
The God Game Documentation

Version 0.1

Ho33e5, Goldenf0x, Superboloss

18 May 2014

1	Le projet	3
1.1	Plan de route	3
1.2	Répartition des tâches	3
2	Contenu	5
2.1	Readme	5
2.2	Documentation de l'API	5
2.3	License	10
3	Index & tables	11
	Index des modules Python	13

The God Game (ou *LE jeu*) est une implémentation du jeu de la vie de John Conway. Il s'agit d'un automate cellulaire créé en 1970.

Le principe est que le monde est divisé en une grille de cellules vivantes ou mortes. Les règles pour passer d'une génération à celle d'après sont les suivantes :

- Si une cellule morte a 3 voisines vivantes, elle naît à la génération d'après.
- Si une cellule vivante a 2 ou 3 voisines vivantes, elle reste en vie (sinon il y a sur-population ou sous-population).

On peut représenter les règles de Life par B3/S23 ('Born' et 'Stay alive'). D'autres variantes existent, comme HighLife (B36/S23) ou Seeds (B2/S).

Le projet

Nous sommes Peio *Ho33e5* BORTHELLE, Jean-Baptiste *Goldenf0x* GIRARD et Léo *Superboloss* TUNON-EMBARECK (lycée Edgar Quinet, Bourg-en-Bresse). Nous avons lancé ce projet dans le cadre de la spécialité ISN (Informatique et Science du Numérique) en terminale S.

Ce projet est écrit en `python` et utilise `mercurial` pour le versioning (hébergé sur `Bitbucket`)

1.1 Plan de route

- Écrire la classe `Dieu` qui gère l'évolution des cellules.
- Écrire l'interface graphique de base (juste l'évolution d'un état initial).
- Créer un bouton qui modifie la vitesse. Un bouton start/stop et avancer d'une génération.
- Créer un bouton zoom.
- Ajouter un éditeur d'état initial (gérer la souris, éventuellement un copier/coller).
- Gérer l'export et l'import des états initiaux (fichiers `MCell`, `Life`, `RLE`...).
- Déjà ici ça sera bien, mais des évolutions sont encore possible, comme l'export de vidéos...

1.2 Répartition des tâches

Ho33e5 Interface graphique en général. Coordination (mise en place du repository `mercurial`, packaging de l'application...).

Goldenf0x Partie algorithmique : calcul d'une génération suivante. Il faut modifier `Dieu` pour qu'une cellule voulant s'échapper réapparaisse en bas (mode 'snake'). Créer un mode 'infini' où les cellules qui s'échappent sont toujours visibles si on dézoome.

Superboloss Gérer l'import et l'export des fichiers `MCell`, `Life` et `RLE` (voir le site de `MCell` pour les spécifications).

2.1 Readme

2.1.1 LE jeu

The God Game (LE jeu) est un remake du jeu de la vie de Conway.

Le code source est hébergé sur [bitbucket](#) et la documentation sur [readthedocs](#).

Installation

LE jeu a pour dépendances `pyglet` et `cocos2D`. Tout est installable de manière automatisée avec `pip` :

```
pip install hg+https://bitbucket.org/jambonbeurreteam/le-jeu/
```

Bon jeu !

2.2 Documentation de l'API

LE jeu est installable comme une bibliothèque et un script de démarrage. Voici donc une description de l'api (Application Programming Interface) que nous avons écrite. Tous modules sont regroupés dans le package `lejeu` qui contient donc :

- `lejeu.dieu` pour l'algorithme d'évolution du jeu de la vie.
- `lejeu.fenetre` pour l'interface graphique.
- `lejeu.sauvegarde` pour l'import et l'export des fichiers d'états initiaux.

Chaque module a été écrit principalement par une personne (voir *repartition*), mais tout le monde a participé au débogage et aux détails de tous les fichiers.

2.2.1 Package `lejeu`

Module `lejeu.dieu`

```
class lejeu.dieu.Dieu(etat)
```

```
Bases: builtins.object
```

```
 Classe gérant la vie et la mort des cellules.
```

```
 Initialise la classe Dieu.
```

param etat Liste de coordonnées des cellules vivantes.
type etat liste

Dieu.**generation_suivante** (*mode*='snake')
Calcule la prochaine génération avec le bon mode assigné.

Dieu.**generation_suivante_mur** ()
Applique l'algorithme d'évolution en mode mur.
-Fait une copie de `self.etat`.
-Prends tout les voisins de chaque cellules et applique les deux règles.
-Met à jour `self.etat`.

Dieu.**generation_suivante_snake** ()
Applique l'algorithme d'évolution en mode snake.
-Fait une copie de `self.etat`.
-Prends tout les voisins de chaque cellules et applique les deux règles.
-Met à jour `self.etat`.

Dieu.**print_etat** ()
Affiche l'état de manière compréhensible sur la console (debug).

class lejeu.dieu.**SuperDieu** (*etat*, *size*=None, *mode*='infini', *regle*=((3,), (2, 3)))

Bases: `builtins.object`

Classe optimisée permettant l'évolution des cellules.
Initialise la classe SuperDieu

param etat Set de coordonnées des cellules vivantes
type etat set
param size couple de nombre définissant la largeur et la hauteur du rectangle défini au préalable
type size tuple
param mode mode de jeu influant sur le calcul des voisins
type mode str
param regle défini les règles
type regle tuple

SuperDieu.**coord_voisins** (*c*)
Calcule les coordonnées des voisins d'une cellule.
Paramètres *c* (*tuple*) – Couple de coordonnées.
Retourne Les voisins de *c*.
Type retourné Set.

SuperDieu.**doit_mourir** (*c*)
Défini les cellules qui mourront à la prochaine génération.
Paramètres *c* (*tuple*) – Couple de coordonnées.
Retourne Doit-elle mourir ?
Type retourné bool

SuperDieu.**doit_naitre** (*c*)
Défini les cellules qui naîtront à la prochaine génération.
Paramètres *c* (*tuple*) – Couple de coordonnées.
Retourne Doit-elle survivre ?
Type retourné bool

SuperDieu.**generation_suivante** ()
Applique l'algorithme d'évolution en mode `infini`.
-Calcule les coordonnées des cellules nées et mortes suivants la règle du JEU.
-Met à jour `self.n_voisines`, `self.mortes_actives`, `self.vivantes`.
Retourne Les cellules nées et mortes.
Type retourné bool

Module `lejeu.fenetre`

Module gérant l'interface graphique

Ce module définit les classes utilisées pour toute l'interface graphique (menus, édition, import de fichiers, évolution des cellules). Il y a également une fonction `main()` qui démarre l'application.

class `lejeu.fenetre.CoucheAide`

Bases : `builtins.Layer`

Couche de texte de l'aide.

`CoucheAide.is_event_handler = True`

`CoucheAide.on_mouse_press(x, y, buttons, modifiers)`

Revient au menu principal si on clique.

class `lejeu.fenetre.CoucheCellules` (*etat, cell_dim=(10.0, 10.0), theme=((255, 255, 255, 255), (0, 0, 255))*)

Bases : `builtins.Layer`

Couche capable d'afficher des cellules.

Cette couche permet de se déplacer dans le monde en cliquant/glissant avec le clic droit et de zommer avec la molette.

param `etat` État à utiliser pour initialiser `lejeu.dieu.SuperDieu`.

type `etat` set

param `cell_dim` Hauteur et largeur d'une cellule (en pixels).

type `cell_dim` tuple

`CoucheCellules.dessine_cellules(nees, mortes)`

Met à jour la liste de cellules à dessiner.

`CoucheCellules.draw()`

Dessine les cellules vivantes sur la couche.

`CoucheCellules.is_event_handler = True`

`CoucheCellules` gère les événements de la fenêtre.

`CoucheCellules.on_mouse_drag(x, y, dx, dy, buttons, modifiers)`

Déplacer les cellules avec la souris.

Paramètres

- **x** (*int*) – Abscisse de la souris.
- **y** (*int*) – Ordonnée de la souris.
- **dx** (*int*) – Déplacement en abscisse de la souris.
- **dy** (*int*) – Déplacement en ordonnée de la souris.
- **buttons** (*int*) – Combinaison des codes des boutons de la souris enfoncés.

`CoucheCellules.on_mouse_scroll(x, y, scroll_x, scroll_y)`

Zoom centré sur la souris.

Paramètres

- **x** (*int*) – Abscisse de la souris.
- **y** (*int*) – Ordonnée de la souris.
- **scroll_x** (*int*) – Scroll horizontal de la souris (rare).
- **scroll_y** (*int*) – Scroll vertical ('clics' de molette).

`CoucheCellules.update(dt)`

Met à jour la fenêtre si besoin.

Paramètres `dt` (*float*) – Durée depuis le dernier appel (environ 1/60sec).

`CoucheCellules.vertices_cellule(c)`

Calcule les vertex d'une cellule.

Paramètres *c (tuple)* – Coordonnées de la cellule.

Retourne attributs formatées des vertexes (voir [vertex attributes](#))

Type retourné tuple

class `lejeu.fenetre.CoucheCredits`

Bases: `builtins.Layer`

Couche de texte des crédits.

`CoucheCredits.is_event_handler = True`

`CoucheCredits.on_mouse_press (x, y, buttons, modifiers)`

Revient au menu principal si on clique.

class `lejeu.fenetre.CoucheEdition (**kwargs)`

Bases: `lejeu.fenetre.CoucheCellules`

Couche permettant l'édition d'un état initial.

`CoucheEdition.on_key_release (symbol, modifiers)`

Stoppe/redémarre l'évolution en appuyant sur <space>.

`CoucheEdition.on_mouse_drag (x, y, dx, dy, buttons, modifiers)`

Dessine des cellules (efface avec <ctrl>).

Paramètres

- **x** (*int*) – Abscisse de la souris.
- **y** (*int*) – Ordonnée de la souris.
- **dx** (*int*) – Déplacement en abscisse de la souris.
- **dy** (*int*) – Déplacement en ordonnée de la souris.
- **button** (*int*) – Code de la touche appuyée.
- **modifiers** (*int*) – Combinaison des codes des touches spéciales.

`CoucheEdition.on_mouse_press (x, y, button, modifiers)`

Dessine des cellules (efface avec <ctrl>).

Paramètres

- **x** (*int*) – Abscisse de la souris.
- **y** (*int*) – Ordonnée de la souris.
- **button** (*int*) – Code de la touche appuyée.
- **modifiers** (*int*) – Combinaison des codes des touches spéciales.

class `lejeu.fenetre.CoucheEvolution (etat, vitesse_evo=0.25, **kwargs)`

Bases: `lejeu.fenetre.CoucheCellules`

Couche permettant l'évolution des cellules (scène principale).

param etat État à utiliser pour initialiser `lejeu.dieu.SuperDieu`.

type etat set de coordonnées des cellules vivantes

param cell_dim Hauteur et largeur d'une cellule (en pixels).

type cell_dim tuple d'entier

param vitesse_evo Nombre de secondes pour qu'une nouvelle génération apparaisse.

type vitesse_evo int ou float

`CoucheEvolution.on_key_press (symbol, modifiers)`

Stoppe l'évolution avec la touche espace.

`CoucheEvolution.update (dt)`

Met à jour une nouvelle génération s'il le faut.

Paramètres *dt (float)* – Durée en seconde depuis le dernier appel.

class `lejeu.fenetre.MenuImport`

Bases: `builtins.Menu`

Menu d'import de fichier.
 MenuImport.**on_import** ()
 Essaie d'importer le fichier demandé.
 MenuImport.**on_retour** ()
 Revient au menu principal.
 MenuImport.**on_value** (*value*)
 Met a jour la valeur entrée.

class lejeu.fenetre.MenuPrincipal

Bases : builtins.Menu
 Couche du menu principal.
 MenuPrincipal.**on_aide** ()
 Lance la couche CoucheAide.
 MenuPrincipal.**on_create** ()
 Lance la couche CoucheEdition.
 MenuPrincipal.**on_credits** ()
 Lance la couche CoucheCredits.
 MenuPrincipal.**on_import** ()
 Lance le menu MenuImport.
 MenuPrincipal.**on_quit** ()
 lejeu.fenetre.**main** (*etat*)
 Démarre l'interface graphique

Module lejeu.sauvegarde

exception lejeu.sauvegarde.LifeError

Bases : builtins.ValueError

class de base des erreurs life

lejeu.sauvegarde.**exporter_life_106** (*fichier, etat*)

Export des fichiers ".lif" en version 1.06.

L'export ce fera en life 1.06 car c'est le plus facile a exporter puisque que pour coder les coordonnées des cellules on utilise les coordonnées de cellules vivantes. Transformation des données utilisées dans le code en caractères écrit en format life 1.06.

Paramètres fichier (*str*) – Chemin du fichier à importer.

lejeu.sauvegarde.**importer_MCell** (*fichier*)

Import Mcell en stand by.

lejeu.sauvegarde.**importer_RLE** (*fichier*)

Import des fichiers RLE.

Le fichier est comprimé en RLE sur le format life de versions .05 et/ou .06. Utilisation de l'expression régulière pour trouver et sortir les caractères voulus. Transformation des données de caractères en données de position des cellules.

Paramètres fichier (*str*) – Chemin du fichier à importer.

lejeu.sauvegarde.**importer_fichier** (*fichier*)

Import de tout les fichiers reconnus.

Lecture du format de fichier. Transfère dans une fonction spécifique. En cas de format inconnu affichage d'un message d'erreur.

Paramètres fichier (*str*) – Chemin du fichier à importer.

`le jeu.sauvegarde.importer_life` (*fichier*)

Import des fichiers ".lif".

La première ligne du fichier life donne la version. Trie et transfère les versions connues à une fonction spécifique. En cas de version inconnue affichage d'un message d'erreur.

Paramètres fichier (*str*) – Chemin du fichier à importer.

`le jeu.sauvegarde.importer_life_105` (*fichier*)

Import des fichiers ".lif" version 1.05.

Le life 1.05 est une représentation de la grille des cellules en caractère. Recherche des caractères correspondant à une cellule vivante et récupération des coordonnées des cellules vivantes.

Paramètres fichier (*str*) – Chemin du fichier à importer.

`le jeu.sauvegarde.importer_life_106` (*fichier*)

Import des fichiers ".lif" version 1.06.

Le life 1.06 stocke uniquement les coordonnées de cellules vivantes. Transformation des caractères de coordonnées en coordonnées.

Paramètres fichier (*str*) – Chemin du fichier à importer.

2.3 License

The God Game est un logiciel libre ; vous pouvez le redistribuer ou le modifier suivant les termes de la GNU General Public License telle que publiée par la Free Software Foundation ; soit la version 3 de la licence, soit (à votre gré) toute version ultérieure.

Ce programme est distribué dans l'espoir qu'il sera utile, mais SANS AUCUNE GARANTIE ; sans même la garantie tacite de QUALITÉ MARCHANDE ou d'ADÉQUATION à UN BUT PARTICULIER. Consultez la GNU General Public License pour plus de détails.

Vous devez avoir reçu une copie de la GNU General Public License en même temps que ce programme ; si ce n'est pas le cas, consultez <http://www.gnu.org/licenses>.

Index & tables

- *genindex*
- *modindex*
- *search*

|

lejeu, 10
lejeu.dieu, 5
lejeu.fenetre, 7
lejeu.sauvegarde, 9