenes')
sonidoOK= pygame.mixer.Sound("ok.ogg")
sonidoJump= pygame.mixer.Sound("jump.ogg")
robot = pygame.image.load(os.path.join(impath, 'robot.png'))
auto = pygame.image.load(os.path.join(impath, 'auto2.png'))
auto2 = pygame.image.load(os.path.join(impath, 'auto.png'))
fondo = pygame.image.load(os.path.join(impath, 'fondo.png'))
basura = pygame.image.load(os.path.join(impath, 'basura.png'))

run = True
isJump = False
x = 50
y = 440
width = 40
height = 60
vel = 7
puntos=0
max=0
jumpCount = 10
run = True
isJump = False
x = 50
y = 440
width = 40
height = 60
vel = 7
puntos=0
max=0
jumpCount = 10

autoRect = auto.get_rect()
autoRect.left = 600
autoRect.top = y + 20
auto2Rect = auto.get_rect()
auto2Rect.left = 900
auto2Rect.top = y + 20
basuraRect = basura.get_rect()
basuraRect.left = 350
basuraRect.top = y + 30

label3 = font.render("Nivel:" + str(1), 1, (20, 255, 20))
```


Realicen la función de dibujado de los elementos del juego.

```
def reDraw():
 win.fill((0, 0, 0))
 win.blit(fondo, (0, 0))
 win.blit(auto, (autoRect.left, autoRect.top))
 win.blit(auto2, (auto2Rect.left, auto2Rect.top))
 win.blit(basura, (basuraRect.left, basuraRect.top))
 win.blit(robot, (x, y - height + (height - width) + 5))

 label = font.render("Puntuación:" + str(puntos), 1, (20, 255, 20))
 label2 = font.render("Max:" + str(max), 1, (20, 255, 20))

 win.blit(label, (10, 10))
 win.blit(label2, (10, 25))
 win.blit(label3, (350, 25))

 pygame.display.update()
```

Realicen el bucle del juego (todos los juegos tienen uno).

```
while run:
 playerRect = pygame.Rect(x, y, width, height)

 if (autoRect.left < -200):
 autoRect.left = 600

 if (auto2Rect.left < -200):
 auto2Rect.left = 600

 if playerRect.colliderect(basuraRect):
 basuraRect.left = random.randint(50, 450)

 if puntos == max:
 max += 10

 puntos += 10

 sonidoOK.play()

 if playerRect.colliderect(autoRect) or playerRect.colliderect(auto2Rect):
 puntos = 0
```


```
if puntos<=40:
 autoRect.left = autoRect.left - 2
 auto2Rect.left = auto2Rect.left - 5
 label3 = font.render("Nivel:" + str(1), 1, (20, 255, 20))
else:
 autoRect.left = autoRect.left - 10
 auto2Rect.left = auto2Rect.left - 8
 label3 = font.render("Nivel:" + str(2), 1, (20, 255, 20))

pygame.time.delay(25)

for event in pygame.event.get():
 if event.type == pygame.QUIT:
 run = False

keys = pygame.key.get_pressed()

if keys[pygame.K_LEFT] and x > vel:
 x -= vel
if keys[pygame.K_RIGHT] and x < 500 - (width + robot.get_size()[0]/2):
 x += vel

if not(isJump):
 if keys[pygame.K_SPACE]:
 sonidoJump.play()
 isJump = True
else:
 if jumpCount >= -10:
 neg = 1
 if jumpCount < 0:
 neg = -1
 y -= (jumpCount ** 2) * 0.7 * neg
 jumpCount -= 1
 else:
 isJump = False
 jumpCount = 10

reDraw()


quit()
```


Actividad 3

Este juego permite ayudar a que las personas aprendan más fácil en qué cestos van los distintos tipos de basura “Reciclando la basura en la Ciudad”.

Imagen final aproximada del juego terminado:

Cada ronda durará 10 segundos y el jugador tendrá que depositar la basura en el centro que le corresponde para sumar puntos. Esto implica que hay que tener 6 imágenes como mínimo: 3 para cada uno de los tachos y 3 para cada uno de los tipos de basura. Por último un sonido para cuando la basura entre y una imagen de fondo.

Escriban estas líneas para referenciar librerías que utilizarán posteriormente.

Inicialicen Pygame junto con su mixer para poder reproducir sonidos. Además carguen la ruta a las imágenes y el sonido (en este caso “true.ogg”) que ocurrirá al ingreso de basura.

```
import os
import pygame
import random

pygame.init()
pygame.mixer.init()

scriptDir = os.path.dirname(__file__)
impath = os.path.join(scriptDir, 'Images')
sonidoTrue= pygame.mixer.Sound("true.ogg")
```

Carguen las imágenes en memoria.

```
background = pygame.image.load(os.path.join(impath, 'background.png'))
tachopapel = pygame.image.load(os.path.join(impath, 'tachopapel.jpg'))
tachoplastico = pygame.image.load(os.path.join(impath, 'tachoplastico.jpg'))
tachorganico = pygame.image.load(os.path.join(impath, 'tachorganico.jpg'))

basuraorganica = pygame.image.load(os.path.join(impath, 'basuraorganica.png'))
basurapapel = pygame.image.load(os.path.join(impath, 'basurapapel.png'))
basuraplastico = pygame.image.load(os.path.join(impath, 'basuraplastico.png'))
```

La primer basura a descartar tiene que ser de plástico y deben dibujar la barra negra de arriba.

```
imagenActual= basuraplastico
player=imagenActual
numeroImgActual=1

BLACK = (0,0,0)
offset = (0,30)
size = background.get_size()
size=(size[0]+offset[0],size[1]+offset[1])
screen = pygame.display.set_mode(size)
screen.blit(background, (0,0))
```

Obtengan los rectángulos para cada tacho y el jugador.

```
tachoplasticoRect=tachoplastico.get_rect()
tachoplasticoRect.left=20
tachoplasticoRect.top=100

tachopapelRect=tachopapel.get_rect()
tachopapelRect.left=420
tachopapelRect.top=100

tachorganicoRect=tachorganico.get_rect()
tachorganicoRect.left=820
tachorganicoRect.top=100

playerRect=player.get_rect()
```

Cambien las tipografías e inicialicen unas variables más.

```
font = pygame.font.SysFont("monospace", 15)

puntuacion=0
done = False
tiempoRestante=20
estadoJuego='Jugando'
```

Realicen la función que dibuja la pantalla y la que mueve el jugador a un punto determinado.

```
def movePlayerTo(coords):
 playerRect.center=coords

def draw():

 screen.fill(BLACK)
 screen.blit(background,offset)
 screen.blit(tachoplastico, (tachoplasticoRect.left, tachoplasticoRect.top))
 screen.blit(tachorganico, (tachorganicoRect.left, tachorganicoRect.top))
 screen.blit(tachopapel, (tachopapelRect.left, tachopapelRect.top))
 screen.blit(player, (playerRect.left,playerRect.top))

 label = font.render("Puntuación:" + str(puntuacion), 1, (255, 255, 255))
 screen.blit(label, (0, 0))
 label2= font.render("", 1, (255, 255, 255))
 label3 = font.render("Tiempo Restante:" +str(tiempoRestante), 1, (255, 255, 255))
 screen.blit(label3, (0 +label.get_rect().width+ label2.get_rect().width + 20, 0))
 pygame.display.flip()
```

Realicen la función que detiene el juego y la que cambia la imagen de la basura por una al azar.

```
def stopGame():

 global estadoJuego
 estadoJuego= 'Parado'

def cambiarImagen():

 global numeroImgActual
 global player

 numeroImgActual = random.randint(1, 3)

 if numeroImgActual==1:
 player = basuraplastico
 elif numeroImgActual==2:
 player = basurapapel
 elif numeroImgActual==3:
 player = basuraorganica
```

Realicen la función que comienza el juego y la que va decrementando el contador

```
def startGame():

 global estadoJuego
 global puntuacion
 global tiempoRestante

 estadoJuego = 'Jugando'
 puntuacion=0
 tiempoRestante = 20
 pygame.time.set_timer(pygame.USEREVENT, 1000)

def timeDown():

 global tiempoRestante

 if(tiempoRestante<=0):
 stopGame()
 return True
 tiempoRestante -= 1
```


Realicen la función del bucle del juego. Todos los juegos la tienen. Esta función a lo último llama a la que grafica los elementos.

```

while not done:
 for event in pygame.event.get():
 if event.type == pygame.MOUSEBUTTONDOWN:
 if estadoJuego == 'Parado':
 startGame()
 else:
 if playerRect.colliderect(tachopapelRect):
 if numeroImgActual == 2:
 puntuacion += 25
 sonidoTrue.play()
 cambiarImagen()
 if playerRect.colliderect(tachoplasticoRect):
 if numeroImgActual == 1:
 puntuacion += 100
 sonidoTrue.play()
 cambiarImagen()
 if playerRect.colliderect(tachorganicoRect):
 if numeroImgActual == 3:
 sonidoTrue.play()
 puntuacion += 50
 cambiarImagen()
 if event.type == pygame.USEREVENT:
 timeDown()
 if event.type == pygame.QUIT:
 done = True
 break;

 movePlayerTo(pygame.mouse.get_pos())
 draw()
pygame.quit()

```