
1

AISSANOU Sarah

CODAZZI Rama

GUO Kai

SERIOUS GAME v2
Rapport final

2

Table des matières

Présentation du projet .. 3

Contexte .. 3

Objectif .. 3

Outils ... 3

Cahier des charges ... 4

Exigences .. 4

Contraintes générales .. 4

Déroulement du projet ... 5

Prototype ... 5

Jeu 1 ... 6

Jeu 2 ... 7

Jeu 3 ... 8

Amélioration de l’interface IHM ... 9

Métriques ... 9

Difficultés rencontrées et solutions ... 9

Pour aller plus loin .. 10

Conclusion ... 10

3

Présentation du projet

Contexte

Dans le cadre d’un projet, nous avons choisi de poursuivre le travail effectué l’année

précédente en nous plongeant dans l’implémentation du projet Serious Game en apportant une

seconde version. Réalisé par 3 étudiants de 4ème année en Réseaux Informatique

Communication et Multimédia à Polytech'Grenoble, et tuteuré par Richard Olivier, ce projet

vise le développement d'un logiciel utilisant la notion de jeux vidéo pour aider principalement

des enfants ayant des difficultés dans la maîtrise de la parole, où le geste est utilisé pour

compenser ce déficit.

Objectif

L’objectif du projet est d'élaborer une batterie de tests auditifs sous forme de mini jeux

pour des enfants handicapés (problèmes auditifs et de parole) âgés de 7 à 10 ans. Les

contraintes seront proches des tests psycho-acoustiques utilisés en laboratoire pour évaluer les

compétences auditives centrales des enfants. La batterie est actuellement composée de 7

tâches :

 une tâche de latéralisation du son.

 une tâche de discrimination de sons du point de vue de la fréquence.

 une tâche de discrimination de la durée et de l’intensité.

 une tâche de reconnaissance et d’identification de sons de l’environnement.

 une tâche de détection d’un son dans du bruit.

 une tâche de ségrégation de flux sonore.

Nous avons reçu, de la part des chercheuses, des scénarios de jeux à effectuer, dont les

spécifications vous seront détaillées dans la suite du rapport.

Outils
 La première version utilisait le langage Python ainsi que le Framework Kivy, nous

avons fait de même pour cette version. Python est un langage de programmation objet et Kivy

est une librairie Python open source, pratique pour créer des interfaces graphiques. La gestion

du multi-touch fait de lui un des principaux framework Python. Kivy a donc été pensé pour

permettre du prototypage d'interface graphique.

4

Cahier des charges

Nous avons établi un cahier de charges en prenant en compte les exigences demandées

par les chercheuses disponible sur notre page wiki :

http://air.imag.fr/index.php/Serious_Game:_Handicap,_parole_et_geste_v2.

Exigences

 Mettre en place différents jeux à base de sons : Gestion des sons sur Python/Kivy.

 Possibilité d'ajout de jeux facilement : Un développeur doit pouvoir ajouter un ou

plusieurs jeux facilement, il faudra donc bien commenter l’ensemble du code.

 Enregistrer les données de chaque utilisateur dans une base de données.

 Identification des utilisateurs et des chercheurs par un système login : Afin que le

chercheur puisse analyser la base de données de chaque enfant.

 Réactivité de l’application.

 Eviter les pertes de données.

Contraintes générales

 Design épuré, efficace, application facile à prendre en main : Ici l’utilisateur est un

enfant qui a entre 7 et 10 ans. Il est important de mettre en place une IHM la plus

claire possible afin que l’utilisateur puisse interagir avec les jeux sans fournir trop

d’efforts de compréhension.

 Gameplay travaillé : L’enfant doit pouvoir trouver un amusement à ces jeux. Pour cela

il faudra mettre en place des jeux intéressants qui ne l’ennuieront pas, tout en

respectant les exigences scénarios de jeux des chercheuses.

5

Déroulement du projet
 Le déroulement du projet a commencé par une analyse complète du code de la

version1. Cela nous a permis de comprendre en partie le fonctionnement de Python et de

Kivy, et nous a aidé à mettre en place un premier prototype.

Prototype

Nous avons établi un prototype un peu tard, car on a passé plus de temps que prévu à

analyser le code de la version 1 et comprendre le langage python et le Framework Kivy qui

sont nouveaux pour nous cette année. Au lancement du prototype l’utilisateur entend un son

(des gens qui applaudissent) et doit cliquer sur l’une des 4 images correspondantes. En

cliquant sur la bonne image un son « bien » se lance pour montrer que l’utilisateur a la bonne

réponse. En cliquant sur une mauvaise image un son « mauvais » se lance pour faire

comprendre à l’utilisateur que ce n’est pas la bonne réponse.

6

Jeu 1
Après la réalisation du prototype et en constatant notre retard nous nous sommes vite

lancés dans la réalisation des jeux en commençant par le premier :

Le scénario du jeu 1 est le suivant : en lançant le jeu, l’enfant entend un son, il doit

cliquer le plus vite possible sur l’image qui correspond au son. Les images défilent de gauche

à droite. Il a la possibilité de réécouter le son en cliquant sur l’image « Haut-parleur » en haut

à droite. Les différents niveaux se distinguent par la similarité des images proposées par

rapport au son. Les sons se lancent aléatoirement et son enregistrés dans des listes. Si

l’utilisateur clique sur la bonne image son score augmente de 1 point pour le niveau facile, 3

points pour le niveau moyen et 5 pour le niveau difficile ; sinon il baisse d’un point. En plus

Jeu 1 facile Jeu 1 moyen

Jeu 1 difficile

7

du score nous avons ajouté la notion du temps. Chaque niveau de jeu est codé dans un fichier

différent.

Jeu 2

Le scénario est le suivant : En lançant le jeu l’enfant aperçoit un ensemble de cartes

retournées. Chacune d’entre elles émet un son. Seules 2 de ces cartes émettent le même son, et

le but est de les trouver. Le joueur découvre une première fois toutes les cartes sans perdre de

points, puis en recliquant sur une « mauvaise » carte son score est décrémenté d’un point.

L’enfant gagne la partie en cliquant successivement sur les deux « mêmes » cartes. Les sons

sont générés aléatoirement à partir d’une liste. Nous avons mis en place un seul niveau de

difficulté pour ce jeu.

8

Jeu 3

Scénario : L’utilisateur entend un son et a la possibilité de le réécouter en cliquant sur l’image

en haut à droite « Haut-parleur ». Si le son est généré sur la droite il doit cliquer sur la porte

droite, s’il est généré sur les deux oreilles avec la même intensité il doit cliquer sur la porte en

face, sinon sur la prote de gauche. En cliquant sur la mauvaise porte un son « mauvais » se

lance et il perd un point, et s’il trouve la bonne porte un son qui montre qu’il a gagné se lance,

il gagne 5 points et une fenêtre lui propose de rejouer. Dans ce jeu on voit si l’enfant est

capable de reconnaître qu’un son est généré avec une forte intensité sur une des deux oreilles.

Ce jeu nécessite le port d’un casque audio stéréo afin de distinguer les nuances dans les sons

émis par le jeu. De plus les sons peuvent etre généré a l’aide d’un programme python où il

faut choisir la fréquence et l’intensité sonore dans chaque oreille. Pour l’instant, seule une

dizaine de sons on étés générés pour ce jeu.

9

Amélioration de l’interface IHM
Durant ce projet, nous nous sommes concentrés sur 2 points :

L’établissement des jeux proposés et l’amélioration de l’IHM. Nous

venons de vous décrire le premier point. A présent, voici comment

nous avons amélioré le design de l’application :

Sur chaque fenêtre de jeu, en haut à gauche apparaissent 3 boutons.

« Quitter » pour quitter l’application à tout moment, « Menu » pour

retourner sur la fenêtre du Menu et « Aide » qui est une fenêtre

d’aide pour expliquer le principe du jeu courant.

De plus, sur chaque jeu, à chaque fois que l’utilisateur

gagne, une fenêtre apparait avec plusieurs boutons pour

faciliter le maniement du jeu.

o

Métriques

A partir de PyMetrics on a pu calculer le nombre de lignes de codes et de commentaires. Vous

pourrez trouver le tableau correspondant dans le power point de présentation présente sur

notre site page wiki.

Difficultés rencontrées et solutions

Dès le début du projet, la première difficulté que nous avons affrontée était la non

maitrise de Python et Kivy pour les 3 membres du groupe. Pour y remédier nous nous

sommes vite plongés dans différentes documentations et dans le code de la version 1 pour

nous approprier ces langages le plus vite possible et avancer notre projet, mais cette partie a

duré plus longtemps que prévu ce qui nous a retardé pour la suite.

10

Nous avons passé trop de temps sur la fonction move du jeu 1 qui permet de faire défiler les

images. Nous avons alors épluché toutes les documentations possibles et nous sommes aidés

d’un tutoriel de jeu en python/Kivy trouvé sur Internet.

La génération aléatoire et dynamique des sons (pour les jeux 1 et 3) et des images et sons pour

le jeu 2 nous ont donné du fil à retordre. Il a fallu revoir en détail le jeu 3 de la version 1 du

projet, qui gérait aléatoirement les images, et s’en inspirer. Nous avons donc aussi passé

beaucoup de temps sur ce point.

Un dernier problème qu’on n’a pas résolu : Kivy bug lorsqu’on lance un fichier à partir d’un

autre fichier. Par exemple, si l’utilisateur est en train de jouer, puis décide d’aller sur le menu,

la fenêtre correspondante se lance, mais le « touch » ne marche pas : il a beau cliquer, rien ne

se passe, et kivy bug. De même lorsqu’on joue par exemple au jeu 1 niveau facile, et qu’on

veut switcher au niveau difficile : la fenêtre correspondante s’ouvre, les images défilent, le

temps s’affiche correctement, le son se lance, mais kivy bug et « touch » ne marche pas.

Il y a très peu d’applications Kivy dont on aurait pu s’inspirer, ce qui a rendu toutes les

difficultés précédentes encore plus complexes à résoudre. Nous avons essayé de contacter les

développeurs Kivy sans réponses…

Pour aller plus loin

Par faute de temps, plusieurs points n’ont pas pu être abordés :

Etablir différents niveaux de difficulté pour les jeux 2 et 3, gérer les images du jeu 1

dynamiquement, et gérer le déplacement du « petit bonhomme » dans un labyrinthe pour le

jeu 3. Avec plus de temps, nous aurions voulu régler le bug kivy lorsqu’on lance un fichier à

partir d’un autre. De plus, nous n’avons pas abordé certains objectifs initiaux comme le

system de login ou la base de donnée en ligne.

Conclusion
Ce projet a été très enrichissant pour nous. En effet il nous a permis de découvrir le

langage Python ainsi que le Framework Kivy. Ce fut un défi pour nous de nous plonger dans

un projet aussi concret et devoir le coder dans un langage qui nous était inconnu nous a encore

plus motivés. Nous espérons pouvoir aider et inspirer les prochaines versions du Serious

Game.

