
Introduction à la

Programmation de Jeux Vidéo

Mail: Stephane.Lavirotte@unice.fr

Web: http://stephane.lavirotte.com/

Université de Nice - Sophia Antipolis

Auteur & Présentation:

Stéphane Lavirotte

Qui suis-je ?

 1995: Ingénieur en Informatique pour le Génie Logiciel et les
Systèmes (Université de Nice – Sophia Antipolis)

 2000: Docteur en Sciences pour l’Ingénieur : Génie Logiciel (INRIA)

 2000: Post-Doctorat CNRS (projet européen)

 Depuis 2001: Maître de Conférences en Informatique:

– A l’IUFM Célestin Freinet (C2i2E)

– A Polytech’Nice Sophia

 Départements Sciences Informatiques
(parcours Informatique Ambiante et Mobile)

Recherche: Informatique Ambiante

– Au Laboratoire I3S (Université de Nice – Sophia Antipolis / CNRS)

Stéphane Lavirotte 2 10/10/2013

Et le jeu dans tout cela ?

Expériences du Jeu Vidéo

 (Ancien) Joueur

 Programmeur:

Darwersi

Encadrement:

– Ubiquarium et son

environnement 3D

– Projets de jeu pour

DeViNT

– Projets Jeux

Pervasifs

Stéphane Lavirotte 3 10/10/2013

Il faut bien commencer par quelque chose !

Introduction de l’Introduction

Stéphane Lavirotte 4 10/10/2013

 Introduction

 Qui programme des jeux vidéo
– Public de joueur

– Mais séduit aussi des développeurs non joueurs

 Idées reçues sur la programmation d’un jeu vidéo
– Beaucoup pensent que c’est fun comme jouer

 La réalité
– Techniques et technologies méconnues

– Investissement dans des connaissances théoriques

– Besoin de connaissances pratiques poussées

– Coder un jeu vidéo ne se révèle pas une partie de plaisir

– Demande rigueur et de nombreuses compétences

Stéphane Lavirotte 5 10/10/2013

But de ce Cours

 On ne pourra pas :

– Faire de vous des dieux de la programmation du jeu vidéo

– Maitriser toutes les technologies et techniques

 But :

– Introduire la programmation du jeu vidéo

– Orienter et conseiller les débutants

– Fournir de bonnes bases pour démarrer

– Pour continuer sereinement le développement

– Avoir conscience du travail de programmation pour les managers

 Basé sur la pratique

– Nous allons essayer de faire des petits jeux avec différents outils

 Ce cours ne parlera que de programmation !

– le game design, la scénarisation, le dessin, la modélisation ne
seront pas abordés

Stéphane Lavirotte 6 10/10/2013

Programmer un Jeu Vidéo

 Programmer un jeu vidéo
– Tâche longue et complexe

– Nécessite de nombreuses compétences

 La programmation d’un jeu vidéo
– De nombreux domaines avec des connaissances théoriques

 rendu 2D / 3D: algèbre linéaire

 moteur physique: mathématiques et physique

 intelligence artificielle: logique

 réseau: protocoles de bas niveau

 rendu sonore: traitement du signal

 scripting: programmation

 dev pour console: systèmes et programmation embarqués

– Le motivation ne suffit pas, il faut des compétences ou les
acquérir

 Impossible de tout maitriser !
– Nécessité de se spécialiser dans un domaine voir un sous domaine

– Pour devenir un expert

Stéphane Lavirotte 7 10/10/2013

Motivations

 Deux types de programmeurs de jeu

– Concrétiser un esprit créatif dans une production

 Plus difficile car souvent nécessaire de maitriser plusieurs

technologies

– Coder pour coder

 Acquérir un maximum d’expérience dans un domaine

 Quelque soit le jeu support

 Incidence sur les technologies utilisées

Stéphane Lavirotte 8 10/10/2013

Quelques chiffres et analyses

L’Industrie du Jeu Vidéo

Stéphane Lavirotte 9 10/10/2013

Une Industrie en Croissance…

0

10

20

30

40

50

60

70

80

1
9

9
7

1
9

9
8

1
9

9
9

2
0

0
0

2
0

0
1

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

Revenus annuels de l’Industrie du Jeu Vidéo
(en milliards de $)

Revenus

 x2 entre (1997, 2002), (2004, 2008), (2008, 2011)

Stéphane Lavirotte 12

Source NPD Group

+ SNJV

10/10/2013

… Mais sur la même Période …

0

5

10

15

20

25

30

35

40

1999 2005

Pourcentage de foyers équipés

% Foyers

 Le nombre de foyers équipés stagne

Donc plus de dépenses pour les mêmes personnes

Stéphane Lavirotte 13 10/10/2013

Le Jeu : un Milieu trop Fermé

 Fermé au niveau des développeurs

– Pas assez de nouveaux talents, pas assez de formations

– Explosion des coûts

– Suites à répétition, manque de nouveautés

 Fermé au niveau des consommateurs

– Trop cher

– Pas assez personnalisé, produit de masse

– Intimidant

 Fermé pour la communauté

– Pas de moyen d’exprimé sa créativité

– Difficulté à trouver une audience

Stéphane Lavirotte 14 10/10/2013

Et les Autres Industries ?

 Film et Musique
– Ouverture dans la douleur

– La distribution tend à rester
un monologue

– Vécu comme une menace

– Mais… création de nouveaux
genres

– Poursuite permanente de
 l’évolution et plus de maîtrise

 Arrivées de sites à audience
– Web 2.0 = C2C, fournisseur d’audience

– Création de communautés

– EBay, YouTube, MySpace, etc.

 Stéphane Lavirotte 15 10/10/2013

Des Marchés… Nouveaux

 Des marchés classiques « à saturation » ?

– Le PC

– La console de jeu

 De nouveaux marchés

– Consoles portables (nomadisme)

 PSP,

 Nintendo DS (4+ millions en France, 20+ millions en Europe)

 …

– Jeux sur téléphone portable (nomadisme ou mobilité)

– Accessoires pour interactions plus « naturelle »

 Nintendo DS: prise en compte du microphone (ex: souffler)

 Wii et tous ces accessoires…

 Kinect

Stéphane Lavirotte 16 10/10/2013

Un Public… Nouveau

 Différents types de joueurs

– Hardcore Gamer

 Homme, jeune, célibataire, entre 15 et 25 ans, sur console

– Joueur occasionnel

 Jeux sur Internet, tout public

 De nouveaux publics

– Public féminin (1/3 des ventes en France)

 Offre logicielle ciblée

– Public plus âgé

 Expérience de jeu intuitive: facilité de prise en main

 Interaction plus « naturelle » (pas de manette avec 30 boutons !)

Stéphane Lavirotte 17 10/10/2013

Conclusion partielle

 Un marché en constante évolution

– « Mutations » technologiques

– Conquête de nouveaux marchés

– …

 Sans être l’eldorado, de belles perspectives d’évolution

10/10/2013 Stéphane Lavirotte 18

Qui se réalise en équipe

Un Jeu Vidéo est un

Programme

Stéphane Lavirotte 19 10/10/2013

Organigramme

Direction

Réalisateur
Game Design
Level Design

Programmation
Concepteur
Graphique

Concepteur Son
Audio Visuel

(sous-traitance)
Infrastructure

Technique
Tests

(sous-traitance)

Assistants
Documentaliste

Scénaristes

Chef de Projet

Infrastructure
Administrative

Stéphane Lavirotte 20 10/10/2013

Programmeurs

 Programmeurs

– Mission:

 Écrire dans un langage spécifique le code informatique permettant de faire
évoluer le jeu

 Fabriquer/Déclencher les images, les sons, … en fonction des actions du joueur

 Deux types de métiers

– Programmeur Jeu

 Développe les comportements interactifs de tous les objets du jeu

 Développe également une interface simplifiée de programmation (langage de
script)

 S’appuie sur les fonctions de base du moteur de jeu

– Programmeur Moteur

 Développe et adapte les fonctions qui permettent de synthétiser tous les
comportements

 Fournit des versions de ces fonctions pour tous les environnements

 Plusieurs moteurs: graphique, son, physique, réseau et Intelligence Artificielle

 La plus grande partie des jeux est développée en C++ à l'exception
des jeux sur mobiles qui sont souvent programmés en Java.

Stéphane Lavirotte 21 10/10/2013

Processus de développement

 Durée approximative: 18 à 24 mois voir 36 mois

 Coût: entre 300.000 € et jusqu’à 20 millions d’€

 Personnel: entre 5 personnes sur 8 mois et 100

personnes sur 3 ans

 Seuil d’amortissement: 100.00 pièces vendues (jeux de

consoles et PC)

 Processus de production lent / durée de vie du produit

Conception Pré-production Production
Evaluation

Qualitative
Durée: 1 à 3 mois Durée: 3 à 6 mois Durée: 6 mois à 2 ans Durée: 6 mois à 2 ans

Processus de décision

Stéphane Lavirotte 22 10/10/2013

Programmer

 Expliquer à l’ordinateur (via le programme) comment

réagir aux commandes du joueur

– Si il y a un plateau sous mon personnage

 Faire atterrir le personnage

– Sinon

 Le personnage tombe dans l’eau, Game Over

 Ce qu’il faut programmer

– L’animation et l’évolution des sons en fonction des actions du

joueur

– Le déplacement des caméras

– L’intelligence des ennemis, des partenaires…

– Les communications, …

Stéphane Lavirotte 23 10/10/2013

Des choix à faire…

Des Questions à se Poser

Stéphane Lavirotte 24 10/10/2013

Proposition de Jeu

 Quel jeu ?

– Avoir une idée originale

 Game Design: Concevoir un univers, un but, des règles

– Développer cette idée

 Level Design: Description d’un scénario dans cet univers

 Avant de se lancer, il faut se poser les questions

fondamentales:

1. Quoi ? Genre: les principales classes de jeu

2. Pour qui ? Public visé: différents types de joueurs

Stéphane Lavirotte 25 10/10/2013

Les Principales Classes de Jeux

 Action

– Un paquet de boutons et de manettes à agiter frénétiquement

 Aventure

– L’histoire est essentielle

 Stratégie

– Un processus de décision complexe

 Simulation

– De l’exercice cybernétique

 Puzzle

– Résolution d’une énigme

 Découverte

– L’équivalent d’un documentaire

Stéphane Lavirotte 26 10/10/2013

Les Types de Joueurs

 Un monde divisé en deux catégories ?

– Les « hardcore gamers »: ceux qui jouent tout le temps

– Les « casual gamers »: ceux qui jouent de temps en temps

 Le monde n’est jamais noir ou blanc:

– « power gamers »: passionnés (11% des joueurs pour environ 1/3
des revenus)

– « social gamers »: n’aiment jouer qu’en interaction avec d’autres

– « leisure gamers »: joueur de loisir qui jouent beaucoup mais à des
jeux sans importance

– « dormant gamers »: adorent les jeux mais n’y consacrent que
peu de temps à cause de contraintes familiales, de travail, …

– « incidental gamers »: qui ne jouent que s’ils s’ennuient

– « occasional gamers »: joueurs occasionnels qui jouent à des jeux
de société, puzzle ou mots croisés en jeu vidéo

10/10/2013 Stéphane Lavirotte 27

D’autres points à valider

 Les points cruciaux

– Le « game play » (très incertain)

– Le design d’interaction utilisateur (innover est une des clés)

– Le choix graphique (central mais difficile d’innover)

– L’ambiance sonore (important pour la version finale)

– L’intelligence artificielle (rejaillit sur le « game play »)

 Les choix technologiques

– Pour quelle plate-forme ?

– Avec quels langages et outils ?

 Importance d’un prototype

– Avoir un premier prototype jouable très rapidement

– Limiter au maximum les fonctionnalités au départ

– Enrichir le jeu si les sensations de jeu sont bonnes

Stéphane Lavirotte 28 10/10/2013

« Game Play »

 Bien cibler les objectifs principaux du jeu
– Limiter les options dans une première version

– Bien tester les sensations de jeu avant de poursuivre le
développement

– Importance du prototype initial (minimal mais fonctionnel)

 Le Game Play
– Point crucial du jeu:

 Le jeu est-il « fun » ? Le public visé va-t-il accrocher ?

– Ne se décide pas sur le papier

– Question d’expérience

– Besoin de tests pour fixer :

 le niveau de départ (faciliter la prise en main)

 la progression de la difficulté (éviter les décrochements)

Stéphane Lavirotte 29 10/10/2013

 Un des points les plus importants

– Point important pour le « game play »

 Aucun progrès durant des années

– Sur console

 Manettes avec de plus en plus de boutons

 Quelques innovations: vibration, volant, …

– Sur PC

 Classique: clavier, souris, joystick

 Une (r)évolution…

Interaction

Stéphane Lavirotte 30 10/10/2013

Des choix graphiques

importants
 Un jeu sans graphisme possible ?

 2D ou 3D ?

– Quelles sont les exigences liées au jeu ?

– Compétences dans l’équipe

 2D: Dessin, graphisme, photos; 3D: Modélisation, Animation, …

– Temps disponible

 Graphisme 2D plus rapide que 3D

 Type d’audience

– Pour quel type d’ordinateur ?

– Quels sont les outils disponibles sur ces plates-formes ?

Stéphane Lavirotte 31 10/10/2013

Un jeu pour quelle cible ?

 Cibles

– Ordinateur personnel

 Différents systèmes: PC: Windows, Unix, …, MAC: OS X

– Console de salon

 Xbox 360, Playstation 3, Wii, …

– Console portable

 Game Boy, Nintendo DS, PSP, …

– PDA, SmartPhone

 Windows Mobile (CE), Symbian, Linux, …

– Téléphone portable

 Propriétaire, Java, Windows Mobile, Symbian, Linux, …

 Mais le développement se fera toujours sur ordinateur

– Générer des fichiers pour la cible visée

Stéphane Lavirotte 32 10/10/2013

http://www.hydras-world.com/index.php?page=xboxretailtodebug
http://www.devkitpro.org/
http://ps2dev.org/psp
http://www.microsoft.com/windowsmobile/developers/default.mspx
http://www.nokia.com/developers
http://java.sun.com/j2me/

 Programmation Librairies

Logiciels de Création

Langages Simples

Langage de Bas Niveau

Moteurs

Bibliothèques

API de Bas Niveau

Quelques outils

Stéphane Lavirotte 33 10/10/2013

Des Logiciels pour la Création

 RPG Maker

– Réaliser des RPG en 2D sans programmer

– Multiples versions toutes payantes

 Mugen

– Réaliser des jeux de combat 2D avec peu de programmation

– Logiciel multi-plateformes (Windows, DOS, Linux) gratuit

 2D Fighter Maker

– Proche de Mugen

 The Game Factory, Multimedia Fusion

– Outils de création de jeu sans programmation (ou très peu)

 FPS Creator

– Création de jeux 3D

Stéphane Lavirotte 34 10/10/2013

http://tkool.jp/products/rpgxp/eng/
http://www.mugenfury.com/
http://www.mugenfury.com/FighterMaker=546.html
http://www.mugenfury.com/FighterMaker=546.html
http://www.mugenfury.com/FighterMaker=546.html
http://www.mugenfury.com/FighterMaker=546.html
http://www.clickteam.com/frn/tgf2.php
http://www.clickteam.com/frn/tgf2.php
http://www.clickteam.com/frn/mmf2.php
http://www.fpscreator.com/

Des Langages Simples

 DarkBasique Pro
– Environnement de programmation payant

– Orienté jeu

– Langage assez simple

 PureBasic
– Environnement de programmation 2D et 3D payant

– Portable: Windows, Linux, MacOS, AmigaOS

 BlitzMax
– Environnement complet

– Syntaxe simple

 Hyperion
– Simplicité et puissance

– Sous Windows uniquement

Stéphane Lavirotte 35 10/10/2013

http://darkbasic.thegamecreators.com/
http://www.purebasic.com/
http://www.blitzmax.com/
http://www.ozone3d.net/hyperion.php

Des Langages pour Programmer

 Des familles de langages

– Langage de bas niveau

 Assembleur, C, …

– Langages Objet

 C++, Java, C# …

– Langages de script

 Python, Scheme, …

 Avec des environnements de programmation

– Java: Eclipse

– C++, C#: .NET

– …

Stéphane Lavirotte 36 10/10/2013

Des Moteurs

 Moteur Graphique
– Gère la création et l’affichage de la scène,

– L’optimisation des rendus, les effets spéciaux,

– Le chargement et la sauvegarde des modèles, …

 Moteur Physique
– Gère l’apesanteur, les collisions,

– Le comportement des objets, des fluides, …

 Moteur Réseau
– Gère les communications

– Performances optimales

 Moteur Audio
– Gère le chargement, la lecture

– Gère le son 3D et toute sorte d’effets spéciaux

Stéphane Lavirotte 37 10/10/2013

Des Bibliothèques

 Bibliothèque (Library) est un ensemble de fonctions

– permettant d’effectuer des actions spécifiques

– Regroupées en une ou plusieurs entités

 Exemple de Bibliothèques

– kjAPI (C++)

– SxDL (C++)

– ClanLib (C++)

– Allegro (C / C++)

– Artificial Engines (.NET)

– RealmForge GDK (.NET)

– XNA (C# .NET)

– LWJGL (Java)

– Pygame (Python)

Stéphane Lavirotte 38 10/10/2013

http://www.kjapi.com/
http://www.kjapi.com/
http://sxdl.sourceforge.net/fr/
http://www.clanlib.org/
http://alleg.sourceforge.net/
http://www.3dlevel.com/gamedev/news.php
http://www.3dlevel.com/gamedev/news.php
http://www.3dlevel.com/gamedev/news.php
http://realmforge.com/
http://realmforge.com/
http://realmforge.com/
http://www.lwjgl.org/index.php
http://www.pygame.org/news.html

Des API de bas niveau

 Graphisme 2D et 3D

– DirectX (Direct3D)

– OpenGL

– SDL

 Réseau

– TCP/IP

– UDP

 Audio

– DirectMusic

– OpenAL

 Gestion des périphériques

– DirectInput

Stéphane Lavirotte 39 10/10/2013

Conclusion

 Une bonne idée de jeu ne suffit pas !

 Des choix avec une interdépendance

10/10/2013 Stéphane Lavirotte 40

Graphismes

Interaction

Langages

Outils

Public Genre

Plateforme

Compétences
Programmeurs

Implémentations:

Approche Structurée

Approche Objet

Informatique et

Programmation

Stéphane Lavirotte 41 10/10/2013

Qu’est ce que l’Informatique ?

 Sémantiquement:
– Contraction des termes: information et automatique

– Science étudiant le traitement automatique de l’information
(l’ordinateur n’est qu’un cas particulier de l’informatique)

 Information:
– Théorie de l’Information: théorie visant à quantifier et qualifier

la notion de contenu en information présent dans un ensemble
de données

 Traitement Automatique:
– Algorithmique: ensemble des règles et techniques impliquées

dans la définition des suites d’actions (opérations) à effectuer
pour résoudre un problème

 Théorie de la programmation:
– Génie Logiciel: ensemble des activités qui permettent l'écriture

des programmes informatiques

10/10/2013 Stéphane Lavirotte 42

Un Algorithme C’est Quoi ?…

Une Recette de Cuisine ?
 Algorithme:

– Méthode systématique de procéder pour faire quelque chose

– Concept applicable mécaniquement, sans réfléchir, en suivant

simplement un mode d'emploi précis

 Donc un algorithme est « presque » comme une recette

de cuisine

– Exemple du quatre-quarts (même les garçons peuvent faire

cette recette)

 prendre deux œufs, le même poids de farine, de beurre et de

sucre,

 ajouter le parfum,

 mélanger le tout,

 mettre au four une petite demi-heure

– Et si cette recette était faite par une intelligence mécanique ?

10/10/2013 Stéphane Lavirotte 43

Quels Eléments

pour Ecrire un Algorithme ?
 5 éléments de bases à enseigner:

– Séquence d’instructions: décrire une succession d’opérations à

effectuer

– Instruction conditionnelle: le test pour exprimer des choses à

faire en fonction de conditions

– Boucle d’instructions: Répéter une opération n fois ou jusqu’à

ce qu’une condition soit vraie

– Variables: symbole utilisé pour marquer un rôle dans un

algorithme (renvoie à une position de mémoire dont le

contenu peut prendre différentes valeurs pendant l’exécution)

 Affectation: donner la valeur d’une expression à une variable

– Fonctions: regrouper un bloc d’instructions

 Un élément supplémentaire pour les langages OO

– Classe: regrouper des fonctions

10/10/2013 Stéphane Lavirotte 44

Techniques de Programmation

 Paradigmes de programmation
– Programmation impérative

 Programmation structurée

 Programmation orientée objet

 Programmation orientée composant

 Programmation orientée aspect

– Programmation déclarative

 Programmation descriptive

 Programmation fonctionnelle

 Programmation logique

– Programmation par contrat

– Programmation par contraintes

– Programmation concurrente

– Programmation procédurale

– Programmation par intention

Stéphane Lavirotte 45 10/10/2013

Programmation Structurée

 Sous ensemble de la programmation impérative

 Paradigme important de la prog. apparu en 1970

– Article fondateur de Dijkstra dans Communications of the ACM
nommé « GO TO statement considered harmful »

 Volonté de supprimer les goto

– Sauf pour les cas exceptionnels (exception)

 Souvent utilisé conjointement à la méthodologie de

décomposition successive (approche top-down)

– Décomposition de la structure à large échelle d’un programme

– Opérations plus petites

– Implémente et tester ces opérations « élémentaires »

– Les assembler pour réaliser un programme

Stéphane Lavirotte 46 10/10/2013

Programmation Objet

 Sous-ensemble de la programmation impérative

 Consiste en la définition et l'assemblage de briques

logicielles appelées objet

– Un objet représente un concept, une idée ou toute entité du

monde physique

 Un objet est une structure de données valuées et qui

répond à un ensemble de messages

– Cette structure de données définit son état

 Les données ou champs qui décrivent sa structure interne sont

appelées ses attributs

– L'ensemble des messages qu'il comprend décrit son

comportement

 L'ensemble des messages forme ce que l'on appelle l'interface de

l'objet, utilisé pour faire interagir les objets entre eux

Stéphane Lavirotte 47 10/10/2013

Et Pourquoi Python ?

 Python

– Langage simple à lire et écrire

– Facile à apprendre

– De nombreux tutoriel et codes exemple

– Raisonnablement rapide

– Langage de script (peut être embarqué dans un prog C ou C++)

 Pygame

– Fournit une librairie pour faciliter la gestion de l’interface
utilisateur, l’affichage, la gestion du son, …

– Uniquement 2D

 PyOpenGL

– Offre à Python la puissance d’OpenGL pour des performances 3D

 DirectPython

– Fournit à python l’accès à l’interface DirectX (9.0c), incluant
Direct3D, DirectSound, DirectShow and DirectInput

Stéphane Lavirotte 48 10/10/2013

Python / .

 Python

– Langage de Programmation Orienté-Objet Dynamique

– Windows, Linux/Unix, Mac OS X, OS/2, Amiga, Palm et

téléphone Nokia

– Porté sur les environnement .NET et Java

– Licence Open Source

 PyGame

– Modules Python pour l’écriture de jeux

– Basé sur le librairie SDL (Simple Directmedia Layer)

– Windows(95, 98, me, 2000, XP, Vista, 64bit, etc), Windows

CE, BeOS, MacOS, Mac OS X, FreeBSD, NetBSD, OpenBSD,

BSD/OS, Solaris, IRIX, et QNX

Stéphane Lavirotte 49 10/10/2013

http://www.libsdl.org/
http://www.libsdl.org/
http://www.libsdl.org/
http://www.libsdl.org/

Structure de Données

 Chaîne de caractères

– Entre simple ou double quote
– x = 'Hello world !'; y = "Hello world ! "

 Liste
– a = ['hello', 'world', 1, 12, 123, 1234]

– a[0] >>> ‘hello’

– len(a) >>> 6

– q = [2, 3]

– p = [1, q, 4] >>> [1, [2, 3], 4]

– p[1] >>> [2, 3]

– p.append(5) >>> [1, [1, 2, 3], 4, 5]

– p[1][0] >>> 2

Stéphane Lavirotte 50 10/10/2013

Structures de Contrôle

 Test:
if test: (==, <=, >, …)

 …

elif test:

 …

else:

 …

 Boucles:
– for var in list:

 …

– while test:

 …

– range(10) >>> [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]

– break

– continue

– pass

Stéphane Lavirotte 51 10/10/2013

Classes et Fonctions

 Fonction:
– def maFonction(param1, param2 = val):

 …

 Classe:
– class MaClasse:

 …

– class MaClasse(herit):

 def __init__(self, params):

 …

 Main:
– def main():

 …

– if __name__ == "__main__": main()

Stéphane Lavirotte 52 10/10/2013

Py2exe: Créer un Exécutable

 Installation de py2exe

– http://www.py2exe.org/

 Créer un script setup.py
from distutils.core import setup

import py2exe

setup(console=['helloworld.py'])

 Exécuter le script setup.py
python setup.py py2exe

 Tester l’exécutable créé:
cd dist

helloworld.exe

 Ce qui est généré peut être utilisé par un « installeur »

Stéphane Lavirotte 53 10/10/2013

http://www.py2exe.org/

PyPong: Pong en Python

« Mon » Premier Jeu

Stéphane Lavirotte 54 10/10/2013

Qu’est ce qu’un Jeu Vidéo ?

 Jeu Vidéo

– Application « multimédia » (image, vidéo, son, …)

– Interactif (si ça joue tout seul, c’est moins drôle !)

– Souvent gourmand en puissance de calcul

– Nécessitant une programmation optimisée

 Les paramètres à gérer (avancement du jeu)

– Gestion du joueur (événements)

– Gestion des personnages, objets mobiles, collisions, …

– Gestion de l’environnement (météo, lumière, son)

– Paramètres du jeu (argent en caisse, consommation des

ressources, …)

– Etc.

Stéphane Lavirotte 55 10/10/2013

Histoire de Pong

 Pong

– Jeu vidéo inspiré du tennis de table

– Premier jeu vidéo populaire

– Développé par Atari Inc.

– Sorti en 1972 pour borne d’arcade

– Sorti en 1975 sur console de salon

– Installé dans un bar de Sunnyvale

– Hors service au bout de quelques jours

 Le monnayeur est plein et bloque le système !

 Nous allons recréer Pong pour notre premier jeu !

– Très simple

– Permet de voir les bases exposées

– Sans avoir besoin d’un haut niveau de programmation

Stéphane Lavirotte 56 10/10/2013

Des Versions Plus ou Moins

Evoluées

Stéphane Lavirotte 57

La toute première version La version borne d’arcade

10/10/2013

Videos/01/The First Video Game.flv
Videos/01/Arcade Original Pong.flv

Pong

 Composants du jeu:

– Un terrain: un rectangle + une ligne

– Deux raquettes: 2 barres verticales

– Une balle: 1 cercle

 Règles du jeu

– La balle rebondit sur les bords du terrain et les raquettes

– Les raquettes bougent de haut en bas uniquement

– Si la balle n’est pas renvoyée par la raquette, le joueur adverse

marque un point

– La partie dure jusqu’à ce que le premier joueur marque 10

points

 Gestion

– Doit générer le score du match

Stéphane Lavirotte 58 10/10/2013

Squelette de Jeu

 Initialisations

 Boucle d’exécution

– Gestion des évènements

– Gestion du temps

– Gestion des déplacements

– Gestion des collisions

– Affichage

 Fermeture propre du jeu

Stéphane Lavirotte 59

Les cycles

s’enchaînent

Ordre des actions

peu importante

10/10/2013

Initialisations

 Initialisation de la librairie PyGame

– Chargement des librairies nécessaires
 import sys

 import pygame

 from pygame.locals import *

– Initialisation de la librairie PyGame
 pygame.init()

 Initialisation de l’application graphique

– Création d’une fenêtre de taille 640 x 480
 fenetre = pygame.display.set_mode((640, 480))

– Ajout d’un titre à la fenêtre
 pygame.display.set_caption("PyPong v0.0")

Stéphane Lavirotte 60 10/10/2013

Un Calque c’est Quoi ?

 Dessiner des objets sur des calques, ce qui permet:

– De les bouger facilement

– De détecter les collisions

 Avec PyGame

– Utilisation du concept (objet) Surface

– Un calque pour chacun des éléments

Stéphane Lavirotte 61

balle

terrain

+ =

terrain

balle

10/10/2013

Création des Eléments

Graphiques
 Création des graphiques: le terrain

– Créer quelques variables utiles
 BLACK = (0, 0, 0)

 WHITE = (255, 255, 255)

– Créer un calque
 terrain = pygame.Surface(fenetre.get_size())

– Dessiner sur le calque
 terrain.fill(BLACK)

 pygame.draw.rect(terrain, WHITE, Rect((5,5), (630,470)), 2)

 pygame.draw.aaline(terrain, WHITE, (330,5), (330,475))

 Création des graphiques: la balle

– Approche identique

– A vous de jouer…

 Initialisation des sons, images, vidéos, …

Stéphane Lavirotte 62

terrain

balle

10/10/2013

Gestion des Evènements

 Boucle de traitement des évènements:
 for event in pygame.event.get():

 if (event.type == QUIT) or (event.type == KEYDOWN and

event.key == K_ESCAPE):

 pygame.quit() ; sys.exit(0)

 if event.type == KEYDOWN:

 if event.key == K_UP:

 pass # Mouvement vers le haut

 elif event.key == K_DOWN:

 pass # Mouvement vers le bas

 elif event.type == KEYUP:

 if event.key == K_UP or event.key == K_DOWN:

 pass # Arrêter le mouvement de la raquette

 Traite tous les évènements en attente

Stéphane Lavirotte 63 10/10/2013

Objets en mouvement

 Déplacer à chaque frame
– La balle et les raquettes (Pong)

– le personnage en 2D dans un jeu d'aventure

– une voiture en 3D dans un jeu de course

 Même si cela semble différent, la manière est identique

 Maîtrise du déplacement
– Chaque objet a un paramètre de déplacement

– Processeurs aux performances différentes

 Ralentir les processeurs rapides ?

– Cycles inégaux

 Les déplacements sont sujets aux ralentissements
divers et non maîtrisables

Stéphane Lavirotte 64 10/10/2013

Une Horloge

 Calcul de la durée du cycle précédent

– Delta_time = get_time – total_time;

– Total_time += delta_time;

 Paramètre vitesse plutôt que déplacement

– Déplacement = Vitesse x Temps

 Ainsi un même objet se déplace à la même vitesse

– Quelque soit le processeur

– Quelques soient les circonstances

Stéphane Lavirotte 65

24

10/10/2013

Gestion du Temps

 Calcul du Temps avec PyGame

– Initialisation d’une horloge
 clock = pygame.time.Clock()

– Dans la boucle de traitement principale
 while True:

 ...

– On compte le temps écoulé réellement
 time_passed = clock.tick(30)

 time_sec = time_passed / 1000.0

– On calcule la nouvelle position d’un objet:

 Nouvelle position = ancienne position + vitesse x temps

 x += speed_x * time_sec

 y += speed_y * time_sec

Stéphane Lavirotte 66 10/10/2013

Gestion du Jeu

 Gestion des éléments du jeu

– Des variables (ou attributs) sont nécessaires pour stocker

l’information

 Plusieurs éléments à gérer:

– Terrain

 dimensions: width, height

– Balle

 position: x, y; speed (en x et en y)

– Raquette / Joueur

 position: x, y; move; score

– Raquette / Ordinateur

 Position: x, y; move; speed (en x et en y); score

Stéphane Lavirotte 67 10/10/2013

Gestion des collisions

 Qu’est ce qu’une collision ?

– Entre deux objets

– Comment le détecter ?

 Calcul sur les contours

 Besoin d’approximation pour les formes « complexes »:

– boîte englobante

 Calcul

– des collisions

 Balle avec les bords du terrain

 Balle avec les raquettes

– du rebond de la balle

 Inverser l’angle de la balle en fonction du blocage

Stéphane Lavirotte 68 10/10/2013

Affichage

 Indépendant

 Pas indispensable

 A chaque cycle, la caméra montre l’état du jeu

 Chaque élément du jeu s’affiche lui-même

 Exemple de code dans le cas général:

 Attention l’ordre d’affichage a son importance

void display() {

 terrain_display();

 objects_display(); // bâtiment, végétation

 characters_display();// personnages

 hud_display(); // indicateurs jeu

 if (pause)

 pause_display();

}

Stéphane Lavirotte 69 10/10/2013

Afficher sur un écran: le Pixel

 Technologie d’affichage

– L’image s’affiche sur un écran (ou moniteur)

– Système de coordonnées

– Chaque point est un élément phosphorescent

– Point dénommé pixel (PICture ELement)

 Elément minimal adressable par le contrôleur vidéo

 Rectangulaire, approximativement carré

 Image = ensemble de pixels

– Tableau 2D de pixels

 Nous verrons la suite au

prochain cours !

x

y

0

10/10/2013 70 Stéphane Lavirotte

Gestion de l’Affichage

pour notre Jeu
 Affichage du terrain
 fenetre.blit(terrain, (0, 0))

 Affichage du score
 score1 = font.render(str(raquette1_score), True, WHITE)

 score2 = font.render(str(raquette2_score), True, WHITE)

 screen.blit(score1, (250, 210))

 screen.blit(score2, (380, 210))

 Affichage des objets
 fenetre.blit(raquette1, (raquette_x, raquette_y))

 fenetre.blit(raquette2, (raquette_x, raquette_y))

 fenetre.blit(balle, (balle_x, balle_y))

 Affichage de la scène construite
 pygame.display.update()

Stéphane Lavirotte 71 10/10/2013

Gestion du son

 Son:

– Effets sonores:

 Renforce le réalisme (tir sans son)

 Permet d’aider le joueur (retour autre que visuel)

– Musique:

 Permet de créer une ambiance sonore (stress, joie, …)

 Utilisation de bibliothèques

– Gain de temps et résultat rapide

– Attention aux licences !

 Quelques pointeurs

– http://www.soundsnap.com/

– http://www.universal-soundbank.com/

– http://www.musique-libre-de-droit.fr/

Stéphane Lavirotte 72 10/10/2013

http://www.soundsnap.com/
http://www.universal-soundbank.com/
http://www.universal-soundbank.com/
http://www.universal-soundbank.com/
http://www.musique-libre-de-droit.fr/
http://www.musique-libre-de-droit.fr/
http://www.musique-libre-de-droit.fr/
http://www.musique-libre-de-droit.fr/
http://www.musique-libre-de-droit.fr/
http://www.musique-libre-de-droit.fr/
http://www.musique-libre-de-droit.fr/

Gestion du Son

dans notre Jeu
 Initialisation du son :

class NoneSound:

 def play(self):

 pass

if not pygame.mixer:

 print "Warning, sound disabled"

 sound = NoneSound()

else:

 try:

 sound = pygame.mixer.Sound("tennis_ball_bounce.ogg")

 except pygame.error, message:

 print "Cannot load sound"

 Jouer le son :
sound.play()

10/10/2013 Stéphane Lavirotte 73

Des fonctions utiles pour le TD

Glossaire

Stéphane Lavirotte 74 10/10/2013

Glossaire de Commandes

 pour les Travaux Dirigés
 pygame.init()

– Initialize all imported pygame modules

 pygame.display.set_mode(resolution=(0,0), flags=0, depth=0)
– Initialize a window or screen for display

 pygame.display.set_caption(title, icontitle=None)
– Set the current window caption

 pygame.display.update(rectangle=None)
– update portions of the screen for software displays

 pygame.Surface((width, height), flags=0, depth=0, masks=None)
– Pygame object for representing images

 pygame.draw.rect(Surface, color, Rect, width=0)
– Draw a rectangle shape

 pygame.draw.circle(Surface, color, pos, radius, width=0)
– Draw a circle around a point

 pygame.event.get(), pygame.event.get(type), pygame.event.get(typelist)
– Get events from the queue

 pygame.time.clock()
– Create an object to help track time

 pygame.font.Font(filename, size)
– Create a new Font object from a file

 pygame.mixer.Sound(filename), pygame.mixer.Sound(buffer), pygame.mixer.Sound(object)
– Create a new Sound object from a file

 Surface.blit(source, dest, area=None, special_flags = 0)
– Draw one image onto another

 Font.render(text, antialias, color, background=None)
– Draw text on a new Surface

Stéphane Lavirotte 75 10/10/2013

